

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

FIRST DAY'S PROCEEDINGS

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

House of Representatives
State Capitol
Baton Rouge, Louisiana

Monday, April 8, 2019

The House of Representatives was called to order at 12:00 noon, 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	Falconer	Leopold
Abraham	Foil	Lyons
Abramson	Franklin	Mack
Amedee	Gaines	Magee
Anders	Garofalo	Marcelle
Bacala	Gisclair	Marino
Bagley	Glover	McFarland
Bagneris	Guinn	Miguez
Berthelot	Harris, J.	Miller, D.
Billiot	Harris, L.	Miller, G.
Bishop	Henry	Morris, Jay
Bouie	Hilferty	Muscarello
Brass	Hill	Norton
Brown, C.	Hodges	Pearson
Brown, T.	Hoffmann	Pierre
Carmody	Hollis	Pope
Carpenter	Horton	Pugh
Carter, G.	Howard	Pylant
Carter, S.	Huval	Richard
Chaney	Ivey	Schexnayder
Connick	Jackson	Seabaugh
Coussan	James	Simon
Cox	Jefferson	Smith
Crews	Jenkins	Stagni
Davis	Johnson, R.	Stefanski
DeVillier	Jones	Stokes
DuBuisson	Jordan	Talbot
Duplessis	Landry, N.	Thomas
Dwight	Landry, T.	White
Edmonds	LeBas	Wright
Emerson	Leger	Zeringue

Total - 93

The Speaker announced that there were 93 members present and a quorum.

Prayer

Prayer was offered by Rep. Hoffmann.

Pledge of Allegiance

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

**Petitions, Memorials, and
Communications**

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

Motion

On motion of Rep. Leger, the Speaker appointed the following special committee to notify the Governor that the House is convened and prepared to transact business: Reps. Duplessis, Hollis, Jackson, Muscarello, and Wright.

Motion

On motion of Rep. Leger, the Speaker appointed the following special committee to notify the Senate that the House is convened and prepared to transact business: Reps. Bagley, Bagneris, C. Brown, L. Harris, and Henry.

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

July 30, 2018

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Wayne McMahan, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of H. E. "Gene" Reynolds.

Wayne McMahan has been officially proclaimed duly and legally elected as State Representative from the 10th Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. Kyle Ardoin
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Wayne McMahan, Representative of District 10.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 30th day of July, 2018.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Wayne McMahan presented himself before the bar of the House and took the following oath:

"I, Wayne McMahan, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

November 16, 2018

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Stuart Moss, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Mike Danahay.

Stuart Moss has been officially proclaimed duly and legally elected as State Representative from the 33rd Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. Kyle Ardoin
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Stuart Moss, Representative of District 33.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 16th day of November, 2018.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Stuart Moss presented himself before the bar of the House and took the following oath:

"I, Stuart Moss, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

May 30, 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 Slidell. I will take the oath of office as Mayor June 30, 2018. I tender my resignation from the Louisiana House of Representatives, District 90, effective 11:59 PM, June 29, 2018.

It has been an honor to have served the citizens of District 90 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,

G. GREGORY CROMER
Representative, District 90

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

December 18, 2018

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Mary DuBuisson, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Greg Cromer.

Mary DuBuisson has been officially proclaimed duly and legally elected as State Representative from the 90th Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. Kyle Ardoin
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite her name for an unexpired term:

State Representative Mary DuBuisson, Representative of District 90.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 18th day of December, 2018.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

Oath of Office

Mrs. Mary DuBuisson presented herself before the bar of the House and took the following oath:

"I, Mary DuBuisson, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

November 14, 2018

Speaker Taylor Barras
House of Representative
State of Louisiana
Baton Rouge, LA

Honorable Speaker Barras,

I hereby resign as Representative of District 47 effective Noon on December 9, 2018. Its been an honor to serve with you in the Louisiana House of Representatives.

Sincerely,

CRAIG ROBERT HENSGENS
Representative, District 47

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

March 6, 2019

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Ryan Bourriaque, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Craig Robert Hensgens.

Ryan Bourriaque has been officially proclaimed duly and legally elected as State Representative from the 47th Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. Kyle Ardoin
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Ryan Bourriaque, Representative of District 47.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 6th day of March, 2019.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Ryan Bourriaque presented himself before the bar of the House and took the following oath:

"I, Ryan Bourriaque, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

November 15, 2018

Honorable Taylor Barras
Speaker, Louisiana House of Representatives
Post Office Box 44062
Baton Rouge, LA 70804

Dear Speaker Barras:

I have been elected to serve as a District Judge for the 9th Judicial District Court. I will take my oath of office as District Judge and begin my new duties on December 3, 2018. I hereby prospectively resign from the Louisiana House of Representatives, District 27, effective 11:59 PM, November 30, 2018.

It has been an honor to have served the citizens of District 27, of Rapides Parish 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,

LOWELL C. "CHRIS" HAZEL
Representative, District 27

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

March 6, 2019

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Mike Johnson, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Lowell C. "Chris" Hazel.

Mike Johnson has been officially proclaimed duly and legally elected as State Representative from the 27th Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. KYLE ARDOIN
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Mike Johnson, Representative of District 27.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 6th day of March, 2019.

With Best Wishes,
R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Mike Johnson presented himself before the bar of the House and took the following oath:

"I, Mike Johnson, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

November 26, 2018

Speaker Taylor F. Barras
State of Louisiana
House of Representatives
Post Office Box 94062
Baton Rouge, Louisiana 70804

Re: Letter of Resignation, House District 26

Dear Speaker Barras:

Please accept this letter as notice of my resignation from my position as State Representative of District 26 in Alexandria, effective December 2, 2018 at 11:59 p.m. I am now Mayor-elect of the City of Alexandria as result of the November 6th Primary Election.

It has been an honor and a privilege to have served the people of District 26 in the Louisiana House of Representatives. It has been a pleasure working with you and your staff. Thank you for the opportunities provided me during the past four years as Legislator.

Sincerely,

JEFFREY "JEFF" HALL
Representative, District 26

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

March 6, 2019

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Ed Larvadain, III, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Jeffrey "Jeff" Hall.

Ed Larvadain, III has been officially proclaimed duly and legally elected as State Representative from the 26th Representative District of the State of Louisiana.

With Best Wishes,
R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. KYLE ARDOIN
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Ed Larvadain, III, Representative of District 26.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 6th day of March, 2019.

With Best Wishes,
R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Ed Larvadain, III presented himself before the bar of the House and took the following oath:

"I, Ed Larvadain, III, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

October 4, 2018

The Honorable Taylor F. Barras
Speaker, Louisiana House of Representatives
P. O. Box 94062
Baton Rouge, LA 70804

RE: My Resignation from the House of Representatives

Dear Mr Speaker:

As I mentioned to you several days ago, I have accepted a job with the Department of Wildlife and Fisheries which will begin on Monday, October 8. I, sadly tender my resignation from the Louisiana House of Representatives effective October 7 at 11:59pm.

It has been a humble honor to serve the people of our great State. I thank you for your sacrifice and your willingness to guide us in this most unusual time in our State's history. Thank you for your service as our Speaker.

I appreciate your attention to this and I wish all of God's good blessings on the State of Louisiana and the House of Representatives.

In your service,
ROB
Representative, District 12

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

March 6, 2019

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Christopher "Chris" Turner, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Rob Shadoin.

Christopher "Chris" Turner has been officially proclaimed duly and legally elected as State Representative from the 12th Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. KYLE ARDOIN
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Christopher "Chris" Turner, Representative of District 12.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 6th day of March, 2019.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Christopher "Chris" Turner presented himself before the bar of the House and took the following oath:

"I, Christopher "Chris" Turner, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

November 27, 2018

Dear Colleagues,

It has been an honor and a privilege to serve the constituents of House District 62. Serving in the legislature has been one of the highlights of my life. I have made friendships that will last a lifetime. Together we have a lot to be proud of. I appreciate each and every

one of you. December 10, 2018 at noon will be my official resignation date.

May you continue to serve our great state and know that you will always be in my prayers. God Bless you and Louisiana.

Sincerely,

KENNETH "KENNY" HAVARD
State Representative, District 62

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

April 8, 2019

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Roy Daryl Adams, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Kenneth "Kenny" Havard.

Roy Daryl Adams has been officially proclaimed duly and legally elected as State Representative from the 62nd Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. KYLE ARDOIN
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Roy Daryl Adams, Representative of District 62.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 8th day of April, 2019.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Roy Daryl Adams presented himself before the bar of the House and took the following oath:

"I, Roy Daryl Adams, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

November 12, 2018

The Honorable Taylor F. Barras
Speaker - Louisiana House of Representatives
P.O. Box 94062
Baton Rouge, LA 70804

Dear Speaker Barras:

Please accept this letter as my notice to formally resign as State Representative for House District 18 effective midnight December 31, 2018. Additionally, I would like to request that the district office remain open until my vacancy is filled.

Thank you for your assistance with this matter. If you have any questions or comments, please do not hesitate to contact me. With best personal regards, I am

Sincerely yours,

MAJOR THIBAUT
Representative, District 18

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

April 8, 2019

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Jeremy S. LaCombe, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Major Thibaut.

Jeremy S. LaCombe has been officially proclaimed duly and legally elected as State Representative from the 18th Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. KYLE ARDOIN
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite his name for an unexpired term:

State Representative Jeremy S. LaCombe, Representative of District 18th.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 8th day of April, 2019.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

Oath of Office

Mr. Jeremy S. LaCombe presented himself before the bar of the House and took the following oath:

"I, Jeremy S. LaCombe, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Louisiana House of Representatives

November 19, 2018

Honorable Taylor Barras
Speaker, Louisiana House of Representatives
PO Box 44062
Baton Rouge, LA 70804

Dear Speaker Barras:

I trust this communiqué finds you well. As of November 6th, 2018, I have been elected to fill the vacant District Court Judge seat for the Fourth Judicial District. I will officially take my oath of office as District Judge and begin my duties on or about November 21st, 2018 and November 26th, 2018, respectively. As such, I hereby resign from the Louisiana House of Representatives, District 17, effective 11:59 p.m., November 20, 2018.

To say serving the citizens of District 17, Ouachita Parish, and the Great State of Louisiana as a member of the Louisiana House of Representatives has been an honor and privilege would be an understatement. I have learned much about the State in which we live, the people whom comprise it, and the colleagues, employees, and countless others with whom I have served who all seek to make the place we call home a little better. It is my hope the commitment to public service while serving as legislator has been a benefit to all with whom I have come into contact. My goal was to leave the hallowed halls of this Capitol and the people of this State better than when I started. I will always hold near and dear to me the people I have helped, the debates on the issues, and the championing of causes bigger than myself. I pray and ask God bless and keep you all.

Better Together,

MARCUS HUNTER
State Representative, District 17

Message from the Secretary of State

The following message from the Secretary of State was received and read:

**State of Louisiana
SECRETARY OF STATE**

April 8, 2019

To the honorable Speaker of the House of Representatives:

I have the honor to submit to you the name of Patricia Moore, who has been duly elected to fill the vacancy occurring in your honorable body caused by the resignation of Marcus Hunter.

Patricia Moore has been officially proclaimed duly and legally elected as State Representative from the 17th Representative District of the State of Louisiana.

With Best Wishes,

R. KYLE ARDOIN
Secretary of State

**United States of America
STATE OF LOUISIANA
R. KYLE ARDOIN
Secretary of State**

As Secretary of State of the State of Louisiana, I do hereby certify that the following candidate was declared elected by the people to the office set opposite her name for an unexpired term:

State Representative Patricia Moore, Representative of District 17.

In testimony whereof, I have hereunto set my hand and caused the seal of my office to be affixed at the city of Baton Rouge on this, the 8th day of April, 2019.

With Best Wishes,
R. KYLE ARDOIN
Secretary of State

Oath of Office

Ms. Patricia Moore presented herself before the bar of the House and took the following oath:

"I, Patricia Moore, do solemnly swear that I will support the constitution and laws of the United States and the constitution and laws of this state and that I will faithfully and impartially discharge and perform all the duties incumbent upon me as a member of the House of Representatives according to the best of my ability and understanding, so help me God".

Reports of Special Committees

The special committee appointed to notify the Governor that the House had convened and was prepared to transact business reported that it had performed that duty.

The special committee appointed to notify the Senate that the House had convened and was prepared to transact business reported that it had performed that duty.

The Speaker thanked and discharged the committees.

Committee from the Senate

A special committee from the Senate notified the House that the Senate has convened and is prepared to transact business.

The Speaker thanked and dismissed the committee.

Message from the Senate

**ASKING CONCURRENCE IN
SENATE CONCURRENT RESOLUTIONS**

April 8, 2019

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 No. 1

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. 1—
BY SENATOR LONG**

A CONCURRENT RESOLUTION
To invite the Honorable John Bel Edwards, Governor of Louisiana, to address a joint session of the legislature.

Read by title.

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

Suspension of the Rules

On motion of Rep. Cox, 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. 1—
BY REPRESENTATIVE COX
A RESOLUTION**

To commend Jasmyn Steels of Northwestern State University on winning the long jump event in the 2019 National Collegiate Athletic Association (NCAA) Indoor Track and Field Championships.

Read by title.

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

**HOUSE RESOLUTION NO. 2—
BY REPRESENTATIVE DEVILLIER
A RESOLUTION**

To commend the Basile High School wrestling team upon winning the 2019 Louisiana High School Athletic Association Division III state championship.

Read by title.

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

**HOUSE RESOLUTION NO. 3—
BY REPRESENTATIVE DEVILLIER
A RESOLUTION**

To commend the Eunice High School Bobcats football team upon winning the 2018 Louisiana High School Athletic Association Class 3A state championship.

Read by title.

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

Page 8 HOUSE

1st Day's Proceedings - April 8, 2019

HOUSE RESOLUTION NO. 4—
BY REPRESENTATIVES JAY MORRIS AND CREWS
A RESOLUTION

To commend Mason Andrews on setting a new Guinness World Record for the youngest pilot ever to fly solo around the world.

Read by title.

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

HOUSE RESOLUTION NO. 5—
BY REPRESENTATIVE PUGH
A RESOLUTION

To designate Tuesday, April 9, 2019, as Ponchatoula Strawberry Festival Day in the state of Louisiana.

Read by title.

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

HOUSE RESOLUTION NO. 6—
BY REPRESENTATIVE COX
A RESOLUTION

To commend Vanessa "Gal Holiday" Niemann upon her 2019 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

Read by title.

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

HOUSE RESOLUTION NO. 7—
BY REPRESENTATIVE COX
A RESOLUTION

To commend Bruce Daigrepoint upon his 2019 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

Read by title.

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

HOUSE RESOLUTION NO. 8—
BY REPRESENTATIVE COX
A RESOLUTION

To commend Jamie Berzas upon his 2019 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

Read by title.

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

HOUSE RESOLUTION NO. 9—
BY REPRESENTATIVE COX
A RESOLUTION

To commend John Oswald Colson upon his 2019 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

Read by title.

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

HOUSE RESOLUTION NO. 10—
BY REPRESENTATIVE COX
A RESOLUTION

To commend Tab Benoit upon his 2019 induction into the Louisiana Folklife Center Hall of Master Folk Artists.

Read by title.

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

HOUSE RESOLUTION NO. 11—
BY REPRESENTATIVE COX
A RESOLUTION

To commend La'Kendria Babers upon her selection by the Natchitoches Regional Medical Center as the 2018 Registered Nurse of the Year.

Read by title.

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

HOUSE RESOLUTION NO. 12—
BY REPRESENTATIVE BAGLEY
A RESOLUTION

To commend Northwestern State University's chapter of Alpha Lambda Delta freshman honor society on receiving the Order of the Torch award.

Read by title.

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

HOUSE RESOLUTION NO. 13—
BY REPRESENTATIVE COX
A RESOLUTION

To commend Altorio Holden, Sr., for his many accomplishments.

Read by title.

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

Introduction of Resolutions, House and House Concurrent

The following members introduced the following entitled House and House Concurrent Resolutions, which were read the first time by their titles and, pursuant to House Rule No. 7.2(E), referred to committee:

HOUSE CONCURRENT RESOLUTION NO. 1—
BY REPRESENTATIVE NANCY LANDRY
A CONCURRENT RESOLUTION

To provide for legislative approval of the formula developed by the State Board of Elementary and Secondary Education pursuant to Article VIII, Section 13(B) of the Constitution of Louisiana to determine the cost of a minimum foundation program of education in all public elementary and secondary schools as well as to equitably allocate the funds to parish and city school systems, and adopted by the board on March 13, 2019.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 2—
BY REPRESENTATIVE ROBBY CARTER
A CONCURRENT RESOLUTION

To provide for ratification by the Legislature of the state of Louisiana of the amendment to the Constitution of the United States relative to equal rights for men and women and to memorialize congress, if necessary, to extend or eliminate the ratification time limit.

Read by title.

Under the rules, the above resolution was referred to the Committee on Civil Law and Procedure.

HOUSE CONCURRENT RESOLUTION NO. 3—
BY REPRESENTATIVE EDMONDS

A CONCURRENT RESOLUTION

To amend Louisiana Department of Economic Development rules specified in LAC 13:I.503(E)(4), and (H), 513(B), and 529(C), and to enact LAC 13:I.503(I), and (J), which provide for the administration of local approval for industrial ad valorem tax exemption applications; to provide for a uniform ad valorem property tax exemption application process; to provide for certain requirements; to provide for limitations; to provide for certain conditions; to provide for related matters; and to direct the Office of the State Register to print the amendments in the Louisiana Administrative Code.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 4—
BY REPRESENTATIVE MCFARLAND

A CONCURRENT RESOLUTION

To amend the Department of Transportation and Development rules LAC 70:III.127, 132(C), 134, and 149 and to enact LAC 70:III.126, 132(D), and 137(A)(9), which provides for requirements for control of outdoor advertising; to modify the requirements of off-premise changeable message signs; to change the spacing requirement of outdoor advertising signs; to provide for a moratorium on the issuance of permits for off-premise advertising billboards; to modify the requirements of nonconforming signs; to provide for permit fees for outdoor advertising; to direct the office of the state register to print the amendments in the Louisiana Administrative Code; and to provide for related matters; and.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 5—
BY REPRESENTATIVE BARRAS

A CONCURRENT RESOLUTION

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

Read by title.

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

**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 CONCURRENT RESOLUTION NO. 6—
BY REPRESENTATIVE DUSTIN MILLER

A CONCURRENT RESOLUTION

To recognize April 10, 2019, as Louisiana Nurse Day at the state capitol and May 6-12, 2019, as National Nurses Week in Louisiana.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 7—
BY REPRESENTATIVE COX

A CONCURRENT RESOLUTION

To memorialize the United States Congress to take such actions as are necessary to authorize the garnishment of veterans' disability benefits to fulfill child support obligations.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 8—
BY REPRESENTATIVES LANCE HARRIS, MIKE JOHNSON, AND
LARVADAIN AND SENATORS LUNEAU AND LONG

A CONCURRENT RESOLUTION

To express sincere and heartfelt condolences on the death of Scott Overton Brame.

Read by title.

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

Ordered to the Senate.

**Introduction of House Bills
and Joint Resolutions**

The following named members introduced the following House Bills and Joint Resolutions, which were read the first time by their titles and, pursuant to House Rule 7.2(E), referred to committee:

HOUSE BILL NO. 4—
BY REPRESENTATIVE DWIGHT
AN ACT

To amend and reenact Code of Civil Procedure Article 2334 and R.S. 13:4345, relative to sheriff's sales of property; to provide for alternative procedures for publication of mortgage and other certificates; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 5—
BY REPRESENTATIVE DWIGHT
AN ACT

To enact R.S. 14:91.10, relative to persons convicted of a sex offense; to prohibit persons convicted a sex offense from participating in a home school program; to prohibit persons convicted of a sex offense from being physically present in certain locations used for home study program purposes; to provide for exceptions; to provide for definitions; to provide for penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

Page 10 HOUSE

1st Day's Proceedings - April 8, 2019

HOUSE BILL NO. 6—

BY REPRESENTATIVE JENKINS
AN ACT

To enact R.S. 14:99.3 and Code of Criminal Procedure Article 211.3, relative to driving offenses; to create the crime of aggressive driving; to provide elements of the crime; to provide for criminal penalties; to provide for a suspension of the offender's driver's license; to authorize the issuance of a summons in lieu of arrest of persons who commit the offense; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 7—

BY REPRESENTATIVE DWIGHT
AN ACT

To enact R.S. 14:73.11, relative to communications; to create the crime of communication interference; to provide elements of the crime; to provide for criminal penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 8—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 9—

BY REPRESENTATIVE MARINO
AN ACT

To amend and reenact Code of Criminal Procedure Article 983(H) and to enact Code of Criminal Procedure Article 983(I), relative to expungement of records; to provide relative to costs of expungement of a record; to provide for circumstances when two or more offenses arise out of the same arrest; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 10—

BY REPRESENTATIVE MARINO
AN ACT

To enact R.S. 15:255(V), relative to witness fees; to provide relative to witness fees in the Twenty-Fourth Judicial District; to provide for the transfer of certain surplus witness fees; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 11—

BY REPRESENTATIVE BACALA
AN ACT

To amend and reenact Children's Code Article 815(A) and to enact Children's Code Article 814(B)(3), relative to taking a child into custody; to authorize the release of a seventeen-year-old taken into custody for the commission of a misdemeanor-grade delinquent act upon the issuance of a summons or upon his written promise to appear; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 12—

BY REPRESENTATIVE STEVE CARTER
A JOINT RESOLUTION

Proposing to add Article VII, Section 20(A)(11) of the Constitution of Louisiana, to provide relative to ad valorem taxation; to authorize a parish governing authority to change the amount of the homestead exemption with voter approval; to require certain millage adjustments associated with implementation of a change in the homestead exemption; to provide for effectiveness; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 13—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 14—

BY REPRESENTATIVE CARPENTER
AN ACT

To amend and reenact R.S. 11:157(A) and (C) and to enact R.S. 11:157(D), relative to membership in the Firefighters' Retirement System and the Municipal Employees' Retirement System of Louisiana; to provide relative to rejoining the system and the purchase of service credit under certain circumstances; to provide for membership verification; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 15—

BY REPRESENTATIVE CARPENTER
AN ACT

To repeal R.S. 11:2259(B), relative to certain optional retirement benefits provided for in the Firefighters' Retirement System; to repeal provisions applicable to a person who marries after retiring.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 16—

BY REPRESENTATIVE ABRAHAM
AN ACT

To amend and reenact R.S. 11:2253(A)(1)(a), relative to membership in the Firefighters' Retirement System; to provide with respect to medical qualifications for membership; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 17—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 18—BY REPRESENTATIVE ROBBY CARTER
AN ACT

To enact R.S. 33:4712.20, relative to the naming of a fire station by Amite City; to authorize the governing authority of Amite City to name a fire station in honor of a living person; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 19—BY REPRESENTATIVE PEARSON
AN ACT

To enact R.S. 17:23, relative to payment of certain unfunded accrued liability of the Teachers' Retirement System of Louisiana; to provide relative calculation and distribution of minimum foundation program funds; to provide relative to the powers and duties of the State Board of Elementary and Secondary Education; to provide relative to the obligations of employers in the retirement system; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

As a substitute motion, Rep. Pearson moved that the bill otherwise be referred to the Committee on Retirement, which motion was agreed to.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 20—BY REPRESENTATIVE PEARSON
AN ACT

To amend and reenact R.S. 11:1142(C), relative to members who withdraw from the Louisiana School Employees' Retirement System; to provide relative to the retirement contributions of such members; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 21—BY REPRESENTATIVE PEARSON
AN ACT

To amend and reenact R.S. 11:22(B)(4), 42(B)(3), and 103(B)(3)(e)(i) and to enact R.S. 11:2252(24), relative to actuarial funding of the Firefighters' Retirement System; to provide with respect to actuarial funding methods and amortization of unfunded accrued liabilities; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 22—BY REPRESENTATIVE BACALA
AN ACT

To enact R.S. 11:2225(F), to provide relative to the earnable compensation of certain employees of the Baton Rouge Police Department who are members of the Municipal Police Employees' Retirement System; to provide for retirement benefits; to provide for actuarial certification of the cost of such

benefits; to provide for repayment of associated costs paid by the system; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 23—BY REPRESENTATIVE PUGH
AN ACT

To appropriate funds out of the General Fund of the state of Louisiana for Fiscal Year 2019-2020 to be used to pay the final judgment in the suit entitled "Jean Boudreaux and the Victims of the Flood on April 6, 1983 on the Tangipahoa River v. State of Louisiana Department of Transportation and Development, et al"; to provide for interest; to provide for court costs; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 24—BY REPRESENTATIVE STAGNI
AN ACT

To amend and reenact R.S. 11:1903(A)(introductory paragraph) and to enact 11:1902(12)(e), relative to membership in the Parochial Employees' Retirement System of Louisiana; to provide for membership of employees of certain public trusts; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 25—BY REPRESENTATIVE MCMAHEN
AN ACT

To amend and reenact R.S. 14:52.2(E) and 92.2(A)(4) and R.S. 15:1212(B)(4), to enact R.S. 14:2(C), and to repeal R.S. 14:34.1(B)(3), 34.7(B)(3), 34.9(B)(4), 35.3(B)(6), 39.2(C), 43.2(B), 64.4(A)(2), 93.2.3(A)(2), 100(B)(2), 102.12(4), 102.22(B)(2), 108.1(E)(2)(b), 231(D)(4), 403(A)(1)(b)(ii), 403.7(B)(4), and 502(B)(3), relative to the definition of "serious bodily injury"; to provide a universal definition of "serious bodily injury" for purposes of Title 14 of the Louisiana Revised Statutes of 1950; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 26—BY REPRESENTATIVE DEVILLIER
AN ACT

To enact R.S. 33:4712.20, relative to the naming of public buildings by the town of Church Point; to authorize the governing authority of the town of Church Point to name a community center in honor of a living person; and to provide for related matters.

Read by title.

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

Page 12 HOUSE

1st Day's Proceedings - April 8, 2019

HOUSE BILL NO. 27—

BY REPRESENTATIVE JONES

AN ACT

To amend and reenact R.S. 11:1762(A)(2) and 1821(G)(3) and (4), relative to elected officials who are members of the Municipal Employees' Retirement System of Louisiana; to provide relative to membership of elected officials on the board of trustees; to provide relative to the reemployment of part-time elected officials; to provide for calculation of benefits; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 28—

BY REPRESENTATIVE IVEY

AN ACT

To amend and reenact R.S. 11:62(4), (5), (10), and (11), 102(B)(1) and (3)(a), (C)(2)(a) and (b), (3)(a), (h), (j), (k), and (m), (6)(a), (b)(i), (c), and (d), (D)(2)(a) and (b), (3), (4), (5), and (6)(a), (b), and (c), (E)(1), and (F)(1), 247(A)(1), (D), and (E), 542(C), 883.1(C), 927(A) and (B)(2)(a) and (b) and (3)(a)(i), 1145.1(B), 1332(B) and (F), and to enact R.S. 11:62(4.1), (5.1), (10.1), and (11.1), 102(C)(3)(n), 102.7, and Chapter 7 of Subtitle I of Title 11 of the Louisiana Revised Statutes of 1950, comprised of R.S. 11:1399.1 through 1399.11, relative to benefits for public employees whose first employment making them eligible for membership in a state system occurred on or after a date certain; to provide with respect to membership, credits, eligibility, accruals, and benefits of such members; to provide with respect to employee and employer contributions; to provide relative to system assets and liabilities attributable to such members; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Retirement.

HOUSE BILL NO. 29—

BY REPRESENTATIVE ROBERT JOHNSON

Under a suspension of Rule 7.2(E), the above bill will be introduced at a later date.

HOUSE BILL NO. 30—

BY REPRESENTATIVE BACALA

AN ACT

To amend and reenact R.S. 18:562(A)(2) and (C) and 1309(D)(1), relative to voting; to provide relative to procedures for identifying voters at the polls; to provide for the forms of identification required for voting; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 31—

BY REPRESENTATIVE DEVILLIER

AN ACT

To amend and reenact R.S. 47:601(A), (B), and (C)(2) and to enact R.S. 47:611(C), relative to the corporate franchise tax; to provide for the rate of the corporate franchise tax; to provide for a reduction and eventual elimination of the corporate franchise tax; to prohibit the levy of an initial tax under certain circumstances; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 32—

BY REPRESENTATIVE THOMAS

AN ACT

To amend and reenact Code of Evidence Article 504(C)(5) and to enact Code of Evidence Article 504(C)(6), relative to testimonial privileges; to provide relative to the spousal confidential communications privilege; to add an exception to the privilege for communications made in furtherance of or while participating in a crime or civil wrong or a conspiracy thereto; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 33—

BY REPRESENTATIVE JEFFERSON

AN ACT

To enact R.S. 33:423.28, relative to the Homer police department; to authorize the police chief to appoint, promote, and discipline police personnel; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 34—

BY REPRESENTATIVE WRIGHT

AN ACT

To enact R.S. 33:2541.7, relative to the municipal fire and police civil service; to provide relative to the position of fire chief for the city of Covington; to provide that such position is in the unclassified service; to provide relative to the appointment, supervision, and discharge of any person in any such position; to provide relative to qualifications; to provide relative to resignation from the position and return to the classified service; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 35—

BY REPRESENTATIVES FRANKLIN AND DWIGHT

AN ACT

To amend and reenact Code of Civil Procedure Article 4843(E) and (H), relative to city court jurisdiction; to provide relative to the civil jurisdiction concurrent with the district court in cases where the amount in dispute does not exceed fifty thousand dollars; to provide for the jurisdictional amount in dispute for the City Court of Lake Charles; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 36—

BY REPRESENTATIVE STEFANSKI

AN ACT

To amend and reenact R.S. 46:2135(H) and 2136(H) and to enact R.S. 46:2135(I) and 2136(I), relative to domestic abuse; to provide relative to the issuance of a temporary restraining order or protective order in domestic abuse cases; to require certain notice to be given to the petitioner; to provide relative to the

duty of law enforcement upon receipt of a copy of a Uniform Abuse Prevention Order; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 37—
BY REPRESENTATIVE MARCELLE
AN ACT

To enact R.S. 15:574.4(J), relative to parole eligibility; to provide parole eligibility for offenders who serve as mentors in the inmate rehabilitation and workforce development program; to provide criteria for eligibility; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 38—
BY REPRESENTATIVE HOFFMANN
AN ACT

To amend and reenact R.S. 14:91.6(A) and 91.8(C), (D), (E), and (F)(1) and (2)(introductory paragraph) and (a), relative to offenses affecting general morality; to provide relative to the unlawful distribution, sale, purchase, or possession of tobacco, alternative nicotine, or vapor products; to raise the minimum age of persons relative to the distribution, sale, purchase, or possession of any tobacco, alternative nicotine, or vapor product; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 39—
BY REPRESENTATIVE MCFARLAND
AN ACT

To enact R.S. 15:255(V), relative to costs of courts; to provide relative to witness fees for off-duty law enforcement officers; to authorize the transfer of certain witness fee surplus funds within the Eighth Judicial District; to provide for the transfer procedures and use of funds; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 40—
BY REPRESENTATIVE CHAD BROWN
AN ACT

To enact R.S. 33:4579, relative to the parish of Assumption; to provide relative to recreational vehicle parks located within the parish; to authorize the parish governing authority to levy a parking and use tax within such parks, subject to voter approval; to provide relative to the use of tax proceeds; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 41—
BY REPRESENTATIVE BAGNERIS
AN ACT

To amend and reenact R.S. 40:531(B)(1) and (2)(a) and to repeal R.S. 40:531(B)(2)(c), relative to the Housing Authority of New Orleans; to provide relative to the governing board of the

housing authority; to provide relative to the membership of the board; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 42—
BY REPRESENTATIVE CHAD BROWN
AN ACT

To amend and reenact R.S. 33:4569, 4569.1, 4569.2, and 4569.3(introductory paragraph), (1), (5), (12), and (13), relative to the Iberville Parks and Recreation District; to provide relative to the name of the district; to provide relative to the board of commissioners; to provide relative to the membership of the board; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 43—
BY REPRESENTATIVE JIMMY HARRIS
AN ACT

To enact R.S. 47:338.220, relative to the city of New Orleans; to authorize the governing authority of the city to levy and collect an occupancy tax on short term rentals of overnight lodging, subject to voter approval; to provide for the use of tax proceeds; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 44—
BY REPRESENTATIVE BAGLEY
AN ACT

To enact R.S. 35:417, relative to ex officio notaries public for the DeSoto Parish government; to authorize the president of the DeSoto Parish Police Jury to designate up to two employees within his office as ex officio notaries public; to provide for duties and functions of the ex officio notaries public; to provide for limitations and termination of the ex officio notaries public; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 45—
BY REPRESENTATIVE TALBOT
AN ACT

To amend and reenact R.S. 14:91.8(H)(1) and to enact R.S. 14:91.8(H)(3), relative to offenses affecting general morality; to provide relative to the unlawful sale, purchase, or possession of tobacco, alternative nicotine, or vapor products; to increase the fines associated with selling tobacco, alternative nicotine, or vapor products to persons under the age of eighteen; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

Page 14 HOUSE

1st Day's Proceedings - April 8, 2019

HOUSE BILL NO. 46—

BY REPRESENTATIVE BOUIE

AN ACT

To amend and reenact R.S. 18:1906, relative to census tabulations for reapportionment and redistricting purposes; to provide the manner by which persons in correctional facilities shall be allocated for such purposes; to provide procedures; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 47—

BY REPRESENTATIVE JENKINS

AN ACT

To amend and reenact R.S. 14:92.2(A)(1) and (2), (B)(1), (C), and (D), to enact Code of Criminal Procedure Article 211.3, and to repeal R.S. 14:92.2(B)(4), relative to improper supervision of a minor; to amend the penalties for the crime of improper supervision of a minor by a parent or legal custodian; to require issuance of a summons in lieu of arrest of persons who commit the offense; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 48—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 49—

BY REPRESENTATIVE WHITE

AN ACT

To authorize the secretary of the Department of Public Safety and Corrections to designate and name the education building at the B.B. "Sixty" Rayburn Correctional Center in Angie, Louisiana, as the Deborah "Andi" Cook Memorial Education Building; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 50—

BY REPRESENTATIVE MUSCARELLO

AN ACT

To amend and reenact R.S. 13:1904(C), (D), and (E) and to repeal R.S. 13:1904.1, relative to court records; to provide relative to the destruction of certain useless records in city court; to authorize all clerks of city courts to destroy certain useless records; to provide for limitations; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

Recess

On motion of Rep. Leger, the Speaker declared the House at recess upon the call of the House.

Joint Session of the Legislature

The joint session of the legislature was called to order at 12:56 P.M. by the Honorable John A. Alario, Jr., President of the Senate.

On motion of Sen. Gerald Long, the calling of the roll on the part of the Senate was dispensed with.

On motion of Rep. Walt Leger, the calling of the roll on the part of the House was dispensed with.

The President of the Senate appointed the following special committee to escort the Honorable John Bel Edwards, Governor of the State of Louisiana, to the joint session.

On the part of the Senate: Senators Hensgens, Thompson, John Smith, Colomb, and Martiny.

On the part of the House: Representatives Duplessis, Hollis, Jackson, Muscarello, and Wright.

Prayer

Prayer was offered by Most Reverend Michael G. Duca, Bishop of The Diocese of Baton Rouge.

Pledge of Allegiance

John A. Alario, Jr., President of the Senate, led the joint session in reciting the Pledge of Allegiance to the Flag of the United States of America.

Elizabeth Lewis sang "*The National Anthem*".

The President of the Senate introduced the Honorable John Bel Edwards, who addressed the joint session of the legislature.

On motion of Sen. Gerald Long, the Senate retired to its own chamber.

After Recess

Speaker Barras called the House to order at 2:07 P.M.

House Business Resumed

Motion

Rep. Hoffmann moved to reconsider the motion by which House Bill No. 38 was referred to the Committee on Administration of Criminal Justice and moved the bill otherwise be referred to the Committee on Health and Welfare, which motion was agreed to.

HOUSE BILL NO. 38—

BY REPRESENTATIVE HOFFMANN

AN ACT

To amend and reenact R.S. 14:91.6(A) and 91.8(C), (D), (E), and (F)(1) and (2)(introductory paragraph) and (a), relative to offenses affecting general morality; to provide relative to the unlawful distribution, sale, purchase, or possession of tobacco, alternative nicotine, or vapor products; to raise the minimum age of persons relative to the distribution, sale, purchase, or possession of any tobacco, alternative nicotine, or vapor product; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 51—

BY REPRESENTATIVE HUVAL

AN ACT

To amend and reenact R.S. 32:295.1(E), relative to the requirement to wear safety belts while operating a motor vehicle; to provide for the introduction of evidence of the failure to wear a safety

belt under certain circumstances; to provide for exceptions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 52—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 53—

BY REPRESENTATIVES MOSS, CARMODY, AND DWIGHT
AN ACT

To amend and reenact R.S. 17:282.4(C)(introductory paragraph) and 437.1 and to enact R.S. 17:282.4(F) and (G) and 3996(B)(54), relative to suicide prevention in schools; to provide for training for school employees, to provide relative to services provided to students; to provide relative to student identification cards; to provide for programs and policies; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 54—

BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 46:1053(Q)(2), relative to Concordia Parish Hospital Service District Number One; to provide relative to the membership of the governing board of commissioners; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 55—

BY REPRESENTATIVE ROBERT JOHNSON
AN ACT

To amend and reenact R.S. 33:4715.3(A) and (B), relative to facilities of certain judicial districts; to provide relative to a justice center district in Avoyelles Parish, which is authorized to levy taxes and finance, own, and maintain facilities for the Twelfth Judicial District; to provide relative to governance of the district; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 56—

BY REPRESENTATIVE MARCELLE
AN ACT

To amend and reenact R.S. 33:9097.20(D)(1), (3)(a), (6), and (7), (E)(9), and (F)(introductory paragraph), (1), and (5)(b) and to enact R.S. 33:9097.20(D)(3)(d), relative to the Goodwood Homesites Crime Prevention and Neighborhood Improvement District in East Baton Rouge Parish; to provide relative to the governing board of the district; to provide relative to the membership of the board; to provide relative to the powers and duties of the board; to provide relative to the parcel fee imposed within the district; to provide relative to the authority to impose such fee; to provide relative to the expiration and renewal of such fee; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 57—

BY REPRESENTATIVE MAGEE
A JOINT RESOLUTION

Proposing to amend Article VI, Section 29(A) and to add Article VII, Section 3(C) of the Constitution of Louisiana, relative to sales and use taxes; to provide for the collection of sales and use taxes levied by all taxing authorities; to authorize the legislature to provide by law for the collection of sales and use taxes; to provide for submission of the proposed amendment to the electors; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 58—

BY REPRESENTATIVE HORTON
AN ACT

To enact R.S. 47:302(BB)(110), 321(P)(111), 321.1(I)(111), and 331(V)(111); relative to sales and use tax; to provide for the effectiveness of certain annual sales and use tax holidays; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 59—

BY REPRESENTATIVE MARCELLE
AN ACT

To amend and reenact R.S. 40:966(C)(2), relative to marijuana; to provide relative to penalties for possession of marijuana; to amend criminal penalties for a first conviction of possession of marijuana; to provide relative to penalties for possession of marijuana when the amount possessed is twenty-eight grams or more; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 60—

BY REPRESENTATIVE JAY MORRIS AND SENATOR RISER
AN ACT

To enact R.S. 47:302(BB)(110), 321(P)(111), 321.1(I)(111), and 331(V)(111), relative to sales and use tax; to provide for the effectiveness of the annual Second Amendment Weekend sales tax holiday; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 61—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 62—

BY REPRESENTATIVE STEVE CARTER
A JOINT RESOLUTION

Proposing to amend Article VII, Section 10.8(C)(3)(b) and (c) of the Constitution of Louisiana and to repeal Article VII, Section 10.8(C)(3)(d) of the Constitution of Louisiana, relative to the Education Excellence Fund; to provide for appropriations from

the Education Excellence Fund for Thrive Academy and laboratory schools operated by public postsecondary education institutions; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 63—
BY REPRESENTATIVE BOUIE
AN ACT

To enact Chapter 27 of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:2301 through 2305, relative to public contracts; to require compliance with the Louisiana Equal Pay for Women Act; to require that employers who contract with a public entity pay employees equally regardless of sex; to require an affidavit certifying compliance; to require certain records be kept; to provide for enforcement and penalties; to provide definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 64—
BY REPRESENTATIVE CREWS
AN ACT

To amend and reenact R.S. 23:213, relative to the employment of minors; to increase the number of hours a minor shall be employed, permitted, or suffered to work to receive a recreation or meal period; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 65—
BY REPRESENTATIVE JAMES
AN ACT

To amend and reenact Code of Criminal Procedure Article 401(A)(introductory paragraph) and (5), relative to qualifications of jurors; to authorize certain persons under an order of imprisonment for a felony conviction to serve on a jury; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 66—
BY REPRESENTATIVE TERRY BROWN
AN ACT

To designate a portion of United States Highway 84 from the Catahoula Parish line to the Winn Parish line as the "Veterans Memorial Highway"; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 67—
BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 34:2472(A) and 2473(F)(3), relative to the South Louisiana Port Commission; to modify the titles of

certain board officer positions within the membership of the commission; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 68—
BY REPRESENTATIVE THOMAS
AN ACT

To enact R.S. 47:463.202, relative to motor vehicle special prestige license plates; to establish the "War of 1812" special prestige plate; to provide for creation, issuance; design, fees, distribution, and rule promulgation applicable to such license plates; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 69—
BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 37:753(C)(2), relative to the membership of the Louisiana State Board of Dentistry; to require that an appointee to an at-large seat on the board possess certain qualifications; to provide for filling of a vacancy in the at-large seat; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 70—
BY REPRESENTATIVE BISHOP
AN ACT

To enact R.S. 13:2014, relative to city courts; to provide relative to the City Court of Lafayette; to provide relative to fees collected for purposes of indigent defense; to provide for the creation of the Lafayette City Court Indigent Defender Fund Board; to provide for membership and duties; to provide for the creation of the Lafayette City Court Indigent Defender Fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 71—
BY REPRESENTATIVE MACK
AN ACT

To amend and reenact Code of Criminal Procedure Article 926.1(F) and (H)(5), relative to crime laboratories; to provide relative to accreditation of laboratories for purposes of post-conviction DNA testing; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 72—
BY REPRESENTATIVE BACALA
AN ACT

To enact R.S. 24:513(P) and R.S. 47:1508(B)(43), relative to the authority of the legislative auditor; to provide relative to access to certain specified tax data by the legislative auditor for certain limited purposes; to authorize the secretary of the Louisiana Department of Revenue to share tax return data with the

legislative auditor for certain limited purposes; to provide for interagency agreements relative to sharing and limited use of the data; and to provide for related matters.

Read by title.

Motion

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

Motion

Rep. Bacala moved to call House Bill No. 72 from the calendar, which motion was agreed to.

HOUSE BILL NO. 72—
BY REPRESENTATIVE BACALA
AN ACT

To enact R.S. 24:513(P) and R.S. 47:1508(B)(43), relative to the authority of the legislative auditor; to provide relative to access to certain specified tax data by the legislative auditor for certain limited purposes; to authorize the secretary of the Louisiana Department of Revenue to share tax return data with the legislative auditor for certain limited purposes; to provide for interagency agreements relative to sharing and limited use of the data; and to provide for related matters.

Called from the calendar.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 73—
BY REPRESENTATIVE BERTHELOT
AN ACT

To amend and reenact R.S. 14:403.4(D)(2) and to enact R.S. 14:403.4(C)(3), relative to reports of burn injuries and wounds; to authorize the office of state fire marshal to request reports of burn injuries or wounds; to require the report to be made available to the office of state fire marshal when requested; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 74—
BY REPRESENTATIVE TERRY LANDRY
AN ACT

To amend and reenact R.S. 14:73.1(12), (13), and (14), and to enact R.S. 14:73.1(15) and 73.11, relative to computer-related crimes; to create the crime of trespass against state computers; to provide for elements of the crime; to provide for criminal penalties; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 75—
BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 44:10, relative to public records; to provide for the applicability of the Public Records Law to certain records of the judiciary commission; to provide that certain documents are public record; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 76—
BY REPRESENTATIVE ABRAHAM
A JOINT RESOLUTION

Proposing to add Article VII, Section 21(O) of the Constitution of Louisiana, to provide for ad valorem property tax exemptions; to establish an exemption for certain property subject to a cooperative endeavor agreement requiring payments in lieu of taxes; to provide for requirements and limitations; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 77—
BY REPRESENTATIVE ARMES
AN ACT

To amend and reenact R.S. 37:1022 and 1023, relative to medication attendants; to provide relative to the training required for certification of medication attendants; to authorize formats through which such training may be delivered; to repeal certain provisions relating to fees for drug administration courses for medication attendants; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 78—
BY REPRESENTATIVE CARMODY
AN ACT

To amend and reenact R.S. 37:2156(C)(3)(a), relative to contractors; to mandate the remission of a contractor's license renewal fee; to provide for the allocation of the fee to benefit construction education; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 79—
BY REPRESENTATIVE DUBUISSON
AN ACT

To designate a portion of United States Highway 190 in Slidell, Louisiana as the "Officer Jason Seals Memorial Highway"; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 80—
BY REPRESENTATIVE JAY MORRIS
AN ACT

To repeal R.S. 33:2740.51(M) and (N), to repeal the authority of the Southside Economic Development District of the city of Monroe to levy taxes and to implement tax increment financing.

Read by title.

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

HOUSE BILL NO. 81—

BY REPRESENTATIVE ABRAHAM
AN ACT

To amend and reenact R.S. 33:9021(8) and (10), and 9022(1) and to enact R.S. 33:2759.1, relative to ad valorem tax exemptions; to provide with respect to payments in lieu of taxes pursuant to certain cooperative endeavor agreements; to provide relative to procedures for the validity of certain cooperative endeavor agreements; to provide for limitations and requirements; to provide for definitions; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 82—

BY REPRESENTATIVE DEVILLIER
AN ACT

To amend and reenact R.S. 18:1292 and to enact R.S. 18:1285(A)(1)(a)(v), relative to bond, debt, and tax elections; to require the publication of costs for such elections; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 83—

BY REPRESENTATIVE JIMMY HARRIS
AN ACT

To amend and reenact R.S. 47:6019(A)(1)(a) and (C), relative to tax credits; to provide for the tax credit for the rehabilitation of historic structures for nonresidential property; to extend the sunset of the tax credit; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 84—

BY REPRESENTATIVE WHITE
AN ACT

To amend and reenact R.S. 34:851.32(A)(1), (B), and (C) and R.S. 56:10.2, relative to boat registration; to provide for the Derelict Houseboat Fund and the Conservation Fund in the state treasury; to provide for the distribution of boat registration fees; to provide for the use of funds; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 85—

BY REPRESENTATIVES BILLIOT AND MARINO
AN ACT

To enact R.S. 46:1809(E), relative to crime victim reparations; to provide relative to the criteria for making awards of reparations to crime victims; to provide certain prohibitions on the denial or reduction of awards for reparations; to provide for certain exceptions to the prohibitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 86—

BY REPRESENTATIVE TERRY BROWN
AN ACT

To amend and reenact R.S. 56:8(16)(b), relative to hunting and recreational fishing licenses; to provide that honorably discharged veterans of the armed forces of the United States qualify as "bona fide residents" for purchase of such licenses; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 87—

BY REPRESENTATIVE LEOPOLD AND SENATORS CARTER AND HEWITT
AN ACT

To enact R.S. 40:1666.1(A)(6)(a), relative to supplemental pay; to provide for eligibility for certain fire protection officers; to provide certain requirements and limitations for eligibility; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 88—

BY REPRESENTATIVE MARCELLE
AN ACT

To enact R.S. 47:302(BB)(110), 321(P)(111), 321.1(I)(111), and 331(V)(111); relative to sales and use tax; to provide for the effectiveness of certain annual sales and use tax holidays; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 89—

BY REPRESENTATIVE MCMAHEN
AN ACT

To amend R.S. 17:3217.1(A)(9) through (13) and to enact R.S. 17:3217.1(A)(14) and 3233, relative to the Louisiana Community and Technical College System; to provide relative to the Northwest Louisiana Technical Community College; to provide with respect to the management, supervision, operation, name, and mission of the institution; to provide with respect to program offerings; to provide for the awarding of certificates, diplomas, and degrees; to provide for the duties and responsibilities of the Board of Regents and the Board of Supervisors of Community and Technical Colleges; to provide relative to accreditation; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 90—

BY REPRESENTATIVE MOSS AND SENATOR JOHNS
AN ACT

To enact R.S. 47:305.72 and to repeal R.S. 47:305.69, relative to sales and use tax; to authorize a rebate of state sales and use taxes for the purchase of certain motor vehicles; to provide for certain definitions; to provide for certain requirements; to require the promulgation of rules; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 91—
BY REPRESENTATIVE MUSCARELLO
AN ACT

To enact R.S. 13:1883.1 and to repeal R.S. 13:5807.2, relative to the collection and use of fees and commissions by the marshal of the city of Hammond; to provide for the salary of the marshal of the city of Hammond; to provide for the use of collected fees and commissions for operational expenses of the office; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 92—
BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 3:3403(C) and (H), relative to the Louisiana Agricultural Commodities Commission; to provide for membership and voting requirements; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 93—
BY REPRESENTATIVE MACK
AN ACT

To amend and reenact R.S. 40:1666.1(A)(1) and (4)(a), 1667.1(A)(1) and (2)(a), 1667.7(B) and (G), and 1667.9; relative to supplemental pay; to increase supplemental pay for eligible law enforcement officers and firefighters; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 94—
BY REPRESENTATIVE PUGH
AN ACT

To amend and reenact R.S. 3:730.3(B)(1), relative to the Louisiana Strawberry Marketing Board; to reduce the number of board appointments; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 95—
BY REPRESENTATIVE ARMES
AN ACT

To enact R.S. 13:5554(G)(9), relative to sheriffs; to provide relative to retiree health benefits; to provide for the payment of group insurance premiums for the sheriff and sheriff deputies of Vernon Parish; to provide for criteria; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 96—
BY REPRESENTATIVE PYLANT
A JOINT RESOLUTION

Proposing to add Article X, Section 2(C) of the Constitution of Louisiana, to provide relative to state civil service; to provide that employees hired on or after a certain date shall be in the unclassified service; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 97—
BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 3:4272(A), relative to the secretary of the Department of Wildlife and Fisheries; allows the secretary to designate a proxy to serve in his stead on the Louisiana Forestry Commission; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 98—
BY REPRESENTATIVE DUBUISSON
AN ACT

To enact R.S. 13:5554.5, relative to the St. Tammany Parish Sheriff's Office; to provide relative to the payment of certain group insurance premiums for retirees of the St. Tammany Parish Sheriff's Office; to create the St. Tammany Parish Retired Employees' Insurance Fund; to provide for sheriff contributions and withdrawals from the fund; to provide for limitations on investments; to provide for membership and election of the advisory board; to provide relative to the necessity for the advisory board and certain positions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 99—
BY REPRESENTATIVE FALCONER
AN ACT

To amend and reenact R.S. 15:587.3, relative to criminal identification and information; to provide relative to volunteers and employees in youth-serving organizations; to provide relative to coaches of youth athletes; to require the release of investigative records; to require fingerprinting and background checks; to provide relative to the procedures and costs for criminal history records checks; to provide relative to training programs; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 100—
BY REPRESENTATIVE GISCLAIR
AN ACT

To amend and reenact R.S. 17:71.2(A), relative to the size of school boards; to provide with regard to the maximum and minimum size of school boards; and to provide for related matters.

Read by title.

Page 20 HOUSE

1st Day's Proceedings - April 8, 2019

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 101—
BY REPRESENTATIVE JIMMY HARRIS
AN ACT

To enact R.S. 13:753.1 and R.S. 14:95.1.5, relative to firearms; to provide for the creation of the "Louisiana Voluntary Do Not Sell List"; to provide for the duties of the office of state police; to provide procedures for being added to and removed from the list; to provide for the confidentiality of the list and registration records; to prohibit persons on the list from purchasing or receiving a firearm; to prohibit the intentional transfer of a firearm to a person who is known to be on the list; to provide for penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 102—
BY REPRESENTATIVE JONES
AN ACT

To amend and reenact R.S. 8:655(A)(introductory paragraph) and to enact R.S. 8:655(F), relative to the disposition of human remains; to provide for the disposition of the remains of a homicide victim; to prohibit a person responsible for the death of the victim from controlling the disposition of the victim's remains; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 103—
BY REPRESENTATIVE LEGER
AN ACT

Making annual appropriations for Fiscal Year 2019-2020 for the ordinary expenses of the executive branch of state government, pensions, public schools, public roads, public charities, and state institutions and providing with respect to the expenditure of said appropriations.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 104—
BY REPRESENTATIVE LEGER
AN ACT

To provide for the establishment and reestablishment of agency ancillary funds, to be specifically known as internal service funds, auxiliary accounts, or enterprise funds for certain state institutions, officials, and agencies; to provide for appropriation of funds for Fiscal Year 2019-2020; and to regulate the administration of said funds.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 105—
BY REPRESENTATIVES HENRY AND BARRAS
AN ACT

Making annual appropriations for Fiscal Year 2019-2020 for the ordinary expenses of the executive branch of state government, pensions, public schools, public roads, public charities, and state institutions and providing with respect to the expenditure of said appropriations.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 106—
BY REPRESENTATIVE MCFARLAND
AN ACT

To amend and reenact R.S. 3:3601(B)(2) and (3), relative to the Right to Farm Law; to include forest and timber land and forest and timber operations in the legislative declaration that agricultural land and operations must be protected; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 107—
BY REPRESENTATIVE PUGH
AN ACT

To amend and reenact R.S. 40:1667.1(A)(2); relative to supplemental pay; to provide for eligibility for university and college campus police officers; to provide certain requirements and limitations for such eligibility; to provide for an effective date; to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 108—
BY REPRESENTATIVE PYLANT
AN ACT

To amend and reenact Children's Code Articles 1151 and 1152(A), (F)(introductory paragraph), (G), and (H), relative to laws providing for safe and anonymous relinquishment of an infant to the state known as the Safe Haven Law; to authorize the installation of newborn safety devices at places for infant relinquishment known as designated emergency care facilities; to provide that a parent may relinquish an infant into a newborn safety device; to provide requirements and specifications for newborn safety devices; to provide for responsibilities of designated emergency care facilities with respect to the installation and maintenance of newborn safety devices; to make technical corrections; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 109—
BY REPRESENTATIVE HENRY
AN ACT

To provide for the establishment and reestablishment of agency ancillary funds, to be specifically known as internal service funds, auxiliary accounts, or enterprise funds for certain state institutions, officials, and agencies; to provide for appropriation of funds for Fiscal Year 2019-2020; and to regulate the administration of said funds.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 110—
BY REPRESENTATIVE POPE
AN ACT

To amend and reenact Civil Code Article 189 and R.S. 40:34.5(A), relative to paternity; to provide for notice of the inclusion of paternity information on birth certificates; to provide relative to

prescription of an action to disavow paternity; to provide for written notice prior to the commencement of prescription; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 111—
BY REPRESENTATIVE STEFANSKI
AN ACT

To amend and reenact R.S. 14:34.6(B)(1), relative to disarming of a peace officer; to provide relative to the crime of disarming of a peace officer; to amend the definition of "law enforcement equipment" for purposes of the crime; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 112—
BY REPRESENTATIVE STEFANSKI
AN ACT

To amend and reenact R.S. 46:51.2(C), relative to placement of children with foster or adoptive parents or relative guardians; to prohibit the placement of a child with a prospective foster or adoptive parent or relative guardian in certain cases and to prohibit persons from receiving kinship guardian assistance payments in those cases; to provide for determinations relative to the criminal history of a prospective foster or adoptive parent or relative guardian; to provide for the set of criminal convictions which disqualify a person from becoming a foster or adoptive parent or relative guardian of a child; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 113—
BY REPRESENTATIVE LEGER
A JOINT RESOLUTION

Proposing to add Article IV, Section 3(E) of the Constitution of Louisiana, relative to the election of the governor and lieutenant governor; to provide that the governor and lieutenant are elected jointly; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 114—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 115—
BY REPRESENTATIVE WRIGHT
AN ACT

To enact R.S. 47:490.32, relative to motor vehicle license plates; to create a military honor license plate for "Purple Heart" recipients that have a service-connected disability of fifty percent or more; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 116—
BY REPRESENTATIVE ROBBY CARTER
AN ACT

To enact R.S. 33:9103(F), relative to Tangipahoa Communications District Number 1; to provide relative to the per diem paid to members of the board of commissioners; and to provide for related matters.

Read by title.

Under a suspension of Rule 7.2(E), the above bill will be introduced at a later date.

HOUSE BILL NO. 117—
BY REPRESENTATIVE DEVILLIER
AN ACT

To enact R.S. 32:127.4, relative to highway right-of-way crossings; to authorize golf carts to cross Louisiana Highway 95, Louisiana Highway 35, Louisiana Highway 1104, and Louisiana Highway 178 in the town of Church Point; to establish requirements for receipt of a utility terrain vehicle permit to cross certain highways in the town of Church Point; to provide for the erection of signage reflecting such crossings; to provide for exceptions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 118—
BY REPRESENTATIVE BERTHELOT
AN ACT

To amend and reenact R.S. 39:1305(F), relative to budget adoption procedures in certain municipalities; to provide relative to the powers granted to the governing authorities of certain municipalities to amend a proposed budget; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 119—
BY REPRESENTATIVE BISHOP
AN ACT

To amend and reenact R.S. 22:1053(A) and (D) and 1060.2(introductory paragraph) and to enact R.S. 22:1053(E) and 1060.2(4), relative to the coverage of prescription drugs through a formulary; to require an insurer to provide a prescriber with a list of the alternative disease-specific formulary medications; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 120—
BY REPRESENTATIVE BOURRIQUE
AN ACT

To transfer any monies remaining in the Shrimp Trade Petition Account into the Shrimp Marketing and Promotion Fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 121—

BY REPRESENTATIVE FALCONER
AN ACT

To enact R.S. 17:3351.21, relative to public postsecondary education institutions; to provide for forgiveness of unpaid tuition and fees for students returning to a public postsecondary education institution; to provide conditions and guidelines for receiving such forgiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 122—

BY REPRESENTATIVE HENRY
AN ACT

To provide with respect to the Revenue Sharing Fund and the allocation and distribution thereof for Fiscal Year 2019-2020 and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 123—

BY REPRESENTATIVE HILL
AN ACT

To amend and reenact R.S. 44:4(45), relative to exemptions from the Public Records Act; to exempt information relative to certain activities associated with stocking and breeding of alligators; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 124—

BY REPRESENTATIVE JONES
AN ACT

To amend and reenact R.S. 9:154.1(A), relative to abandoned funds; to provide for the period of abandonment; to provide for the disposition of abandoned funds; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 125—

BY REPRESENTATIVE LYONS
AN ACT

To amend and reenact R.S. 30:2025(D)(1), relative to the expedited enforcement program; to increase the civil penalty for certain environmental violations; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 126—

BY REPRESENTATIVE MOSS
AN ACT

To amend and reenact R.S. 14:403.5(A), (B), and (E), relative to reporting of gunshot wounds or other injuries; to provide relative to the mandatory reporting by healthcare providers of gunshot wounds and certain injuries presented for treatment; to require reporting to law enforcement of life-threatening injuries resulting from an act of violence; to provide for the persons to which the requirement applies; to provide for the documentation

of the reporting in the emergency record; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 127—

BY REPRESENTATIVE PIERRE
AN ACT

To amend and reenact R.S. 48:191(A)(introductory paragraph), (B), and (C) and 228 and to enact R.S. 48:191(A)(1)(g) and (2)(g), relative to the state highway system; to provide two additional classifications to the state highway system; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 128—

BY REPRESENTATIVE ANDERS
AN ACT

To enact R.S. 22:12.1, relative to the maintenance of information in applications for licenses filed with the commissioner of insurance; to require all information to remain current during pendency of license application; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 129—

BY REPRESENTATIVE CARMODY
AN ACT

To enact R.S. 46:450.2.1, 460.51(15) through (19), and Subpart E of Part XIII of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.101 through 460.103, relative to the medical assistance program of this state known commonly as Medicaid; to provide for duties of the secretary of the Louisiana Department of Health in administering the Medicaid program; to provide for regulation of providers of nonemergency transportation services for Medicaid enrollees; to require that such providers meet certain qualifications; to authorize nonmedical transportation services in the Medicaid program and provide for regulation of such services; to provide for administration of the Medicaid managed care program; to provide for duties of Medicaid managed care organizations with respect to nonemergency medical and nonmedical transportation; to provide definitions; to require promulgation of administrative rules; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 130—

BY REPRESENTATIVE ROBBY CARTER
AN ACT

To amend and reenact R.S. 9:1803, 1831, and 1832, and to repeal R.S. 9:1833, relative to trusts; to provide relative to the term of trusts; to provide for certain beneficiaries not in existence at the date of the creation of the trust; to provide for an indefinite term for trusts; to provide for a maximum term for trusts in certain circumstances; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 131—
BY REPRESENTATIVE COUSSAN
AN ACT

To amend and reenact R.S. 46:1844(C)(3), relative to the rights of crime victims; to provide relative to interviews by defense counsel or employees or agents of defense counsel; to require written notification; to provide relative to the victim's right to refuse an interview; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 132—
BY REPRESENTATIVE CREWS
AN ACT

To amend and reenact R.S. 32:681(Section heading), (A), and (B) and to enact R.S. 32:681(E), relative to postaccident drug testing requirements; to provide for the extension of a postaccident drug testing requirement to accidents involving a serious bodily injury; to provide for a definition; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 133—
BY REPRESENTATIVE HOFFMANN
AN ACT

To amend and reenact R.S. 40:2175.3(1), relative to abortion; to revise the definition of abortion in the Outpatient Abortion Facility Licensing Law; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 134—
BY REPRESENTATIVE JENKINS
AN ACT

To amend and reenact R.S. 35:191(A)(1)(d) and (C)(1)(d) and to repeal R.S. 35:191(V) and (W), relative to notaries public; to provide for qualifications; to provide for application periods; to provide relative to certain temporary and provisional commissions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 135—
BY REPRESENTATIVE PYLANT
AN ACT

To amend and reenact R.S. 56:109.4(C), relative to the use of certain vehicles on wildlife management areas; to provide for the operation of airboats on the Maurepas Swamp Wildlife Management Area; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 136—
BY REPRESENTATIVE PYLANT
A JOINT RESOLUTION

Proposing to amend Article VII, Sections 20(A)(1) and 23(B) of the Constitution of Louisiana, relative to ad valorem tax; to provide that the homestead exemption does not apply to the first one thousand dollars of assessed valuation; to prohibit reappraisal of or adjustment of millages under certain circumstances; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 137—
BY REPRESENTATIVES ARMES AND PUGH
AN ACT

To amend and reenact R.S. 29:252(A), 253(C), 254, 255, 256, 257, 259, 261(A), and 385(C), and to repeal R.S. 29:258 and R.S. 36:781(C)(2) and (3), relative to veterans' affairs; to provide relative to the Louisiana Department of Veterans Affairs; to provide relative to the organization of the department; to provide relative to the secretary of the department; to provide relative to the duties and authority of the Veterans' Affairs Commission; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 138—
BY REPRESENTATIVE CONNICK
AN ACT

To amend and reenact R.S. 40:961(26) and 964(Schedule I)(C)(27) and to enact R.S. 40:961(45) and 964(Schedule I)(A)(62) through (67) and (C)(65), relative to the Uniform Controlled Dangerous Substances Law; to amend the definition of marijuana to exclude hemp; to provide for a definition of hemp; to add certain substances to Schedule I; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 139—
BY REPRESENTATIVE DWIGHT
AN ACT

To amend and reenact R.S. 15:587(D), relative to criminal history information; to provide relative to processing fees charged for background checks; to provide for an assessment of a technology fee; to provide for the use of the technology fee; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 140—
BY REPRESENTATIVE HODGES
AN ACT

To enact R.S. 14:40.1.1, relative to offenses against judges or law enforcement; to create the crime of terrorizing of a judge or law enforcement officer; to prohibit any person from threatening to cause death or serious bodily injury to a judge or law

enforcement officer; to provide for definitions; to provide criminal penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 141—
BY REPRESENTATIVE HOWARD
AN ACT

To amend and reenact R.S. 40:2405.8(G) and enact R.S. 40:2405.8(H), relative to peace officer training requirements; to provide for the creation of a motorcyclist profiling awareness training program; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 142—
BY REPRESENTATIVE LEOPOLD
AN ACT

To amend and reenact R.S. 56:433.1(A)(1), relative to oyster harvest; to authorize additional means of harvesting oysters on the oyster seed grounds under the oyster seed ground vessel permit; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 143—
BY REPRESENTATIVE WHITE
AN ACT

To enact R.S. 17:2353(M), R.S. 22:1023.1, and Subpart A-1 of Part IV of Subchapter A of Chapter 5-D of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1170.1 through 1170.4, relative to potential recipients of organ transplants; to provide for rights of such persons; to prohibit discrimination against such persons based on disability; to prohibit certain actions by health insurance issuers with respect to organ transplantation; to authorize civil actions for relief in cases of violations of the prohibition on discrimination in organ transplantation; to require courts to follow certain procedures in considering such actions; to provide for definitions; to provide for legislative findings; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 144—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 145—
BY REPRESENTATIVE COUSSAN
AN ACT

To amend and reenact R.S. 6:333(F)(11), relative to the disclosures by a bank or any affiliate; to provide for financial records obtained pursuant to search warrants; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 146—
BY REPRESENTATIVE CREWS
AN ACT

To enact R.S. 44:42, relative to public records; to provide relative to certain geographic information; to provide for the format of such information; to provide for the duties of the custodian relative to such information; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 147—
BY REPRESENTATIVES EDMONDS AND GAROFALO
AN ACT

To enact R.S. 39:34(F) and 54(E), relative to the expenditure of state funds; to limit recommended appropriations from the state general fund in the executive budget; to limit appropriations from the state general fund by the legislature; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 148—
BY REPRESENTATIVES HENRY, BARRAS, JACKSON, AND MAGEE
AND SENATOR ALARIO
AN ACT

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

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 149—
BY REPRESENTATIVE MARINO
AN ACT

To amend and reenact R.S. 15:571.5(B)(2), 574.4(C)(2)(a)(introductory paragraph) and (b), 574.4.1(A)(1) and (D)(1), 574.9(H)(1)(a)(introductory paragraph) and (iv), 827(A)(7), and 1111(I)(1), to enact R.S. 13:5401(B)(3)(d), R.S. 15:571.5(B)(3), 574.4.1(D)(3), and 574.9(H)(1)(a)(v), and to repeal R.S. 15:574.2(C)(4), relative to parole; to provide relative to reentry court programs; to prohibit persons in reentry court programs from being eligible for parole and from receiving diminution of sentence for good behavior or participation in certain programs; to provide relative to release of offenders on parole based on diminution of sentence for good behavior or participation in certain programs; to authorize the committee on parole to impose special conditions of supervision on certain offenders; to repeal provisions which authorize the release of certain offenders on the offender's parole eligibility date; to provide relative to the parole release date of a person who was sentenced as a habitual offender for the purpose of participating in a work release program; to amend the eligibility requirements of a work release program; to authorize participation of a person sentenced as a habitual offender under certain circumstances; to provide relative to technical violations committed by an offender who is released on parole; to authorize the revocation of parole for certain technical violations; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 150—
BY REPRESENTATIVE ZERINGUE
AN ACT

To repeal R.S. 33:2481.3, relative to the city of Houma; to provide relative to the position of police chief; to repeal provisions that provide that the position is in the unclassified service.

Read by title.

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

HOUSE BILL NO. 151—
BY REPRESENTATIVE ZERINGUE
A JOINT RESOLUTION

Proposing to amend Article VII, Section 4(A) of the Constitution of Louisiana, relative to income tax; to provide with respect to the rates and brackets for purposes of calculating individual income taxes; to provide with respect to the deductibility of federal income taxes paid for purposes of calculating state income taxes; to provide for applicability; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 152—
BY REPRESENTATIVE WHITE
AN ACT

To amend and reenact R.S. 33:104(B), relative to the Washington Parish planning commission; to provide relative to monthly commission meetings; to provide relative to cancellations of such meetings; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 153—
BY REPRESENTATIVE ZERINGUE
AN ACT

To enact R.S. 33:2212(I), relative to the city of Houma; to provide relative to the salaries of certain members of the police department; to provide for an increase in salary for such members; to provide for the calculation of longevity pay; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 154—
BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 33:2213(K), relative to the city of Houma; to provide relative to the city's police department; to authorize the city to establish certain work shift cycles for dispatchers employed by the department; to provide relative to the calculation of compensatory time and overtime pay for such employees; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 155—
BY REPRESENTATIVE BERTHELOT
AN ACT

To amend and reenact R.S. 40:1567, relative to fire departments; to delete the requirement that a fee and mileage be paid pursuant to fire reports; to provide for the issuance and use of fire department identification numbers; to provide for the submission of fire reports; to provide for violations; to make technical corrections; to provide a definition; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 156—
BY REPRESENTATIVE PUGH
AN ACT

To amend and reenact R.S. 17:164 and to enact R.S. 17:3996(A)(18), (19), and (20), relative to school buses; to revise the authorities from which regulations relating to construction, design, equipment, and operation of school buses are derived; to add areas to the list from which charter school operations are not exempt; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 157—
BY REPRESENTATIVE STAGNI
AN ACT

To amend and reenact R.S. 32:402.1(E)(1), (2), (5), and (6) and to enact R.S. 32:402.1(E)(7), relative to Class "E" temporary instructional permits; to change when Class "E" temporary instructional permits are required; to provide for the design on Class "E" temporary instructional permits; to provide for the surrender of a Class "E" temporary instructional permit; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 158—
BY REPRESENTATIVES WHITE AND DAVIS
AN ACT

To amend and reenact R.S. 15:1110(B), (C), (E), and (F) and Children's Code Articles 814(A), (B)(2), and (C), 815(A), (B), (C), and (D), 817(A), and 826(C) and (D) and to enact R.S. 15:609(A)(3) and 1110(D), (G), and (H) and Children's Code Articles 815.1 and 826(E), relative to juveniles; to provide relative to juvenile detention; to provide relative to the purposes of juvenile detention; to provide for the development and implementation of detention screening instruments; to provide for the adoption of rules by the Department of Children and Family Services relative to licensing of juvenile detention facilities; to provide that such rules shall require the use of a detention screening instrument; to provide for the responsibilities of juvenile detention facilities relative to detention screening instruments; to provide relative to the authority of law enforcement when a child has committed a delinquent act; to require the use of a detention screening instrument relative to a child taken into custody for the commission of a delinquent act; to require certain information relative to a detention screening instrument be recorded; to provide relative to the aggregation and dissemination of such information; to provide relative to the appropriate facility to which a child may be transferred when taken into custody for commission of a delinquent act; to authorize a child to

participate in an alternative to a detention program in lieu of transfer to a juvenile detention facility; to provide relative to the authority to release a child after being taken into custody for commission of a delinquent act; to authorize the establishment of alternative to detention programs; to provide relative to the operation and funding of such programs; to provide relative to conditions that may be imposed when a child is released from detention; to provide relative to the taking of DNA samples of a child who is released in lieu of being taken into custody; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 159—
BY REPRESENTATIVE BERTHELOT
AN ACT

To enact R.S. 39:1221(7), (8), and (9) and 1242(A)(4), (5), and (6), relative to security for bank deposits made by local government; to provide relative to authorized securities; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 160—
BY REPRESENTATIVE BOUIE
AN ACT

To amend and reenact R.S. 17:3911(B)(1)(i) and 3912(A) and (B) and to enact R.S. 17:416.19(D), relative to information on school safety and discipline; to require the collection and reporting of certain information relative to school safety and discipline; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 161—
BY REPRESENTATIVE ROBBY CARTER
AN ACT

To amend and reenact R.S. 14:89.3(D)(2)(b), 102.1(A)(2)(b), (c), and (d) and (B)(5), 102.5(C), and 102.19(F) and to enact Part IX of Chapter 17 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:2521 through 2525, and R.S. 14:102.1(A)(2)(e) and 102.8(D)(3), relative to persons convicted of animal abuse; to require certain animal abuse offenders to register with the Department of Agriculture and Forestry; to provide for registration requirements; to provide for penalties for failure to register; to prohibit registered animal abuse offenders from owning or possessing an animal during required registration period; to require the Department of Agriculture and Forestry to establish a centralized public registry; to require certain entities to check the registry; to provide for penalties for failure to check; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 162—
BY REPRESENTATIVE CONNICK
AN ACT

To amend and reenact R.S. 14:43.6(A), (B)(1), and (C)(1) and (2), relative to sentencing of sex offenses; to provide relative to the sentencing of persons convicted of certain sex offenses; to provide relative to the administration of medroxyprogesterone

acetate to persons convicted of certain sex offenses; to add sexual battery of a victim under the age of thirteen to the list of offenses for which medroxyprogesterone acetate may be administered to the offender; to provide relative to medical evaluations of the offender conducted prior to treatment; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 163—
BY REPRESENTATIVE CREWS
AN ACT

To repeal R.S. 30:1104(B), relative to the storage of carbon dioxide; to provide for the responsibility of storage operators; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 164—
BY REPRESENTATIVE FRANKLIN
AN ACT

To amend and reenact R.S. 32:388(B)(1)(b)(i) and to enact R.S. 32:387.21, relative to trucks hauling construction aggregates or construction commodities; to authorize the issuance of special permits for vehicles transporting construction aggregates or construction commodities under certain circumstances; to provide that such authorization to exceed the maximum gross vehicle weight limit shall not apply in certain circumstances; to provide for weight limits under the special permit for dump trucks; to establish a fee for the special permit for dump trucks; to provide for exceptions; to provide for definitions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 165—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 166—
BY REPRESENTATIVE GISCLAIR
AN ACT

To enact R.S. 56:116.3(H), relative to deer hunting; to require the use of a safety harness in an open deer stand when hunting or taking deer; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 167—
BY REPRESENTATIVE LANCE HARRIS
AN ACT

To amend and reenact R.S. 17:7(6)(h)(introductory paragraph) and (i) and (10), 15(A)(1)(a) and (b)(i)(aa) and (ii) and (2)(a)(i) and (iv) and (c), (C), (E), (F)(1), and (G), and 3991(E)(5)(a)(i), (ii)(aa), and (iii) and (b), relative to teachers and other school employees; to revise requirements pertaining to criminal history with respect to the certification, hiring, and dismissal of teachers and other school employees; to provide for the powers, duties,

and rules of the State Board of Elementary and Secondary Education with respect to these processes; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 168—

BY REPRESENTATIVE HODGES

AN ACT

To enact R.S. 14:133(A)(4), relative to the crime of filing or maintaining false public records; to provide for the prohibition of the filing of or maintaining certain false public records; to provide relative to certain voter registration applications; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 169—

BY REPRESENTATIVE HOFFMANN

AN ACT

To amend and reenact R.S. 44:4.1(B)(26) and to enact R.S. 40:1046(A)(6), Subpart D of Part III of Subchapter A of Chapter 5-D of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1168.1 through 1168.6, and R.S. 40:1046(A)(6) of Section 2 of Act No. 96 of the 2016 Regular Session of the Legislature of Louisiana, relative to information concerning health effects, events, and outcomes associated with patient use of medical marijuana; to authorize the Louisiana State Board of Medical Examiners to establish and maintain an electronic data system for the collection of such information; to require that the board collaborate with certain medical education institutions in the design of the data system; to provide specifications for components of the data system; to provide for reporting of data into the system; to restrict disclosure and uses of data from the system; to provide for a public records exception; to provide legislative findings and definitions; to authorize administrative rulemaking; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 170—

BY REPRESENTATIVES JONES AND BISHOP

AN ACT

To amend and reenact R.S. 40:1665.2(B)(4), relative to the Department of Wildlife and Fisheries; to provide relative to financial security of surviving spouses and children of law enforcement officers; to provide relative to cadets of the enforcement training academy of the Department of Wildlife and Fisheries; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 171—

BY REPRESENTATIVE LEOPOLD

AN ACT

To amend and reenact R.S. 22:1443, relative to fees on criminal bail bonds; to provide for an exception to the premium rate

maximum for certain parishes; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 172—

BY REPRESENTATIVE PIERRE

AN ACT

To enact R.S. 40:1603, relative to fire-resistant material applicators; to provide for training, registration, and certification; to provide definitions; to provide for violations; to provide for fines; to provide for enforcement; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 173—

BY REPRESENTATIVE STAGNI

AN ACT

To amend and reenact R.S. 13:2592(A), relative to justices of the peace; to provide relative to appointing a justice of the peace ad hoc; to provide for compensation of a justice of the peace ad hoc; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 174—

BY REPRESENTATIVE STAGNI

AN ACT

To amend and reenact R.S. 37:2809(A)(8), (9), and (11), relative to fixing and collecting of fees by the Louisiana Board of Chiropractic Examiners; to provide for fees; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 175—

BY REPRESENTATIVE BOUIE

AN ACT

To enact R.S. 30:2067, relative to air quality; to require a fence-line air monitoring system at certain facilities; to provide for definitions; to provide for record keeping; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 176—

BY REPRESENTATIVE CHAD BROWN

AN ACT

To enact R.S. 33:3887.8, relative to sewerage districts; to provide relative to the governance of districts created by certain parishes; to authorize the governing authority of any such parish to provide, by ordinance, for the governance of the districts; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 177—

BY REPRESENTATIVE PUGH

AN ACT

To amend and reenact R.S. 40:32(16) and 92(A), and to enact R.S. 40:2017.13, relative to instances of spontaneous fetal death, known also as stillbirth; to provide for definitions; to authorize issuance of certificates of stillbirth to parents; to provide for hospital policies concerning disposition of fetal remains; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 178—

BY REPRESENTATIVE JACKSON

A JOINT RESOLUTION

Proposing to amend Article V, Section 23 of the Constitution of Louisiana and to add Article X, Section 31 of the Constitution of Louisiana, relative to public office and public employment; to provide relative to the holding of public office or public employment; to provide relative to age; to provide for the elimination of the mandatory retirement age for judges; to provide for submission of the proposed amendments to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 179—

BY REPRESENTATIVE JIM MORRIS

AN ACT

To enact R.S. 40:1501.8, relative to Caddo Parish Fire District No. 3; to authorize the district to levy a sales and use tax, subject to voter approval; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 180—

BY REPRESENTATIVE BAGLEY

AN ACT

To enact R.S. 14:338, relative to offenses affecting the public generally; to create the crime of interfering with emergency communication; to provide for elements of the offense; to provide for definitions; to provide criminal penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 181—

BY REPRESENTATIVE BRASS

AN ACT

To amend and reenact R.S. 32:295.1(A)(1), (3), and (B), relative to safety belt use in passenger trucks; to increase the weight limit for vehicles required to use safety belts; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 182—

BY REPRESENTATIVE CHANEY

AN ACT

To amend and reenact R.S. 56:103(E) and to enact R.S. 56:103(G), relative to wildlife violations; to provide for penalties for residents hunting, taking, possessing, or transporting of wild bird or wild quadruped without the required license; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 183—

BY REPRESENTATIVE COX

AN ACT

To amend and reenact R.S. 30:906.1, relative to surface mining and reclamation fees; to levy an annual reclamation fee; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 184—

BY REPRESENTATIVE HENRY

AN ACT

To enact R.S. 14:38.4, relative to harassment of athletic contest officials; to create the crime of harassment of a school or recreation athletic contest official; to provide for definitions; to provide for penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 185—

BY REPRESENTATIVE HILFERTY

AN ACT

To amend and reenact R.S. 15:642(2)(c) and (d), 643(A), and 645(A) and to enact R.S. 15:642(4), relative to a registry of certain offenses; to provide relative to the registry of persons convicted of offenses committed against peace officers; to expand the registry to include persons convicted of terrorism offenses; to expand the registry to include persons convicted of the conspiracy to commit terrorism offenses or offenses against a peace officer; to provide for the availability of certain registration information to law enforcement; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 186—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 187—

BY REPRESENTATIVES LARVADAIN AND JAMES

AN ACT

To amend and reenact R.S. 14:283(B)(1), (C), (D), (E), (F), (G), and (H) and R.S. 15:541(25)(o) and to enact R.S. 14:283(I) and R.S. 15:541(25)(p), relative to video voyeurism; to provide enhanced penalties for the crime of video voyeurism under certain circumstances; to provide relative to the sex offender registration and notification requirements of persons convicted

of video voyeurism and subject to the enhanced penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 188—

BY REPRESENTATIVES JIM MORRIS AND ABRAMSON
AN ACT

To amend and reenact R.S. 47:633(7)(c)(i)(bb) and to enact R.S. 47:633(7)(c)(i)(cc), relative to severance tax, to provide with respect to the severance tax on oil produced from a stripper well; to exclude oil produced from a stripper well from severance tax under certain conditions; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 189—

BY REPRESENTATIVE JIM MORRIS
AN ACT

To amend and reenact the heading of Chapter 29 of Title 42 of the Louisiana Revised Statutes of 1950 and to enact R.S. 42:1702; relative to local government employment, to provide for applications for employment with political subdivisions; to provide for consideration of certain criminal records; to provide for exceptions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 190—

BY REPRESENTATIVE SEABAUGH
AN ACT

To amend and reenact Code of Civil Procedure Article 5002, relative to appeals from city and parish court judgments; to provide for delays for filing appeals; to provide for procedures; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 191—

BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 47:32(A), 79, 93(B), 241, 293(3) and (10), 294, 295(B), 300.1, 300.6(A), and 300.7(A), to enact R.S. 47:55(6), and to repeal R.S. 47:55(5), 293(4) and (9)(a)(ii), 296.1(B)(3)(c), and 298, relative to the individual income tax; to provide for the calculation of individual income tax liability; to provide for the rates and brackets for individual income tax; to provide for the rates and brackets for income on estates and trusts; to provide for certain deductions and credits; to reduce certain deductions and credits; to reduce the amount allowed for personal exemptions and credits for dependents; to repeal the deductibility of federal income taxes paid for purposes of calculating income taxes for individuals, estates, and trusts; to repeal the deduction for excess federal itemized personal deductions; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 192—

BY REPRESENTATIVE ARMES
AN ACT

To amend and reenact Civil Code Article 136 and R.S. 9:344, relative to visitation rights; to provide for grandparent visitation rights; to provide for factors of consideration by the court; to provide for procedures; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 193—

BY REPRESENTATIVE BACALA
AN ACT

To amend and reenact R.S. 17:409.5(A)(1), relative to school safety; to revise procedures relative to students investigated for making threats of violence or terrorism; to provide for law enforcement agencies to make determinations relative to such threats and report them to district attorneys under certain circumstances; to provide relative to the authority of district attorneys to file petitions relative to mental health examinations; to provide relative to the return of such students to school; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 194—

BY REPRESENTATIVE BRASS
AN ACT

To amend and reenact R.S. 39:1556(39), relative to definitions within the Louisiana Procurement Code; to provide for a technical correction to a certain definition; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 195—

BY REPRESENTATIVE DEVILLIER
AN ACT

To amend and reenact R.S. 39:105(A), 112(C)(2)(b), (E)(1), (2)(introductory paragraph), (b) and (c), and (F), 115(A) and (B), and 122(A) and to enact R.S. 39:112(H), relative to capital outlay; to provide with respect to the capital outlay process; to provide for certain definitions; to provide for certain requirements for nonstate projects; to provide for changes to the amount and allocation of cash line of credit capacity each fiscal year; to provide with respect to the local match requirements for certain projects; to provide relative to line of credit recommendations for projects; to require the approval of certain line of credit recommendations; to provide for certain notifications; to require certain reports; to require the inclusion of certain information concerning state indebtedness within the capital outlay act; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 196—

BY REPRESENTATIVE FALCONER
AN ACT

To enact R.S. 37:21(B)(12) and (13), relative to professions and occupations; to provide for exceptions to time limitations after which disciplinary proceedings shall not be instituted by professional or occupational boards and commissions; to provide with respect to the Louisiana Professional Engineering and Land Surveying Board; to provide with respect to the State Board of Architectural Examiners; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 197—

BY REPRESENTATIVE FOIL
AN ACT

To enact R.S. 13:5109.1, relative to the settlement of certain claims; to provide relative to claims based upon allegations of sexual harassment or sexual assault; to provide for prohibitions of the use of certain terms of settlement agreements; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 198—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 199—

BY REPRESENTATIVE HORTON
AN ACT

To enact Part III of Chapter 8 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:977.21 through 977.25, relative to services for children provided through the medical assistance program of this state known commonly as Medicaid; to provide for duties and responsibilities of the Louisiana Department of Health in administering the Medicaid program; to provide legislative findings relative to Medicaid waiver programs; to establish and provide for a demonstration waiver program to serve certain children with disabilities; to require development and submission of an application for program approval to the federal Medicaid agency; to provide for definitions; to provide for promulgation of rules; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 200—

BY REPRESENTATIVE JEFFERSON
AN ACT

To amend and reenact R.S. 47:301(10)(s), relative to state and local sales and use taxes; to exclude certain funeral-related expenses from state and local sales and use tax; to provide for certain definitions; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 201—

BY REPRESENTATIVE LEGER
AN ACT

To amend and reenact R.S. 32:387(J)(2) and to repeal R.S. 32:387(J)(3), relative to special permit fees; to provide with respect to the issuance of special ocean container permit fees; to increase the amount of the permit fee; to provide for the dedication of a certain portion of the fee; to provide for application requirements for the permit; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 202—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 18:531.1(A)(1), relative to polling places; to provide that a polling place for a precinct is not required to be opened under certain circumstances; to provide relative to the powers, duties, and authority of registrars of voters relative to such polling places; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 203—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact Civil Code Articles 3249, 3267, 3269, and 3274 and R.S. 9:4801(5), 4802(A)(5), (B), (C), and (F), 4803(A)(1) and (B), 4806, 4807(B), 4808(A), (B), (C), and (D)(1), 4811(A)(2), (B), and (D), 4812(A), (B), and (E)(1) and (2), 4813(E), 4820, 4821, 4822, 4823(A), (B), (C), (E), and (F), 4831, 4832(A)(introductory paragraph) and (1) and (B)(introductory paragraph) and (1), 4833(A), (B), (C), and (E), 4834, 4835(A) and (C), the heading of Subpart F of Part I of Chapter 2 of Code Title XXI of Code Book III of Title 9 of the Louisiana Revised Statutes of 1950, 4841(A), (B), (C)(introductory paragraph) and (3), (D), (E), and (F), 4842, and 4852(A), to enact R.S. 9:4803(C) and (D), 4804, 4805, 4809, 4810, 4813(F), 4832(C) and (D), 4843, 4844, 4845, and 4846, to repeal Civil Code Articles 2772, 2773, 2774, 2775, 2776, 3268, and 3272 and R.S. 9:4802(G) and 4811(E), and to redesignate R.S. 9:4814, 4815, and 4822(M), relative to privileges on immovables; to provide for claims against owners and contractors; to provide for the amounts secured by claims and privileges; to provide for notice and requests for statements of amounts owed; to provide definitions of terms; to provide for the filing of a notice of contract; to provide for the furnishing and maintenance of bonds; to provide for the liability of sureties; to provide for the effectiveness and ranking of privileges; to provide for the preservation and extinguishment of claims and privileges; to provide for the filing of notice of contract and termination, statement of claim or privilege, affidavits, and notice of pendency of action; to provide for cancellation and effectiveness of notice of contract and cancellation of statements of claims and privileges; to provide for the enforcement of claims and privileges; to provide for delivery and receipt of communications and other documents; to provide for proof of delivery of movables; to provide for notice for residential home improvements; to provide for redesignations; to provide for effectiveness and applicability; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 204—

BY REPRESENTATIVE PIERRE

AN ACT

To amend and reenact R.S. 46:2626(F)(1)(introductory paragraph), (G)(1) and (5), (H)(1)(d), and (I)(7), relative to Medicaid provider fees; to provide relative to fees on emergency ground ambulance service providers for healthcare services funded by the state Medicaid program; to authorize the Louisiana Department of Health to levy and collect fees on nonpublic providers of emergency ground ambulance services for certain nonemergency transportation services; to provide conditions under which the department may assess such fees; to provide for reimbursement enhancements for providers of certain services subject to Medicaid provider fees; to provide for uses of funds from the Emergency Ground Ambulance Service Provider Trust Fund Account established by the state treasurer within the Louisiana Medical Assistance Trust Fund; to provide for definitions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 205—

BY REPRESENTATIVE HILFERTY AND SENATORS APPEL AND BISHOP

AN ACT

To amend and reenact R.S. 38:330.12(A) and 330.12.1(Section heading) and (A), relative to the Non-Flood Protection Asset Management Authority; to rename the Non-Flood Protection Asset Management Authority; to remove the requirement that the division of administration continue routine maintenance of certain non-flood properties and facilities; and to provide for related matters. Notice of intention to introduce this Act has been published as provided by Article III, Section 13 of the Constitution of Louisiana.

Read by title.

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

HOUSE BILL NO. 206—

BY REPRESENTATIVE HILFERTY

AN ACT

To authorize and provide for the lease of certain state property; to authorize the lease of certain state property in Orleans Parish and Jefferson Parish; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions; to provide an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 207—

BY REPRESENTATIVE AMEDEE

AN ACT

To amend and reenact R.S. 37:1218.1(A) and to enact R.S. 37:936, 980, 1218(6), 1274.2, and 1360.31.1 and Part XIII-A of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2199.11, relative to the administration of immunizations and vaccines; to require that certain healthcare providers and facilities furnish information to patients or parents of patients prior to the administration of an immunization or vaccine; to provide specifications for such information to be furnished to patients or parents of patients; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 208—

BY REPRESENTATIVE BRASS

AN ACT

To amend and reenact R.S. 33:2740.37(B)(1) and (F), relative to educational facilities improvement districts; to create an education facilities improvement district in certain additional school districts; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 209—

BY REPRESENTATIVES DAVIS, BAGLEY, DWIGHT, HILFERTY, MAGEE, MCFARLAND, STEFANSKI, AND ZERINGUE AND SENATORS BOUDREAU, JOHNS, MARTINY, MORRISH, GARY SMITH, AND WHITE

AN ACT

To amend and reenact R.S. 47:305(D)(1)(i) and to enact R.S. 47:302(BB)(110), 321(P)(111), 321.1(I)(111), and 331(V)(111), relative to sales and use tax; to provide for a sales and use tax exemption for certain vehicles, aircraft, boats, and water craft used as demonstrators; to provide for restrictions and limitations on the use of the vehicles, aircraft, boats, and water craft; to provide for the effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 210—

BY REPRESENTATIVE JIMMY HARRIS

AN ACT

To amend and reenact R.S. 30:2050.21(D), relative to appeals of decisions by the Department of Environmental Quality; to provide for costs of filing a record of decision; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 211—

BY REPRESENTATIVE HORTON

AN ACT

To enact Subpart C-1 of Part XIII of Chapter 3 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:460.77.1 and 460.77.2, relative to the medical assistance program of this state known commonly as Medicaid; to provide relative to Medicaid coverage of certain behavioral health services; to limit the number of reimbursable service hours per day for providers of certain behavioral health services; to require inclusion of certain information on claims for payment for behavioral health services; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 212—

BY REPRESENTATIVE HUVAL AND SENATOR MILLS

AN ACT

To amend and reenact R.S. 17:221(A)(1) and to enact R.S. 17:11.1, relative to schools; to require schools not approved by the State Board of Elementary and Secondary Education to register

annually with the state Department of Education; to require the state board to adopt rules providing for such registration; to revise requirements for classification as a school for purposes of compulsory attendance; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 213—
BY REPRESENTATIVE HUVAL
AN ACT

To enact Code of Civil Procedure Articles 1553, 1571(A)(3), and 4872(C) and Chapter 8 of Title V of Book II of the Code of Civil Procedure, to be comprised of Articles 1815 through 1838, relative to expedited jury trials; to provide for the procedures for expedited jury trials; to provide for pretrial conferences; to provide for special assignment by court rule; to provide that motions of summary judgment be filed prior to trial; to provide for the number of jurors; to provide that a cash deposit for all costs associated with jury costs be timely made; to provide for the service, swearing, and examination of jurors; to provide for the selection of a foreperson; to provide for challenges for cause; to provide for peremptory challenges; to provide for a time limit for an expedited jury trial; to provide for expert witnesses, their fees, and the presentation of their evidence; to provide for the admittance of exhibits; to provide for charges to the jury; to provide for the use of juror notes; to authorize jurors to take evidence into the jury room; to provide for the number of jurors needed for the court to render a verdict; to provide for general verdicts; to provide for verdict forms and interrogatories; to provide for post-verdict relief; to provide for appeals; to prohibit transfer of certain actions to district court; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 214—
BY REPRESENTATIVE JENKINS
AN ACT

To amend and reenact Code of Civil Procedure Article 5059(C)(2), relative to appeals of decisions by the Department of Environmental Quality; to provide for the computation of the period of time to seek certain reviews or appeals of decisions by the Department of Environment Quality; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 215—
BY REPRESENTATIVE TERRY LANDRY AND SENATOR CLAITOR
AN ACT

To amend and reenact R.S. 14:30(C), 42(D), and 113(C), relative to offenses punishable by death; to eliminate the death penalty as punishment for the crimes of first degree murder, first degree rape, and treason; to provide for the penalty of life imprisonment without benefit of parole, probation, or suspension of sentence for the crime of treason; to provide for prospective application; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 216—
BY REPRESENTATIVE LEGER
AN ACT

To amend and reenact R.S.33:4574.1.1(C)(1), relative to certain tourists commissions and convention and visitors bureaus; to provide relative to hotel occupancy taxes levied by such commissions and bureaus; to provide relative to the definition of hotel with respect to the levy of such taxes; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 217—
BY REPRESENTATIVE LEGER
AN ACT

To amend and reenact R.S. 32:387(H)(2)(a), (b), and (c)(i) and (iv), and (J)(2), to enact R.S. 32:387(H)(2)(d), and to repeal R.S. 32:387(J)(3), relative to special permit fees; to provide with respect to the issuance of special permit fees; to increase the amount of the permit fees; to provide for the dedication of a certain portion of the fees; to provide for the application requirements for special permits; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 218—
BY REPRESENTATIVE MARCELLE
AN ACT

To enact R.S. 13:2071.1, relative to Baton Rouge City Court; to authorize the commission of probation officers; to recognize the Baton Rouge City Court Probation Division as a law enforcement agency; to provide relative to the duties of Baton Rouge City Court probation officers; to provide relative to P.O.S.T.-certified training; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 219—
BY REPRESENTATIVE JAY MORRIS
AN ACT

To amend and reenact R.S. 36:704(H), relative to the Department of Justice; to provide relative to legal representation by the Department of Justice; to provide relative to legal representation for post secondary education institutions exempted from the state's risk management program; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 220—
BY REPRESENTATIVE MUSCARELLO
AN ACT

To amend and reenact R.S. 13:1898(A) and (C), relative to mayor's courts; to provide relative to fines, forfeitures, penalties, and costs; to authorize mayor's courts to collect fines, forfeitures, penalties, and costs; to provide for the means in which mayor's courts can collect the payments of fines, forfeitures, penalties, and costs; to provide relative to the processing fee on certain transactions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 221—
BY REPRESENTATIVE STEFANSKI
AN ACT

To enact R.S. 33:441(A)(5), relative to mayor's courts; to provide relative to the jurisdiction of mayor's courts; to provide relative to the collection of municipal utility debts; to provide relative to court costs; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 222—
BY REPRESENTATIVE DUPLESSIS
AN ACT

To amend and reenact R.S. 25:799(A), relative to the French Quarter Management District in the city of New Orleans, to provide relative to the creation of the district; to extend the time period for the existence of the district; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 223—
BY REPRESENTATIVE BRASS
AN ACT

To amend and reenact R.S. 32:1714(3) and 1724(A) and to enact R.S. 32:1717.1(C), relative to towing and storage licenses and fines; to provide a maximum fine for violations of the Louisiana Towing and Storage Act; to provide guidelines for suspension or revocation of licenses for violations of the Louisiana Towing and Storage Act; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 224—
BY REPRESENTATIVE DUPLESSIS
AN ACT

To amend and reenact Code of Criminal Procedure Article 211(C) and to enact Code of Criminal Procedure Article 211(D), relative to a summons by a peace officer instead of arrest or booking; to provide an officer with discretion to issue a citation in lieu of arrest for persons operating a motor vehicle with a suspended, revoked, or canceled driver's license; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 225—
BY REPRESENTATIVE EDMONDS
AN ACT

To amend and reenact R.S. 17:3982(B)(1), relative to charter schools; to provide relative to the disposition of charter school facilities financed through tax exempt bonds; to require such facilities to be offered to charter operators or local school boards prior to public sale under certain circumstances; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 226—
BY REPRESENTATIVE JIMMY HARRIS
AN ACT

To amend and reenact Code of Evidence Article 702, relative to testimony by experts; to provide relative to experts testifying on the issue of memory and eyewitness identification; to provide relative to the admissibility of such testimony; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 227—
BY REPRESENTATIVE LANCE HARRIS
AN ACT

To amend and reenact R.S. 17:348(B), relative to special education services at the Louisiana Special Education Center; to authorize services for certain persons with disabilities; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 228—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 229—
BY REPRESENTATIVE HUVAL
AN ACT

To amend and reenact R.S. 32:300.5 and to repeal R.S. 32:300.6, 300.7, and 300.8, relative to the use of certain wireless telecommunications devices while operating a motor vehicle; to provide for definitions; to provide for exceptions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 230—
BY REPRESENTATIVE MIKE JOHNSON
AN ACT

To amend and reenact R.S. 40:1203.3(A)(1), relative to ambulance personnel; to prohibit the employment of licensed ambulance personnel or nonlicensed persons convicted of certain offenses; to remove an outdated reference; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 231—
BY REPRESENTATIVE PEARSON
AN ACT

To enact R.S. 9:1251.1, relative to the navigable waters; to prohibit the restriction of the right to access running waters in certain circumstances; to provide for applicability to ownership of banks or water bottoms of waterways; to provide exceptions; to provide for the definition of "running waters"; to provide for limitations of liability; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 232—
BY REPRESENTATIVE TURNER
AN ACT

To enact R.S. 47:490.32, relative to motor vehicle military honor license plates; to create a military honor license plate for combat veterans; to provide for the creation, issuance, design, fees, distribution, and rule promulgation applicable to such plates; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 233—
BY REPRESENTATIVE WRIGHT
AN ACT

To amend and reenact R.S. 37:1862.1 and to repeal R.S. 37:1864.3, relative to the transactions of secondhand dealers; to provide for applicability; to repeal the prohibition on certain cash transactions; to repeal reporting requirements; to repeal the prohibition on check cashing; to repeal penalties; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 234—
BY REPRESENTATIVE MIGUEZ
A JOINT RESOLUTION

Proposing to amend Article VII, Section 21(D)(2) and (3) of the Constitution of Louisiana, relative to ad valorem tax exemptions; to authorize an exemption for certain property destined for the Outer Continental Shelf; to provide for certain definitions; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 235—
BY REPRESENTATIVE AMEDEE
AN ACT

To amend and reenact R.S. 14:19(A)(1)(b)(i) and (B)(introductory paragraph) and (1) and 20(A)(3) and (4)(a) and (B)(introductory paragraph) and (1) and to enact R.S. 14:19(E) and 20(E), relative to defenses to prosecution; to provide relative to the use of force or violence in defense; to provide relative to justifiable homicide; to expand application of the defenses to persons lawfully in a place of worship; to provide for definitions; to provide for limitations; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 236—
BY REPRESENTATIVE BILLIOT
AN ACT

To enact R.S. 33:4712.20, relative to naming public buildings; to authorize governing authority of certain parishes to name certain buildings after living persons; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 237—
BY REPRESENTATIVE CHAD BROWN
AN ACT

To enact Chapter 21 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:2481 through 2488, relative to prohibitions against discrimination by health insurance issuers based on health status; to require coverage for certain health benefits; to prohibit preexisting condition exclusions; to prohibit discrimination based on health status; to prohibit lifetime or annual limits; to require insurers to accept all applicants; to prohibit excessive waiting periods; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 238—
BY REPRESENTATIVE STEVE CARTER
AN ACT

To amend and reenact R.S. 47:1703(A), relative to the homestead exemption; to provide for the amount of the homestead exemption; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 239—
BY REPRESENTATIVE JIMMY HARRIS
AN ACT

To enact R.S. 17:270(B)(3)(e), relative to instruction in personal financial management for students; to provide that such instruction include information relative to student loan borrowing; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 240—
BY REPRESENTATIVE LANCE HARRIS
AN ACT

To enact R.S. 17:17.1(E), relative to required physical activity in schools; to provide relative to music class and marching band as physical activity; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 241—
BY REPRESENTATIVES MIKE JOHNSON AND MARINO
AN ACT

To amend and reenact R.S. 14:40.7(D)(2), 73.10(C)(2), 92.3(A), and 95.8(A) and (C)(introductory paragraph) and R.S. 15:902.1, 1031, 1096.2(A), 1098.3, and 1099.3, relative to juveniles; to provide relative to juvenile court jurisdiction; to provide relative to the application of delinquency provisions to seventeen-year-olds; to provide relative to the application of certain non-violent crimes based upon the age of the offender; to provide relative

to the transfer of juveniles who are adjudicated delinquent to adult facilities; to provide relative to the establishment of schools for juveniles who are adjudicated delinquent; to provide relative to rehabilitative programs for juveniles preadjudication; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 242—

BY REPRESENTATIVE LEBAS

AN ACT

To amend and reenact R.S. 22:1860.2(A), relative to pharmacy claims fees; to prohibit health insurance issuers and pharmacy benefit managers from assessing certain pharmacy claims fees; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 243—

BY REPRESENTATIVE DUSTIN MILLER

AN ACT

To amend and reenact R.S. 40:34(C) and R.S. 44:4.1(B)(26) and to enact R.S. 40:4(A)(14), 5(A)(22), and 978.2.1, relative to enhancing data reporting of fatal and nonfatal opioid-related overdoses; to provide for the reporting, tracking, and monitoring of opioid-related overdoses by emergency departments; to require reporting by coroners of opioid-related overdose deaths where opioids are present; to authorize first responders to report opioid-related overdoses; to provide for a public records exception; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 244—

BY REPRESENTATIVE PIERRE

AN ACT

To amend and reenact R.S. 26:901(34), 906(A), and 911(B)(1) and (2) and to enact R.S. 26:925, relative to the office of alcohol and tobacco control; to provide relative to vapor products and alternative nicotine products; to amend the definition of "wholesale dealer"; to provide for the regulation of such products; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 245—

BY REPRESENTATIVE HODGES

AN ACT

To enact R.S. 39:1602.1; relative to state procurement contracts; authorizes public entities to reject bids from certain groups under certain circumstances; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 246—

BY REPRESENTATIVE SIMON

AN ACT

To amend and reenact R.S. 26:241(10), relative to alcohol beverage control; to provide relative to brewing facilities; to authorize manufacturers or brewers to host private events at brewing facilities; to authorize the sale or service of alcohol pursuant to a caterer's permit; to authorize manufacturers or brewers to charge certain fees for private events at brewing facilities; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 247—

BY REPRESENTATIVE ARMES

AN ACT

To amend and reenact R.S. 26:90(A)(1)(a) and 286(A)(1)(a), relative to licensed retail dealers of alcoholic beverages; to provide licensed retail dealers of alcoholic beverages an alternative method of verifying age; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 248—

BY REPRESENTATIVE CHAD BROWN

AN ACT

To amend and reenact R.S. 9:358.1, 358.2, 358.3(A)(1) and (C), 358.4, 358.5, 358.6, and 358.7 and to enact R.S. 9:358.3(F), relative to parenting coordinators; to provide for the appointment of parenting coordinators; to provide for qualifications; to provide for the authority and duties of parenting coordinators; to provide for confidentiality; to provide for communication with the court; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 249—

BY REPRESENTATIVE CONNICK

AN ACT

To enact R.S. 9:2795.7, relative to limitations of liability; to provide a limitation of liability to participants in certain community service litter abatement programs; to provide for the establishment of community service litter abatement programs; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 250—

BY REPRESENTATIVE DAVIS

AN ACT

To amend and reenact R.S. 40:2156(B)(introductory paragraph) and (6) and 2159 and to enact R.S. 40:2153(15), relative to behavioral health services providers; to provide relative to licensure and regulation of such providers by the Louisiana Department of Health; to establish requirements for residential facilities licensed as behavioral health services providers which provide treatment for opioid use disorder; to prohibit certain actions against behavioral health services provider licenses prior to a specific date; to require the Louisiana Department of Health to furnish technical assistance to certain providers relative to

opioid use disorder treatment; to require certain providers to submit reports to the Louisiana Department of Health concerning such treatment; to provide for definitions; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 251—

BY REPRESENTATIVE GAINES

AN ACT

To amend and reenact R.S. 18:114(B)(1), (E), and (F) and to repeal R.S. 18:114(J), relative to voter registration; to provide for voter registration through driver's license facilities; to provide procedures and requirements for voter registration through driver's license facilities; to provide procedures and requirements for application to obtain, renew, or change the name or address on a driver's license or identification card issued by the Department of Public Safety and Corrections; to provide relative to the powers, functions, and duties of the deputy secretary for public safety services of the Department of Public Safety and Corrections, employees of driver's license facilities, the secretary of state, and registrars of voters; to provide for criminal penalties; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 252—

BY REPRESENTATIVE GAINES

AN ACT

To amend and reenact Civil Code Article 1968 and to repeal Title XIV of Book III of the Civil Code, comprised of Civil Code Articles 2982 through 2984, relative to aleatory contracts; to provide with respect to unlawful cause; to provide with respect to gaming, gambling, and wagering; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 253—

BY REPRESENTATIVE NANCY LANDRY

AN ACT

To enact R.S. 17:351.1(C)(6), relative to the purchase of text books and other instructional materials by public school governing authorities; to require disclosures by vendors and public school governing authorities relative to the giving and receiving of things of economic value; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 254—

BY REPRESENTATIVE LEGER

AN ACT

To amend and reenact Civil Code Article 133, relative to child custody; to provide relative to an award of custody to a nonparent; to provide for consideration of factors; to provide for a burden of proof; to provide relative to petitioning the court for a change in custody; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 255—

BY REPRESENTATIVE MAGEE

AN ACT

To amend and reenact Section 3 of Act No. 260 of the 2017 Regular Session of the Legislature as amended by Act Nos. 137 and 668 of the 2018 Regular Session of the Legislature, relative to the financial obligations for criminal offenders; to delay the effective date of certain provisions in Act No. 260 of the 2017 Regular Session of the Legislature which provided relative to the financial obligations for criminal offenders; to provide for the effective date of provisions in Act No. 260 of the 2017 Regular Session of the Legislature regarding the court's authority to suspend the driver's license of a defendant who willfully refuses to pay a criminal fine; to provide relative to the payment of fines, fees, costs, restitution, and other monetary obligations related to an offender's conviction; to require the court to determine the offender's ability to pay the financial obligations imposed; to authorize the court to waive, modify, or create a payment plan for the offender's financial obligations; to provide relative to the court's authority to extend probation under certain circumstances; to provide relative to the recovery of uncollected monetary obligations at the end of a probation period; to provide for legislative intent; to provide relative to the disbursement of collected payments; to authorize the court to impose certain conditions in lieu of payment in certain situations; to provide relative to the penalties imposed when an offender fails to make certain payments or fails to appear for a hearing relative to missed payments; to require notice to an offender upon his failure to make certain payments; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 256—

BY REPRESENTATIVES JIM MORRIS AND ABRAMSON

AN ACT

To amend and reenact R.S. 47:633(7)(b), relative to severance tax; to provide with respect to the severance tax on oil produced from an incapable well; to provide certain tax rates; to exclude oil produced from an incapable well from severance tax under certain conditions; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 257—

BY REPRESENTATIVE MOSS

AN ACT

To amend and reenact R.S. 9:4752, 4753, and 4755, relative to privileges of health care providers, hospitals, and ambulance services; to provide relative to the privilege of health care providers, hospitals, and ambulance services against proceeds recovered by injured persons; to provide the assignee of a health care provider, hospital, or ambulance service with a right to claim the privilege; to provide relative to notice of the privilege; to authorize delivery of the notice by email; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 258—

BY REPRESENTATIVE MUSCARELLO
AN ACT

To amend and reenact R.S. 15:570(G) and R.S. 44:4.1(B)(8), relative to the execution of a death sentence; to provide for the confidentiality of identifying information of any person or entity that manufactures, supplies, transports, procures, compounds, dispenses, or prescribes any substance, medical supplies, or medical equipment utilized in the execution of a death sentence; to provide that the identifying information of such persons or entities shall remain confidential, not be subject to disclosure, and not be admissible as evidence nor discoverable in any proceeding; to provide an exception to the Public Records Law for such purposes; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 259—

BY REPRESENTATIVES STOKES AND FOIL
AN ACT

To enact R.S. 29:284, relative to veterans; to create the Veterans Traumatic Brain Injury Treatment and Recovery Program; to provide veterans with hyperbaric oxygen therapy to treat traumatic brain injuries; to provide for criteria of the program; to provide relative to the duties of the Louisiana Department of Veterans Affairs in this regard; to create the Veterans Traumatic Brain Injury Treatment and Recovery Revolving Fund; to provide for the administration of the fund; to provide definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 260—

BY REPRESENTATIVE STOKES
A JOINT RESOLUTION

Proposing to amend Article VII, Section 4(A) of the Constitution of Louisiana, relative to income tax; to provide with respect to the rates and brackets for purposes of calculating individual income taxes; to establish a flat rate for purposes of calculating individual income taxes; to provide with respect to the deductibility of federal income taxes paid for purposes of computing state income taxes; to provide for applicability; to provide for effectiveness; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 261—

BY REPRESENTATIVE HOLLIS
AN ACT

To amend and reenact R.S. 33:9611(A)(1), 9612, and 9613(D)(1) and to enact R.S. 33:9611(A)(3) and 9613(D)(4) and (H), relative to local inspectors general and other local ethics entities; to provide for the applicability of laws pertaining to the powers of such entities; to provide for the powers of inspectors general; to authorize parish inspectors general to investigate certain entities; to provide relative to funding of an inspector general's office; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 262—

BY REPRESENTATIVE STOKES
AN ACT

To amend and reenact R.S. 47:32(A), 79, 93(B), 241, 293(3)(c) and (10), 294, 295(B), 300.1, 300.6(A), and 300.7(A), to enact R.S. 47:55(6) and 293(3)(d) and (9)(a)(xviii), and to repeal R.S. 47:55(5), 293(4) and (9)(a)(ii), 296.1(B)(3)(c), 297(D)(2), and 298, relative to the individual income tax; to provide for the calculation of individual income tax liability; to provide for the rates and brackets for individual income tax; to provide for certain deductions and credits; to reduce certain deductions and credits; to reduce the amount of personal deductions and personal exemptions and credits for dependents; to provide with respect to the deduction for excess federal itemized personal deductions; to reduce the amount of the deduction; to provide for certain requirements and limitations; to repeal the deductibility of federal income taxes paid for purposes of calculating individual income tax; to repeal the credit for certain educational expenses; to provide for applicability; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 263—

BY REPRESENTATIVE STOKES
AN ACT

To amend and reenact R.S. 47:93(B), 241, 287.12, 287.69, 287.442(B)(1), 300.6(A), and 300.7(A), to enact R.S. 47:55(6), and to repeal R.S. 47:287.79, 287.83, and 287.85, relative to income tax; to provide relative to the rate of the corporation income tax; to provide relative to the deductibility of federal income taxes; to repeal deductibility of federal income taxes paid for purposes of calculating corporate income taxes; to provide for applicability; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 264—

BY REPRESENTATIVE HILFERTY
AN ACT

To amend and reenact R.S. 33:9091.7(C) and (F)(1) and (3)(b) and (c), relative to the Lakeshore Crime Prevention District in Orleans Parish; to provide relative to the purpose of the district; to provide relative to the parcel fee levied within the district; to provide relative to the maximum amount and expiration of the fee; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 265—

BY REPRESENTATIVE DEVILLIER
AN ACT

To enact R.S. 47:337.77(B)(7) and 1621(B)(10) and to repeal R.S. 47:337.77(F) and 1621(F), relative to tax refunds; to authorize tax refunds under certain circumstances; to provide for certain requirements; to repeal the prohibition of the payment of refunds under certain circumstances; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 266—

BY REPRESENTATIVE EMERSON
AN ACT

To amend and reenact R.S. 17:24.4(G)(1) and (4), relative to pupil progression; to provide relative to required remediation programs for student promotion; to repeal provisions relative to summer school remediation programs; to require pupil progression plans to be made available to the public; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 267—

BY REPRESENTATIVE NORTON
AN ACT

To amend and reenact R.S. 15:905(A) and to enact R.S. 15:1110(D), relative to juvenile facilities; to authorize the establishment of arts-based programming at juvenile detention facilities operated by the office of juvenile justice or by any governmental, profit, nonprofit, private, or public agency; to provide relative to the funding of the arts-based programming; to provide for findings from studies conducted relative to arts-based programming for children in juvenile facilities; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 268—

BY REPRESENTATIVE NORTON
AN ACT

To amend and reenact Code of Criminal Procedure Article 571.1 and 572(A)(introductory paragraph) and (B)(1) and to enact Code of Criminal Procedure Article 572.1, relative to limitations upon institution of prosecution; to provide relative to the time limitations upon institution of prosecution for sex offenses; to extend the time within which prosecution is required to be instituted for sex offenses under certain circumstances; to provide relative to the institution of prosecution for sex offenses when the identity of the offender is established through DNA evidence; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 269—

BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 56:251(A)(2)(a)(i) and to repeal R.S. 56:251(A)(2)(a)(ii), relative to hunting alligators; to require an alligator hunting license in order to take an alligator; to eliminate the additional license for an assistant to an alligator hunter; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 270—

BY REPRESENTATIVE AMEDEE
AN ACT

To enact R.S. 14:63(K), relative to criminal trespass; to provide relative to criminal trespass upon a river, stream, lake, or other waterway; to require proof of private ownership of the bed or bottom of the river, stream, lake, or waterway as an element of the offense; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 271—

BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 22:340(A)(introductory paragraph) and (A)(1), relative to the procedure following a merger or consolidation of foreign or alien insurers; to provide for the filing of the agreement and certificate of merger with the commissioner of insurance; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 272—

BY REPRESENTATIVE CHAD BROWN
AN ACT

To enact R.S. 22:1057, relative to insurance coverage for acupuncture; to require coverage for acupuncture performed by a licensed acupuncturist; to prohibit discriminatory terminology; to define key terms; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 273—

BY REPRESENTATIVE CARMODY
AN ACT

To amend and reenact R.S. 37:2150.1(2), (4)(a), (8), (10), and (11), 2151, 2152, 2154, 2155, 2156(A), (C)(1) and (2), (D), and (G), 2156.1(A)(introductory paragraph), (B) through (M), 2156.2(A)(I)(29) and (II)(1), 2157, 2158(A)(introductory paragraph), (1) through (5), (9), and (11), (B), (D), and (E), 2159(A) through (C), 2162(A) through (E) and (I) through (L), 2163(C) and (D), 2167(A), (B)(3), (C), and (D), and 2186(C), to enact R.S. 37:2150.1(14) and 2158(A)(12), and to repeal R.S. 37:2156.1(N), 2156.2(A)(IX), 2162(M), 2163(E), and 2167(E), relative to contractors; to provide for the State Licensing Board for Contractors; to provide for members and officers of the board; to provide for meeting notice; to provide with respect to licensing requirements; to remove obsolete provisions and antiquated language; to make technical changes; to provide definitions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 274—

BY REPRESENTATIVE GARY CARTER
AN ACT

To enact R.S. 47:6040, relative to tax credits; to establish a tax credit pilot program for certain manufacturing industries; to provide for the amount of the credit; to provide for definitions; to establish eligibility requirements for tax credit applicants; to provide for application requirements; to provide for certification requirements; to provide for the administration of the credit; to authorize the promulgation of rules and regulations; to require the submission of certain reports; to authorize the recapture and recovery of tax credits under certain circumstances; to provide for implementation of the tax credit pilot program; to provide for certain limitations and requirements; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 275—
BY REPRESENTATIVE DUPLESSIS
AN ACT

To amend and reenact Code of Criminal Procedure Article 926.1(A), (F), (H)(3) and (5), and (K), relative to post-conviction DNA testing; to remove the time period in which to file an application for post-conviction DNA testing; to remove the time period for preservation of biological material under certain circumstances; to provide relative to accreditation of laboratories for purposes of post-conviction DNA testing; to provide relative to the administration of the DNA Testing Post-Conviction Relief for Indigents Fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 276—
BY REPRESENTATIVE ROBERT JOHNSON
AN ACT

To enact R.S. 37:936, relative to advanced practice registered nurses; to authorize such nurses to furnish signatures and other types of endorsements required of physicians in certain instances; to provide conditions upon which such signature authority is contingent; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 277—
BY REPRESENTATIVE LYONS
AN ACT

To amend and reenact R.S. 26:91(B), relative to permits for alcoholic beverages; to require the suspension or revocation of retail dealer's permits under certain circumstances; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 278—
BY REPRESENTATIVE MACK
AN ACT

To amend and reenact R.S. 32:378.2(M) and to enact R.S. 32:378.2(N), relative to restricted driver's licenses; to authorize a credit towards suspension time or any reinstatement requirement for an individual whose driving privilege is restricted and whose vehicle is equipped with an ignition interlock device under certain circumstances; to provide for prohibitions; to provide for the promulgation of rules and regulations; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 279—
BY REPRESENTATIVE MARINO
AN ACT

To amend and reenact R.S. 14:95.1.4(B) and 95.10(A), R.S. 44:4.1(B)(38), and Code of Criminal Procedure Articles 1001, 1002(A)(1), (C)(2), (D), (E)(1), and (F), and 1003(A), and (D)(2) and (4) and to enact Code of Criminal Procedure Article 1001.1, 1002(G), (H), and (I), 1002.1, 1003(F), and 1003.1,

relative to domestic abuse; to provide relative to persons who are prohibited from possessing firearms in domestic abuse cases; to provide relative to the convictions and injunctions or orders for which a person is prohibited from possessing a firearm; to provide relative to criminal penalties; to provide relative to the required transfer of firearms possessed by such persons; to provide relative to the procedure by which such firearms are transferred; to provide relative to the transfer or sale of firearms by a prohibited possessor prior to issuance of a transfer order; to provide relative to the duties and authority of sheriffs relative to firearms transfers; to provide relative to certain forms that are required to be completed; to provide relative to the information contained in each form; to provide consequences for persons who fail to comply with the transfer procedure requirements; to provide relative to the procedure by which firearms are returned to persons who are no longer prohibited from possessing a firearm; to provide relative to the testing or examination of firearms for certain purposes; to provide for confidentiality of records related to firearms transfers; to provide for an exception for such records in the Public Records Law; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 280—
BY REPRESENTATIVE MCFARLAND AND SENATOR LONG
AN ACT

To amend and reenact R.S. 47:297(H)(2)(a), (d), and (e) and (3) and to enact R.S. 47:297 (H)(2)(f); relative to the individual income tax; to authorize an income tax credit for certain physician assistants; to provide for the amount of the credit; to provide for certain requirements; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 281—
BY REPRESENTATIVE MIGUEZ
AN ACT

To amend and reenact R.S. 40:1796(A), relative to the regulation of firearms; to provide relative to the authority of political subdivisions to regulate the sale, purchase, possession, ownership, transfer, transportation, license, or registration of firearms; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 282—
BY REPRESENTATIVE STAGNI
AN ACT

To amend and reenact R.S. 40:2133(A)(2) and 2139(A), to enact R.S. 40:2134.1, and to repeal R.S. 40:2139(B), relative to ambulatory surgical centers; to include a certain type of health facility within the definition of ambulatory surgical center; to provide relative to the requirement for ambulatory surgical center licensure; to provide for terms of validity of ambulatory surgical center licenses; to provide relative to the fee for an ambulatory surgical center license; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 283—

BY REPRESENTATIVE WRIGHT

AN ACT

To amend and reenact R.S. 44:4.1(B)(9) and to enact R.S. 17:1948 and 3996(B)(54), relative to students with exceptionalities; to require public school governing authorities to provide for cameras in classrooms and other education settings where certain students with exceptionalities receive special education and related services; to require the adoption of policies relative to cameras; to provide a limitation relative to public records; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 284—

BY REPRESENTATIVE ABRAHAM

AN ACT

To amend and reenact R.S. 40:978(G)(2) and (H)(2)(a), relative to prescribing and dispensing of opioid drugs; to institute certain requirements for prescribers of such drugs; to institute certain requirements for pharmacists relative to dispensing of such drugs; to provide for unauthorized practices by prescribers and pharmacists; to authorize certain health professional licensing boards to take disciplinary action against prescribers and pharmacists in connection with the prescribing and dispensing of opioid drugs; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 285—

BY REPRESENTATIVE BILLIOT

AN ACT

To enact R.S. 23:1036.1, relative to benefits for volunteer reserve police officers and deputies; to provide medical benefits for injured reserve police officers and deputies; to provide definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 286—

BY REPRESENTATIVE HENRY

AN ACT

To provide for the transfer, deposits, and use, as specified, of certain treasury funds; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 287—

BY REPRESENTATIVE HILL

AN ACT

To amend and reenact R.S. 28:55(E)(1) and 454.6(B), relative to the judicial commitment of persons; to require judicial notice upon such commitments during judicial hearings to be given to the Louisiana Department of Health; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 288—

BY REPRESENTATIVE HOLLIS

AN ACT

To enact R.S. 22:2013.1, relative to the administration of large deductible policies and collateral; to provide for applicability; to provide for definitions; to provide for the right of the receiver or a guaranty association to pursue collateral; to limit the defenses of the insured; to provide for the treatment of the collateral; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 289—

BY REPRESENTATIVE NORTON

AN ACT

To amend and reenact R.S. 23:662, 663, 665, and 667(A), relative to equal pay for women; to provide for public policy; to revise definitions; to provide for a complaint procedure; to provide for appropriate jurisdiction for suits brought for violations; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 290—

BY REPRESENTATIVE PUGH

AN ACT

To amend and reenact R.S. 32:1519(A), (B), and (C)(1) and to enact R.S. 32:1519(D)(6), relative to shippers of hazardous material; to require any person who ships hazardous material be held responsible for remedial action taken as a result of any discharge or disposal; to provide for a definition; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 291—

BY REPRESENTATIVE BARRAS

A JOINT RESOLUTION

Proposing to add Article VII, Section 28 of the Constitution of Louisiana, relative to unclaimed property funds; to provide for the creation of special funds; to provide for the dedication and credit of unclaimed property monies; to provide for the investment, administration, and use of the monies in the special funds; to provide for certain reporting requirements; to provide for appropriation of monies in the special funds; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 292—

BY REPRESENTATIVE BARRAS

AN ACT

To amend and reenact R.S. 9:165(C)(3) and to enact Subpart T of Part II of Chapter 1 of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:100.147, relative to unclaimed property; to provide for the dedication and credit of unclaimed property monies; to provide for the creation of special funds; to provide for the investment and administration of the monies in the special funds; to provide for the use of

monies in the special funds; to provide for the reporting requirements of the monies in the special funds; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 293—

BY REPRESENTATIVE BRASS

AN ACT

To amend and reenact R.S. 13:2583.1(D), 2583.2, and 2583.3(C) and to repeal R.S. 13:2583.4 through 2583.7, relative to deputy constables; to provide relative to certain requirements for qualification; to provide for the authority to appoint deputy constables; to provide for exceptions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 294—

BY REPRESENTATIVE CARPENTER

AN ACT

To enact R.S. 17:3399.17 and to repeal R.S. 17:3351(H), relative to surveys about sexual assault on campuses of public postsecondary education institutions; to provide relative to the required anonymous sexual assault climate surveys; to provide for procedures; to provide for reporting; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 295—

BY REPRESENTATIVES HILL, DWIGHT, AND MOSS

AN ACT

To enact R.S. 13:589, relative to the Fourteenth Judicial District Court; to provide for the creation of a magistrate judge position; to provide relative to the election, term, salary, and duties of the magistrate judge; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 296—

BY REPRESENTATIVE HOFFMANN

AN ACT

To amend and reenact R.S. 40:2405.8(G) and to enact R.S. 40:1133.1(D) and 2405.8(H), relative to peace officer training; to provide for emergency medical personnel training; to create a dementia training program; to require the reporting of neglect and abuse; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 297—

BY REPRESENTATIVES HOWARD AND FOIL

AN ACT

To amend and reenact R.S. 9:3403(A), 3409(B) and (C), 3422(A), 3427, 3428(B) and (C), 3432(F), and 3445(B), R.S. 12:1-121(B), 1-1007(C), 205(A) and (E)(1), 205.1(B) and (C),

238(B), 239.1(A), 241, 243(F)(1) and (H), 247.1(B)(2) and (C)(1)(b), 250(C)(2), 250.1(A), 256(A)(2), 257(B), 262.1(E)(1), 304(A)(11)(a), 307.1, 312(C), 312.1, 313(D), 492(C), 1304(A), 1308.1(B), 1308.2(C)(1), 1308.3(C)(introductory paragraph), 1309(B), 1310(F), 1335.1(A), 1339(B), 1340(A)(1), 1349, 1350.1(B), 1352, 1353(D), 1360(B), 1702, and 1804(A), and R.S. 51:211(A), 215.1(A), and 219, and to enact R.S. 9:3409(D) and 3428(D), R.S. 12:205.1(D), 236(F), 243(G)(5), 308(G), 309(C), 1307(D), 1308(G), 1308.1(C), 1350(G), and 1350.1(C), and R.S. 51:217(C), relative to the secretary of state's office; to provide for filing procedures; to provide for revocation or suspension of certificate of authority; to provide for conversion of state of organization requests; to provide for confidentiality of information; to make technical corrections; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 298—

BY REPRESENTATIVE DUSTIN MILLER

AN ACT

To amend and reenact R.S. 13:5554(P), relative to sheriffs; to provide relative to retiree health benefits; to provide for group insurance premiums for the sheriff and sheriff deputies of St. Landry Parish; to provide certain criteria; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 299—

BY REPRESENTATIVE CARMODY

AN ACT

To enact R.S. 37:1461.1, relative to continuing education approved by the Louisiana Real Estate Commission; to provide for a continuing education approval process for certain courses; to require vendors to seek approval to provide such courses; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 300—

BY REPRESENTATIVE CARMODY

AN ACT

To amend and reenact R.S. 45:169 and 180.1(D), relative to motor carriers; to provide with respect to fees paid to the Public Service Commission for the issuance of a common carrier certificate, contract carrier permit, or a wrecker license; to provide with respect to filing fees; to provide that the commission determines the amounts of the fees; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 301—

BY REPRESENTATIVE MIGUEZ

AN ACT

To amend and reenact R.S. 47:1951.2 and 1951.3, relative to ad valorem tax exemptions, to authorize an exemption for certain property destined for the Outer Continental Shelf; to provide for

Page 42 HOUSE

1st Day's Proceedings - April 8, 2019

certain definitions; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 302—

BY REPRESENTATIVE BOUIE

AN ACT

To amend and reenact R.S. 23:332(A)(1) and (2), (B), (C)(1) and (2), (D), (E), (H)(1), (3), and (4), R.S. 37:1025(B), 1107(C), 1360.23(H), 1437(D), 2719, 3425(C), 3447(C), and R.S. 40:1133.1(C), and to enact R.S. 23:302(9) and (10), 332 (I) and (J), relative to employment discrimination; to provide definitions; to provide for intentional discrimination in employment; to provide exceptions for certain entities; to provide requirements for certain programs; to provide regarding licensure for certain professions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 303—

BY REPRESENTATIVE COUSSAN

AN ACT

To amend and reenact R.S. 51:703(D)(5)(b) and to enact R.S. 6:121.2(F), relative to the Office of Financial Institutions obtaining information for criminal background checks; to provide for the application of the commissioner's authority; to provide for the procedure to submit fingerprints; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 304—

BY REPRESENTATIVE DWIGHT

AN ACT

To amend and reenact R.S. 47:305(D)(1)(i) and to enact R.S. 47:302(BB)(110), 321(P)(111), 321.1(I)(111), and 331(V)(111), relative to sales and use tax; to provide for a sales and use tax exemption for certain vehicles, aircraft, boats, and water craft as used as demonstrators; to provide for restrictions and limitations on the use of the vehicles, air craft, boats, and water craft; to provide for the effectiveness of the exemption; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 305—

BY REPRESENTATIVE FALCONER

AN ACT

To enact R.S. 51:1409.1, relative to unfair trade practices; to provide with respect to elder persons and persons with disabilities; to provide for a private right of action; to provide with respect to fraudulent marketing through telephone, electronic mail, or text messaging; to provide for damages; to provide definitions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 306—

BY REPRESENTATIVE JEFFERSON

AN ACT

To amend and reenact Children's Code Article 819, relative to juvenile delinquency; to provide relative to continued custody hearings; to provide relative to the time period within which a continued custody hearing is required to be set; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 307—

BY REPRESENTATIVE MIKE JOHNSON

AN ACT

To amend and reenact R.S. 14:122(A)(introductory paragraph), (B)(introductory paragraph), and (C) and to enact R.S. 14:122(D), relative to bribery and intimidation; to provide relative to public intimidation and retaliation; to provide relative to the elements of the crimes; to provide relative to the type of threats made; to include extortionate threats or true threats; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 308—

BY REPRESENTATIVE JORDAN

AN ACT

To enact R.S. 22:1066.1, relative to dollar amount limits on health insurance benefits; to prohibit lifetime limits; to prohibit annual limits; to provide for applicability; to establish exceptions; to provide for interpretation; to define key terms; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 309—

BY REPRESENTATIVE LEOPOLD

AN ACT

To enact R.S. 47:463.202, relative to motor vehicle special prestige license plates; to establish the "Spanish Heritage" special prestige plate; to provide for creation, issuance, implementation, design, fees, distribution, and rule promulgation applicable to such license plates; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 310—

BY REPRESENTATIVE MCMAHEN

AN ACT

To amend and reenact R.S. 17:7.1(A)(2) and (3), relative to teacher certification; to provide with respect to entrance requirements into and completion of a teacher education program for such certification; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 311—

BY REPRESENTATIVE NORTON
AN ACT

To enact Chapter 5-A of Title 32 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 32:1101 through 1121, relative to motor vehicle liability policy premiums; to provide for legislative findings and declarations; to require a premium rate reduction; to provide for applicability; to prohibit the sole use of certain criteria for rate determinations; to provide for penalties; to require rulemaking; to authorize a personal right of action; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 312—

BY REPRESENTATIVE SCHEXNAYDER
AN ACT

To amend and reenact R.S. 30:2050.2(A), relative to investigations and enforcement; to provide for investigations by state agencies; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 313—

BY REPRESENTATIVE WRIGHT
AN ACT

To enact R.S. 48:78(D); relative to the Transportation Trust Fund; to provide for limited use of monies in the trust fund; to limit the Department of Transportation and Development from using such monies in the trust fund for certain expenses; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 314—

BY REPRESENTATIVE BILLIOT
AN ACT

To enact R.S. 32:1304(A)(5), relative to inspection of a motor vehicle's headlamps; to require inspection of a motor vehicle's headlamps during motor vehicle inspections; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 315—

BY REPRESENTATIVE GISCLAIR
AN ACT

To enact R.S. 41:1702(D)(2)(a)(ii)(gg), relative to reclamation of lands; to require that agreements between an acquiring agency and a landowner for integrated coastal protection projects ensure public recreational boating and fishing access to waterways in the acquired land; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 316—

BY REPRESENTATIVE HOLLIS
AN ACT

To enact R.S. 30:2078, relative to sewage overflows; to provide for certain compliance orders issued by the Department of Environmental Quality; to require the installation of remote monitoring; to provide for rules and regulations; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 317—

BY REPRESENTATIVE HOWARD
AN ACT

To enact R.S. 47:463.202, relative to motor vehicle special prestige license plates; to establish the "Louisiana REALTORS" special prestige plate; to provide for creation, issuance; design, fees, distribution, and rule promulgation applicable to such license plates; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 318—

BY REPRESENTATIVE LEGER
AN ACT

To enact R.S. 47:463.202, relative to motor vehicle special prestige license plates; to establish the "Team Gleason Foundation" special prestige plate; to provide for creation, issuance, design, fees, distribution, and rule promulgation applicable to such license plates; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 319—

BY REPRESENTATIVE PIERRE
AN ACT

To amend and reenact R.S. 22:1558(D), relative to the appointment of an insurance producer as an agent for an insurer; to provide for the registration of all individual producers with a business entity appointed as an agent for an insurer; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 320—

BY REPRESENTATIVE SIMON
AN ACT

To amend and reenact R.S. 17:173(A)(2)(introductory paragraph), (B), and (C), relative to behavioral health services for students; to provide relative to applied behavior analysis services provided to students when requested by parents or legal guardians; to provide for definitions; to provide for related policies adopted by public school governing authorities; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 321—

BY REPRESENTATIVE SIMON

AN ACT

To amend and reenact R.S. 17:236.3, relative to school attendance; to authorize city, parish, and other local public school boards and chartering authorities to adopt policies providing for student attendance at virtual schools for purposes related to habitual absence or tardiness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 322—

BY REPRESENTATIVES TURNER AND CARMODY

AN ACT

To amend and reenact R.S. 40:1563(D), relative to the state fire marshal; to provide with respect to the duties of fire prevention bureaus; to provide for the inspection of structures, watercraft, and movables; to provide with respect to life safety standards; to provide for investigation of fires; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 323—

BY REPRESENTATIVE JAMES

AN ACT

To enact R.S. 33:9097.30, relative to East Baton Rouge Parish; to create a crime prevention and improvement district; to provide for the governance of the district; to provide for the duties and powers of the district; to provide for the levy of a parcel fee within the district; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 324—

BY REPRESENTATIVE LEGER

AN ACT

To amend and reenact R.S. 17:3995(A)(1)(b)(iii) and to enact R.S. 17:100.12, relative to the Orleans Parish school district; to establish a systemwide needs program for the school district; to provide relative to program purpose, funding, and operation; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 325—

BY REPRESENTATIVE BISHOP

AN ACT

To amend and reenact R.S. 18:154(G)(4) and to enact R.S. 18:154(G)(6), relative to election officials; to prohibit the disclosure of certain information by specified election officials; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 326—

BY REPRESENTATIVES HILL AND ROBERT JOHNSON

AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in Rapides Parish; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions; to provide an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 327—

BY REPRESENTATIVE JAMES

AN ACT

To amend and reenact R.S. 15:596(B), (C), and (D) and to enact R.S. 15:596(E), relative to criminal identification and information; to provide relative to the disclosure or dissemination outside of law enforcement of any information relating to an arrest that did not result in a conviction; to provide relative to the disclosure or dissemination of information of misdemeanor arrests and convictions; to provide relative to the disclosure or dissemination of information of felony arrests and convictions; to provide relative to time periods; to provide for criminal penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 328—

BY REPRESENTATIVE JAY MORRIS

AN ACT

To enact R.S. 18:1461(D), relative to election offenses; to provide relative to bribery of voters; to provide for penalties; to allow for certain restitution as part of the penalties for a person convicted of bribery of voters; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 329—

BY REPRESENTATIVE WRIGHT

A JOINT RESOLUTION

Proposing to amend Article VII, Section 4(A) of the Constitution of Louisiana, relative to income tax; to provide with respect to the rates and brackets for purposes of calculating individual income taxes; to establish the maximum individual income tax rate; to provide with respect to the deductibility of federal income taxes paid for purposes of calculating state income taxes; to provide for applicability; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 330—

BY REPRESENTATIVE WRIGHT

A JOINT RESOLUTION

Proposing to add Article VII, Section 21(C)(20) of the Constitution of Louisiana, to provide with respect to ad valorem property tax; to exempt certain items constituting business inventory from ad

valorem property tax; to provide for effectiveness; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 331—

BY REPRESENTATIVE LEGER AND SENATORS MORRELL AND PETERSON

AN ACT

To amend and reenact R.S. 47:6023(B)(6), (7), and (8) and (C)(4)(b), to enact R.S. 47:6023(B)(9) and (C)(1)(e), and to repeal R.S. 47:6023(C)(4)(a)(iv) and (J), relative to the sound recording investor tax credit; to provide for definitions; to authorize an additional tax credit for certain copyrighted recordings; to limit the annual number of certain copyrighted recordings that qualify for tax credits; to authorize the payment of refunds under certain circumstances; to provide for certain requirements and limitations; to provide for effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 332—

BY REPRESENTATIVE STOKES

AN ACT

To amend and reenact R.S. 47:33(A)(3) and (7)(a) and Section 4 of Act No. 109 of the 2015 Regular Session of the Legislature as amended by Section 2 of Act No. 6 of the 2018 Second Extraordinary Session and to repeal R.S. 47:33(4) and Section 2 of Act No. 109 of the 2015 Regular Session of the Legislature, relative to tax credits; to provide with respect to the tax credit for taxes paid to other states; to provide for limitation on the deduction for taxes paid to other states under certain circumstances; to provide for certain definitions; to repeal provisions authorizing the credit for taxes paid to other states if the other state provides for a similar credit; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 333—

BY REPRESENTATIVE CONNICK

AN ACT

To amend and reenact R.S. 15:711(B) and 1111(B), R.S. 38:2261(A), (B), (D), and (E), R.S. 39:1594(J)(1), 1604.4, (A), (C), (D), and (E), and R.S. 47:34(C)(2)(d)(i), 287.749(C)(2)(d)(i), 302(BB)(95), 305.38, 321(P)(95), 321.1(I)(95), 331(V)(95), and 337.9(D)(17), relative to the preference for goods manufactured or services performed; to provide for employment of individuals with disabilities; to provide for the creation of a council; to provide for certain definitions; to provide for the exemption of competitive bidding requirements; to provide for tax credits; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 334—

BY REPRESENTATIVE FOIL

AN ACT

To amend and reenact the heading of Part VI-E of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, R.S. 40:2180.1, 2180.2(introductory paragraph), (8), (9), and (10)(introductory paragraph) and (c), 2180.3, 2180.4, and 2180.5(A) and to enact R.S. 40:2180(3) through (5) and R.S. 40:2180.6 through 2180.10, relative to intermediate care facilities for people with developmental disabilities; to authorize residents of such facilities or their legal representatives to have monitoring devices installed in residents' rooms; to establish conditions for the installation and use of such monitoring devices; to provide for consent relative to the installation and use of such devices; to provide for procedures and forms for authorizing the installation and use of such devices; to limit liability relative to installation and use of such devices in certain cases; to provide for prohibited conduct and penalties therefor; to provide for definitions; to make technical changes and corrections; to provide for the designation and organization of certain laws by the Louisiana State Law Institute; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 335—

BY REPRESENTATIVE GISCLAIR

AN ACT

To enact R.S. 40:5.5.4, relative to regulation of food service establishments; to require such establishments that serve crawfish or shrimp which originate outside of the United States to inform patrons that the seafood is of foreign origin; to provide for enforcement of the requirement by the Louisiana Department of Health; to provide for definitions; to provide for legislative intent; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 336—

BY REPRESENTATIVE LYONS

AN ACT

To amend and reenact R.S. 40:2154(A)(12), relative to behavioral health services providers; to exempt certain school-based psychologists and social workers from certain behavioral health services provider licensing requirements; to provide criteria for such exemption; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 337—

BY REPRESENTATIVE SMITH

AN ACT

To amend and reenact R.S. 17:3883(A)(5) and 3884(A), relative to the evaluation of teachers and administrators; to provide relative to grievance procedure requirements for teachers and administrators aggrieved by evaluation ratings; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 338—
BY REPRESENTATIVE SMITH
AN ACT

To amend and reenact R.S. 17:416.13(B)(2)(b)(introductory paragraph) and to enact R.S. 17:416.13(B)(2)(b)(vi), (vii), and (viii) and 416.14, relative to public elementary and secondary school policies on bullying, harassment, and discrimination; to provide relative to certain requirements for school employees, school governing authorities, and schools; to provide relative to school employee training with respect to bullying; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 339—
BY REPRESENTATIVE DWIGHT
AN ACT

To amend and reenact R.S. 33:4574.1.1(C), 4574.9(C)(1)(b), 4574.12(D)(1)(b), and 4574.13(C)(1)(b), relative to certain tourist commissions and convention and visitors bureaus; to provide relative to hotel occupancy taxes levied by such commissions and bureaus; to provide relative to the definition of hotel with respect to the levy of such taxes; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 340—
BY REPRESENTATIVE HOLLIS
AN ACT

To amend and reenact R.S. 37:3410(A) and to enact R.S. 37:3392(14), relative to real estate appraisers; to provide definitions regarding financial regulations; to provide for standards for the development and communication of real estate appraisers; to provide for an appraisal of real property for a federally insured depository institution; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 341—
BY REPRESENTATIVE LEGER
AN ACT

To appropriate funds and to make certain reductions from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations and reductions for said agencies and purposes for Fiscal Year 2018-2019; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 342—
BY REPRESENTATIVE STEVE CARTER
AN ACT

To amend and reenact R.S. 33:9097.12(B), (D)(2), (E)(7), (F)(3)(c) and (4), relative to the Jefferson Place/Bocage Crime Prevention and Improvement District; to provide relative to the boundaries

of the district; to provide relative to the governing board of the district; to provide relative to the levy of a parcel fee; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 343—
BY REPRESENTATIVE STEVE CARTER
AN ACT

To amend and reenact R.S. 17:7(8), 46(G)(2) and (R), 81(X)(2)(b)(i), 221(A)(2), 1519.3(C), 1519.6(C) and (E)(1), 1519.14(A), 1976(B), 2048.51(O)(1)(c)(viii), (xi), and (xvii), 3046.2(B), 3128(B)(3), 3139.5(B)(2)(d)(i) and (e)(i), 3399.13(1), 3911(B)(4)(b)(iv) and (c)(introductory paragraph), 4011, 4012(6) and (7), 4013(introductory paragraph), (2)(c), (3), (5), and (6), 4015(introductory paragraph), 4017(B), 4020, 4022(3), and 4025 and to repeal R.S. 17:8.3, 1519.17.1, 3137(D), 3138.1, 3399.12, and 3399.13(4) and R.S. 36:651(G)(1) and (3) and to provide for technical corrections in various education laws in Title 17 of the Louisiana Revised Statutes of 1950; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 344—
BY REPRESENTATIVE DAVIS
AN ACT

To enact R.S. 9:5610, relative to civil liability for damages; to provide for peremption of actions for damages against real estate appraisers, appraisal management companies, and real estate appraisal companies; to provide for a prescriptive period for such actions; to provide for applicability; to provide for exceptions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 345—
BY REPRESENTATIVE STOKES
AN ACT

To enact R.S. 22:1028.1, relative to breast and ovarian cancer susceptibility screening; to require health insurance coverage for breast and ovarian cancer susceptibility genetic screening for certain individuals; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 346—
BY REPRESENTATIVE HORTON
A JOINT RESOLUTION

Proposing to amend Article X, Section 20 of the Constitution of Louisiana, to provide relative to the political activities of classified members of the fire and police civil service; to provide for prohibited political activities; to allow for certain political activities; to provide relative to discipline for violations; to prohibit appointing authorities from engaging in certain activity; to provide for the expiration of certain laws; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 347—
BY REPRESENTATIVE STOKES
AN ACT

To enact R.S. 22:1028.1, relative to coverage for diagnostic imaging for breast cancer; to require coverage for diagnostic imaging at the same level of coverage provided for screening mammograms; to define key terms; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 348—
BY REPRESENTATIVE BOURRIQUE
AN ACT

To amend and reenact R.S. 48:250.4(A) and 2084.6(D), relative to public-private partnerships; to permit an authority to include in its comprehensive agreement a provision that allows the authority to assume liability for damages to third parties; to provide an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 349—
BY REPRESENTATIVE CARMODY
AN ACT

To amend and reenact R.S. 26:271.2(2) and 274(A) and to enact R.S. 26:271.2(1)(j), 271.4, and 307, relative to the delivery of alcoholic beverages; to provide relative to the delivery of alcoholic beverages of low alcoholic content, sparkling wine, and still wine; to provide for agreements between certain retail dealers and a third party for the delivery of alcoholic beverages; to provide for the delivery of alcoholic beverages by a third party and establishments with certain alcohol beverage permits; to provide for delivery restrictions; to provide for recordkeeping; to provide for fees; to provide for permits; to provide for requirements and limitations; to provide for rulemaking authority; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 350—
BY REPRESENTATIVE CARPENTER
AN ACT

To amend and reenact R.S. 32:408.1(A)(3), relative to surety bond requirements for third-party test providers; to provide for an increase in the surety bond requirement for third-parties administering driving skills tests for Class "A", "B", or "C" driver's licenses; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 351—
BY REPRESENTATIVE CARPENTER
AN ACT

To amend and reenact Code of Criminal Procedure Article 556.1(C) and to enact Code of Criminal Procedure Article 556.1(A)(5), relative to pleas in criminal cases; to provide relative to pleas of guilty or nolo contendere in felony cases; to provide relative to

duties of the court or defense counsel; to require the court or defense counsel to inform a defendant of additional consequences as a result of a guilty plea or nolo contendere; to require the court to inquire of the defendant or defense counsel of plea offers made by the state; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 352—
BY REPRESENTATIVE DUBUISSON
AN ACT

To enact R.S. 22:1100 and R.S. 40:2203.1(H), relative to cost and quality programs for health insurance issuers; to authorize health insurance issuers and health maintenance organizations to establish healthcare cost and quality programs; to authorize group purchasers and preferred provider organizations to establish modern cost and quality programs; to establish an exception to prohibited acts by preferred provider organizations; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 353—
BY REPRESENTATIVE EMERSON
AN ACT

To amend and reenact R.S. 37:1442 and 1443(4), relative to real estate licensing; to provide for the issuance and renewal of licenses, certificates, and registration; to provide time frames for renewal; to provide for the payment of delinquent fees; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 354—
BY REPRESENTATIVE FALCONER
AN ACT

To amend and reenact R.S. 37:155(A)(introductory paragraph) and (B)(introductory paragraph) and to repeal R.S. 37:155(A)(2), relative to architects; to provide with respect to licensing requirements; to provide for exemptions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 355—
BY REPRESENTATIVE GISCLAIR
AN ACT

To amend and reenact R.S. 56:332(B), (F), and (H), relative to crab fishing; to prohibit the taking of immature female crabs; to provide for enhanced penalties for certain class four crab fishing violations; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 356—
BY REPRESENTATIVE HENRY AND SENATOR MARTINY
AN ACT

To amend and reenact R.S. 15:833(A), relative to the department of corrections; to provide relative to inmate contact with persons outside of a correctional institution; to provide that an inmate

who sustains serious bodily injury that requires admittance to certain healthcare facilities is entitled to visitation with immediate family members under certain circumstances; to provide relative to the notice provided to the inmate's immediate family with respect to visitation; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 357—

BY REPRESENTATIVE JEFFERSON
AN ACT

To provide relative to road designations; to authorize Grambling State University to redesignate Stadium and Facilities Drive, located on the campus of Grambling State University, as "Doug Williams Drive"; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 358—

BY REPRESENTATIVE JAMES
AN ACT

To amend and reenact R.S. 40:1046(A)(1), (3), (4), and (H)(1)(a) and to repeal R.S. 40:1046(A)(2)(d), (e), and (5) and Sections 2 and 4 of Act No. 96 of the 2016 Regular Session of the Legislature of Louisiana, relative to marijuana for therapeutic use, known also as medical marijuana; to provide relative to the authorization for physicians to recommend medical marijuana to a patient; to provide for the forms of medical marijuana which a physician may recommend; to provide relative to administrative rules for medical marijuana production; to repeal laws that refer to the prescribing of medical marijuana; to repeal laws that are contingent upon federal approval of marijuana for medical use; to repeal a requirement that the Louisiana State Board of Medical Examiners report to the legislature concerning potential additions to the list of diseases or conditions qualifying a patient for treatment with medical marijuana; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 359—

BY REPRESENTATIVES MIKE JOHNSON AND ABRAMSON
AN ACT

To amend and reenact R.S. 14:62.5, relative to the crime of looting; to provide for the crime of looting; to provide relative to the elements of the offense; to provide for criminal penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 360—

BY REPRESENTATIVES JONES AND FOIL
AN ACT

To amend and reenact R.S. 29:101(A), 103, 106(E), 110, 115(D), 116(A), 118, 119, 120(A) and (B), 125(C) and (D), 126(B), (C), and (D), 127(A) and (C), 128, 129, 130, 132(A), (B), (C), (D), (E), and (G), 134, 135, 138, 139, 140, 141, 142, 143, 145(B), 146, 147(A), 149, 150, 153, and 154 and to enact R.S. 29:102(D), 106a, 125(E) and (F), 126(F), 126a, 130a, 145(C), and 153a, relative to the military forces of the state; to provide relative to military justice; to provide for definitions; to provide

relative to jurisdiction; to provide for types of military courts; to provide for military legal proceedings; to provide relative to jurisdiction, procedure, applicability, punishment, military magistrates, duties, rights of the accused, plea agreements, and records; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 361—

BY REPRESENTATIVE JORDAN
AN ACT

To amend and reenact R.S. 22:345 and 835(A), relative to premium tax on insurance coverage that includes fire loss or damage; to levy the two percent fire insurance premium tax on surplus lines insurance coverage; to levy the fire marshal tax on surplus lines insurance coverage; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 362—

BY REPRESENTATIVE LYONS
AN ACT

To amend and reenact R.S. 23:1221(4)(p) and R.S. 33:2581.1(A), relative to workers' compensation; to provide with respect to benefits for hearing loss; to provide for hearing loss benefits for the classified fire service; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 363—

BY REPRESENTATIVE MARINO
AN ACT

To amend and reenact Children's Code Article 1353(G), Code of Civil Procedure Article 197(A), R.S. 9:311(D)(2), 311.1, and 315.11(C)(2), R.S. 13:4611(1)(d)(iii), and R.S. 46:236.6(B)(4) and 236.7(C)(4) and to enact Code of Civil Procedure Article 197(C) and R.S. 9:311.2, relative to child support obligations; to provide relative to incarceration of the obligor; to provide for testimony of an inmate in child support proceedings; to provide procedures for the temporary suspension of child support orders; to provide for notice requirements; to provide for a defense to contempt of court; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 364—

BY REPRESENTATIVE MCFARLAND
AN ACT

To enact R.S. 3:4278.4, relative to the harvest or sale of forest products; to provide a time frame for harvesters to remit payments to landowners; to provide for penalties; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 365—

BY REPRESENTATIVE DUSTIN MILLER
AN ACT

To enact R.S. 47:463.202, relative to motor vehicle special prestige license plates; to provide for the "Disabled Peace Officer" specialty 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.

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

HOUSE BILL NO. 366—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To enact R.S. 38:292, relative to directors of the board of commissioners for levee districts; to authorize any board of commissioners for any levee district within the state to employ an executive director; to establish qualifications for the executive director; to establish duties for the executive director; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 367—

BY REPRESENTATIVE JAY MORRIS
AN ACT

To amend and reenact R.S. 26:924(C)(1)(d), (2)(c), and (3), relative to tobacco products; to provide for the calculation of the minimum price of cigarettes; to provide relative to the markup percent of cigarettes sold; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 368—

BY REPRESENTATIVE MOSS
AN ACT

To enact R.S. 37:2405(B)(15), relative to the Louisiana Physical Therapy Board; to provide for the powers, duties, and limitations of the board; to provide for the collection of a core set of data elements; to provide for the creation of a healthcare workforce database; to provide for agreements the board may enter into with private or public entities to maintain such database; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 369—

BY REPRESENTATIVE PIERRE
AN ACT

To enact Part XVII of Chapter 3 of Title 32 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 32:691 through 694, relative to the trucking industry; to create the Louisiana Trucking Research and Education Council; to provide for the purpose, membership, and salary of the council; to provide for the rights and powers of the council; to authorize the collection and payment of certain surcharges; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 370—

BY REPRESENTATIVE STOKES
AN ACT

To amend and reenact R.S. 22:1053(A) and (D) and to enact R.S. 22:1053(E), relative to prescription drug benefits for persons with stage-four advanced, metastatic cancer; to prohibit denial of a prescription based upon step therapy or fail first protocols; to define key terms; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 371—

BY REPRESENTATIVE TALBOT
AN ACT

To enact Chapter 21 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:2481 through 2496, relative to independent dispute resolution for out-of-network health benefit claims; to define key terms; to provide for applicability and scope; to require the commissioner of insurance to establish an independent dispute resolution process for out-of-network claims in certain circumstances; to require notice of fee and billing information to patients; to provide for dispute resolution conducted by the division of administrative law; to provide for the payment of costs; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 372—

BY REPRESENTATIVE TALBOT
AN ACT

To amend and reenact Civil Code Article 3493.10, Code of Civil Procedure Article 1732(1), and R.S. 22:1269, to enact R.S. 9:2800.25, and to repeal Civil Code Article 3492 and R.S. 22:333(E), relative to motor vehicle liability coverage; to extend the general prescriptive period for delictual actions; to prohibit the court from awarding a plaintiff the amount of medical expenses reduced or paid by a collateral source; to provide with respect to a jury trial in a lawsuit arising from a motor vehicle accident; to repeal the right of direct action against an insurer; to require annual rate filing with the commissioner of insurance; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 373—

BY REPRESENTATIVES THOMAS, FALCONER, AND WRIGHT AND
SENATOR MIZELL
AN ACT

To amend and reenact R.S. 40:2180.2(introductory paragraph) and to enact R.S. 40:2180.2(11) and 2180.6, relative to intermediate care facilities for people with developmental disabilities; to provide for regulations of the Louisiana Department of Health pertaining to such facilities; to provide for the calculation of Medicaid rates paid to such facilities; to require the establishment of a four-bed peer group for such facilities for purposes of rate calculation; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 374—
BY REPRESENTATIVES THOMAS, BACALA, JAY MORRIS, AND TALBOT

AN ACT

To enact Subpart E of Part I of Chapter 5-E of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1248.1 through 1248.5, relative to the Medicaid hospital program; to provide for duties of the Louisiana Department of Health in administering such program; to provide relative to the system of Medicaid payments to hospitals; to require implementation of a specific hospital payment methodology; to require the Louisiana Department of Health to submit reports concerning the payment methodology to the legislative auditor and certain legislative committees; to provide for administrative rulemaking; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 375—
BY REPRESENTATIVE TURNER

AN ACT

To amend and reenact R.S. 44:4.1(B)(26) and to enact R.S. 40:973.1, relative to criminal history records checks; to provide relative to licensing requirements for a controlled dangerous substance license issued by the Louisiana Board of Pharmacy; to authorize the Louisiana Board of Pharmacy to perform criminal history records checks on certain applicants; to provide for definitions; to provide relative to the procedures and costs for the criminal history records checks; to provide for the use of the criminal history records; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 376—
BY REPRESENTATIVE HUVAL

AN ACT

To amend and reenact Code of Criminal Procedure Articles 817, 893.2, and 893.3(A), (B), (C), (D), and (E)(1)(a), relative to criminal sentencing; to provide relative to qualified verdicts; to provide that certain facts that increase the penalty for a crime may be submitted to a jury and be included in the verdict; to provide relative to the sentence imposed when a firearm is discharged, used, or actually possessed during the commission of certain offenses; to provide relative to the procedure for such determinations; to provide relative to the court's authority to consider certain evidence and hold a contradictory hearing in this regard; to provide that the determination of whether a firearm was discharged, used, or actually possessed during the commission of an offense is a specific finding of fact to be submitted to the jury; to provide relative to the burden of proof; to provide relative to the sentences imposed upon the determination being made; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 377—
BY REPRESENTATIVE LEGER

AN ACT

To enact Subpart K of Part VIII of Chapter 1 of Title 51 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 51:470.1 through 470.6, relative to a property right of identity;

to provide for definitions; to provide for a property right of identity; to provide for prohibitions; to provide for termination of the right of identity; to provide for protection from misappropriation; to provide for a cause of action; to provide for a prescriptive period; to provide for remedies; to provide for penalties; to provide for exceptions; to provide for applicability; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 378—
BY REPRESENTATIVE JAMES

AN ACT

To enact Subpart E of Part I of Chapter 1 of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:17.1 through 17.4, relative to digitized identification and credentials; to authorize entities to submit credentials for use in an electronic wallet; to authorize the promulgation of rules and regulations; to provide for a fee; to provide definitions; to provide for privacy; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 379—
BY REPRESENTATIVE JIMMY HARRIS

AN ACT

To amend and reenact R.S. 32:407(A)(3)(c), relative to minors applying for driving privileges; to require a parent or legal guardian to provide certain documentation relative to the driving behavior of a minor child who possesses certain driving credentials; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 380—
BY REPRESENTATIVE CHANEY

AN ACT

To amend and reenact R.S. 32:412(C), relative to cards issued by the Department of Public Safety and Corrections, office of motor vehicles, that are used for identification purposes; to establish fees; to provide for the distribution of revenue; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 381—

Under a suspension of Rule 7.2(E), the above bill will be introduced at a later date.

HOUSE BILL NO. 382—
BY REPRESENTATIVE COX

AN ACT

To enact R.S. 14:95.4, relative to the illegal possession of firearms; to prohibit the possession of a firearm in a park, playground, or recreational facility that is open to the public; to provide for criminal penalties; to provide for definitions; to provide for exceptions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 383—
BY REPRESENTATIVE DAVIS
AN ACT

To amend and reenact Code of Evidence Article 414, relative to the admissibility of evidence; to provide relative to the admissibility of evidence of certain worker's compensation claims or payments of benefits; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 384—
BY REPRESENTATIVE SCHEXNAYDER
AN ACT

To amend and reenact R.S. 4:185(B)(3) and to enact R.S. 3:2438.1, relative to the Horsemen's Bookkeeper; to provide definitions; to provide for the horse after care reserves; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 385—
BY REPRESENTATIVE SCHEXNAYDER
AN ACT

To amend and reenact R.S. 4:183(B) and to enact R.S. 3:2438.1, relative to purse distribution; to provide definitions; to provide for donations; to provide for thoroughbred race meetings; to provide for underpayment; to provide for quarter horse race meetings; to make technical changes; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 386—
BY REPRESENTATIVE HILFERTY
AN ACT

To amend and reenact Children's Code Article 817(A), relative to release of a child from custody; to provide relative to the release of a child who is taken into custody for commission of a delinquent act; to require the court to consider certain information in determining whether release of the child is appropriate; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 387—
BY REPRESENTATIVES JEFFERSON AND JACKSON
AN ACT

To amend and reenact R.S. 16:10(A) and 16:11(A)(1), relative to annual salary of district attorneys payable by state; relative to annual salary of assistant district attorneys by state; to provide for an increase in annual salary of district attorneys and assistant district attorneys; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 388—
BY REPRESENTATIVE MIGUEZ
AN ACT

To enact R.S. 44:24, relative to public records; to provide that certain personal information in such records is not subject to inspection, copying, or reproduction pursuant to the Public Records Law; to require redaction of such information; to provide for penalties; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 389—
BY REPRESENTATIVE STOKES
AN ACT

To enact R.S. 49:149.25.1, relative to the naming of the Louisiana Supreme Court Building; to designate the building the Chief Justice Pascal F. Calogero, Jr. Building; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 390—
BY REPRESENTATIVE WHITE
AN ACT

To enact Part II-A of Chapter 5-E of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1250.1 through 1250.41, relative to services for persons with disabilities; to provide relative to Medicaid reimbursement rates paid to such providers by the Louisiana Department of Health; to establish procedures by which the department shall set such rates; to provide for factors and data elements to be utilized in the calculation of such rates; to require that rates meet certain conditions and standards for adequacy; to provide for a rate review process; to require the department to publish online and make available in printed form certain information pertaining to rate-setting; to provide for legislative findings and intent; to provide for definitions; to require administrative rulemaking; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 391—
BY REPRESENTATIVE FOIL
AN ACT

To enact Chapter 57 of Title 51 of the Revised Statutes of 1950, to be comprised of R.S. 51: 3201 through 3208, relative to economic development; to create The Veterans First Business Initiative; to provide for the certification of veteran-owned businesses; to provide for the creation of an insignia to identify a business as part of the initiative; to provide a database to search for veteran-owned businesses; to provide for community outreach and interagency cooperation; to provide for the promulgation of rules; to provide definitions; to provide legislative intent; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 392—

BY REPRESENTATIVE HENRY
AN ACT

To appropriate funds and to make certain reductions from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations and reductions for said agencies and purposes for Fiscal Year 2018-2019; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 393—

BY REPRESENTATIVE LEGER
AN ACT

To amend and reenact R.S. 17:100.11 and to enact R.S. 17:100.12, relative to school facilities and needs in certain school districts; to provide relative to funds dedicated to providing, preserving, and improving school facilities; to provide for the systemwide needs program and for the purposes, funding, and operation of such program; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 394—

BY REPRESENTATIVE CARMODY
AN ACT

To amend and reenact R.S. 48:388.1(A)(1), (2), and (3)(d), (B), and (D), to enact R.S. 48:388.1(E), and to repeal R.S. 48:388.1(C), relative to the rail infrastructure improvement program; to create the rail infrastructure improvement program; to provide project goals and eligible project examples for the program; to provide for the use of monies from the Transportation Trust Fund; to provide reporting requirements; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 395—

BY REPRESENTATIVE STEVE CARTER
AN ACT

To amend and reenact R.S. 17:407.30(D) and (E), relative to funding for early childhood education; to provide relative to the Louisiana Early Childhood Education Fund; to provide relative to the use of money in the fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 396—

BY REPRESENTATIVE ANDERS
AN ACT

To amend and reenact R.S. 6:822 and 1229.1 and to enact R.S. 6:243(C)(1)(d) and 246, relative to bank operating subsidiaries; to provide conditions for a state bank to hold immovable property in perpetuity; to provide for permitted conduct; to provide for notice; to provide for applicability; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 397—

BY REPRESENTATIVE BAGNERIS
AN ACT

To enact Code of Criminal Procedure Article 885.1(E), relative to suspension of driving privileges; to provide relative to the surrender of driver's licenses of persons who fail to pay criminal fines; to prohibit the court from ordering the surrender of a driver's license of a person who is financially unable to pay; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 398—

BY REPRESENTATIVE HORTON
AN ACT

To repeal R.S. 4:147.1(D), relative to horse racing; to repeal the authority to approve the transfer of slot machine proceeds.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 399—

BY REPRESENTATIVE MCMAHEN
AN ACT

To authorize and provide for the transfer of certain state property; to authorize the transfer of certain state property in Webster Parish; to provide for the property description; to provide for reservation of mineral rights; to provide terms and conditions; to provide an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 400—

BY REPRESENTATIVE MCMAHEN
AN ACT

To amend and reenact R.S. 33:2491(I), 2492(2) and (7), 2493(C), 2551(9), 2552(2) and (7), and 2553(C), relative to the municipal fire and police civil service system; to provide relative to tests administered by the state examiner; to authorize the state examiner to administer tests for additional classes; to provide relative to the eligibility of applicants for certain tests; to provide relative to employment lists established and maintained by civil service boards; to provide relative to the placement of certain names on such lists; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 401—

BY REPRESENTATIVE EMERSON
AN ACT

To amend and reenact R.S. 9:4103(A), relative to mediation orders; to provide relative to the filing of an objection to a mediation order; to provide relative to rescinding a mediation order; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 402—

BY REPRESENTATIVE SMITH

AN ACT

To amend and reenact R.S. 18:102(A)(1)(b), 171(A) and (C)(1) and (2), 171.1(A)(1), 176(A)(1) and (2), and 177(A)(1) and to repeal R.S. 18:177(A)(2), relative to registration and voting; to provide relative to registration and voting by a person convicted of a felony; to provide relative to suspension of registration and voting rights of such a person; to provide relative to procedures and requirements for voter registration and voting; to provide relative to reports to election officials concerning such persons; to provide relative to the duties of registrars of voters and officials in the Department of State and the Department of Public Safety and Corrections relative to such reports; to provide for the information required to be reported; to provide relative to reinstatement of voter registration; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 403—

BY REPRESENTATIVE NANCY LANDRY

AN ACT

To enact R.S. 1:55(A)(8), relative to legal holidays for public schools; to provide that the first Tuesday after the first Monday in November in even-numbered years shall be a holiday for public schools in certain parishes; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 404—

BY REPRESENTATIVE SCHEXNAYDER

AN ACT

To amend and reenact R.S. 39:100.116(A)(13), R.S. 44:4.1(B)(8), and R.S. 48:77(B)(3) and to repeal Chapter 15 of Title 15 of the Louisiana Revised Statutes of 1950, comprised of R.S. 15:1601 through 1614, R.S. 17:3138.4, R.S. 22:31(A)(1) and 32, R.S. 36:4(O), 610(J), 686(C)(4), and 769(M), Subpart B of Part V of Chapter 1 of Title 48 of the Louisiana Revised Statutes of 1950, comprised of R.S. 48:81 through 90.1, Subpart A-1 of Part VII of Chapter 1 of Title 56 of the Louisiana Revised Statutes of 1950, comprised of R.S. 56:360.1 through 360.3, and Section 5 of Act No. 612 of the 2018 Regular Session of the Legislature, relative to boards, commissions, committees, councils, authorities, districts, like entities, and funds related thereto; to provide relative to the functional organization of state government by abolishing certain boards, commissions, committees, councils, authorities, districts, like entities, and funds related thereto; to remove references to, provisions for, and the powers, functions, and duties of the Witness Protection Services Board; to remove all provisions of the Witness Protection Services Act; to remove references to, provisions for, and the powers, functions, and duties of and relative to the Workforce and Innovation for a Stronger Economy Strategic Planning Council and related duties of the Board of Regents; to remove provisions for the Workforce and Innovation for a Stronger Economy Fund and transfer any unencumbered balance remaining in the fund to the state general fund; to remove references to, provisions for, and the powers, functions, and duties of the Advisory Committee on Equal Opportunity; to remove references to, provisions for, and the powers, functions, and duties of the Louisiana State Transportation Infrastructure Bank; to remove provisions for the Louisiana State Transportation Infrastructure Fund and redirect certain monies

allocated to such fund to the Transportation Trust Fund; to remove references to, provisions for, and the powers, functions, and duties of the Louisiana Aquatic Invasive Species Council; remove references to, provisions for, and the powers, functions, and duties of the Louisiana Aquatic Invasive Species Advisory Task Force; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 405—

BY REPRESENTATIVE AMEDEE

AN ACT

To amend and reenact the heading of Chapter 3 of Title 4 of the Louisiana Revised Statutes of 1950, R.S. 4:61(A),(B), and (E), 63(C), 64, 65(A), (B), and (C)(3), (4), and (5), 66(A), 67(C)(1), 70(A) and (B), 71, 75, 76, 81.1(A), 82, 82.1(A), 83, 85(3) and (4), R.S. 14:102.11(B), R.S. 36:4.1(D)(12), and R.S. 37:36(E)(1)(g) and to repeal R.S. 4:61(G) and 85(7) and (8), relative to the State Boxing and Wrestling Commission; to remove professional wrestling from the authority of the State Boxing and Wrestling Commission; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 406—

BY REPRESENTATIVE IVEY

AN ACT

To enact R.S. 33:9097.30, relative to East Baton Rouge Parish; to create a crime prevention and improvement district; to provide for the governance of the district; to provide for the duties and powers of the district; to provide for the levy of a parcel fee within the district; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 407—

BY REPRESENTATIVE CHAD BROWN

AN ACT

To amend and reenact R.S. 22:885(B), relative to the refund of unearned insurance premiums; to remove the option for mortgagees to provide written notice to the insurer for unearned premiums after cancellation; to provide for the refund of unearned premiums; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 408—

BY REPRESENTATIVE DAVIS

AN ACT

To amend and reenact R.S. 22:978(D), relative to renewals of group health insurance policies; to provide for group policy renewal; to require notice of premium rates or renewal costs; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 409—

BY REPRESENTATIVE FRANKLIN
AN ACT

To enact R.S. 39:1649, relative to Medicaid managed care organizations; to prohibit Medicaid managed care organizations from denying licensed behavioral health services providers who meet certain qualifications the opportunity to enroll in a provider network; to require promulgation of rules by the Louisiana Department of Health; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 410—

BY REPRESENTATIVE HOLLIS
AN ACT

To amend and reenact R.S. 22:821(B)(3)(b) and to repeal R.S. 22:1476(B) and (C), relative to insurance fees and assessments; to provide for the annual assessment on property and casualty insurers; to provide for fees for producer licenses; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 411—

BY REPRESENTATIVE TERRY LANDRY AND SENATOR MILLS
AN ACT

To amend and reenact R.S. 22:1892(D), relative to claims for motor vehicle repairs; to prohibit an insurer from requiring motor vehicle repairs be made in a particular place or shop; to provide limitations for insurers; to provide for fines to be levied by the commissioner of insurance; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 412—

BY REPRESENTATIVE LEBAS
AN ACT

To amend and reenact R.S. 46:460.4(A) and (C) and 979.4(C), (G)(introductory paragraph), and (1) and to repeal R.S. 46:460.4(D) and 979.4(I), relative to certain public assistance programs; to provide relative to laws for reforms of such programs; to provide for services for enrollees in such programs; to provide relative to requirements of enrollees in such programs; to repeal provisions for reporting on such programs; to repeal provisions requiring the legislature to adjust funding for such programs; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 413—

BY REPRESENTATIVE MIGUEZ
AN ACT

To enact R.S. 6:424, relative to the refusal to provide financial services; to provide definitions; to prohibit the refusal of financial services to a person based solely upon that person's lawful engagement in the buying or selling of firearms or ammunition; to provide for penalties; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 414—

BY REPRESENTATIVE DAVIS
AN ACT

To enact R.S. 47:319, relative to state sales and use tax revenues; to dedicate state sales and use tax revenues for deposit into the Construction Subfund of the Transportation Trust Fund under certain circumstances; to require notifications; to provide for exceptions and limitations; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 415—

BY REPRESENTATIVE TERRY BROWN
AN ACT

To amend and reenact R.S. 32:667(H)(3) and to enact R.S. 32:667(I)(5), relative to driver's license reinstatement; to provide for the usage of the department's record of arrests made for driving while intoxicated in determining whether a person should have their driver's license reinstated; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 416—

BY REPRESENTATIVE IVEY
AN ACT

To amend and reenact R.S. 47:32(A), 79, 93(B), 241, 293(3) and (10), 294, 295(B), 300.1, 300.6(A), and 300.7(A), to enact R.S. 47:55(6) and 293(9)(a)(xviii), and to repeal R.S. 47:55(5), 293(4) and (9)(a)(ii), 296.1(B)(3)(c), and 298, relative to the individual income tax; to provide for the rates and brackets for individual income tax; to provide for a flat single individual income tax rate; to provide for the calculation of individual income tax liability; to provide for certain deductions and credits; to reduce certain deductions and credits; to provide with respect to the deduction for excess federal itemized personal deductions; to provide for limitations and restrictions; to reduce the amount of the deduction allowed for excess federal itemized personal deductions; to provide for personal exemptions and credits for dependents; to repeal the deductibility of federal income taxes paid for purposes of calculating individual income tax; to repeal the deductibility of federal income taxes paid for purposes of calculating income tax on estates and trusts; to provide for the rates and brackets for estates and trusts; to provide for applicability; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 417—

BY REPRESENTATIVE HILL
AN ACT

To amend and reenact Code of Civil Procedure Article 4521(A)(3) and (B) and to repeal Code of Civil Procedure Article 4521(C), relative to payments to a minor from a judgment or settlement; to provide for the payment of funds to a minor in the custody of the Department of Children and Family Services; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 418—
BY REPRESENTATIVE HOFFMANN
AN ACT

To amend and reenact R.S. 26:903, relative to certain permit fees for the sale of tobacco products, alternate nicotine products, and vapor products; to provide for retail dealer permit fees; to provide for vending machine operator permit fees; to provide for vending machine permit fees; to provide for wholesale dealer permit fees; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 419—
BY REPRESENTATIVE IVEY
A JOINT RESOLUTION

Proposing to amend Article VII of the Constitution of Louisiana, relative to revenue and finance; to provide for taxation; to provide for state debt; to provide for the state bond commission; to provide for state funds; to provide for the Wildlife and Fisheries Conservation Fund; to provide for the Louisiana Education Quality Trust Fund; to provide for the Coastal Protection and Restoration Fund; to provide for the Budget Stabilization Fund; to provide for the Higher Education Louisiana Partnership Fund; to provide for the Mineral Revenue Audit and Settlement Fund; to provide for the Oilfield Site Restoration Fund; to provide for the Oil Spill Contingency Fund; to provide for the Millennium Trust; to provide for the Louisiana Fund; to provide for the Millennium Leverage Fund; to provide for the Artificial Reef Development Fund; to provide for the Agricultural and Seafood Products Support Fund; to provide for the Hospital Stabilization Fund; to provide for the Louisiana Medical Assistance Trust Fund; to provide for the Revenue Stabilization Trust Fund; to provide for the dedication of mineral revenues; to provide for the state budget; to provide for budgets; to provide for the expenditure of state funds; to provide for the general reporting; to provide for investments; to provide for property taxation; to provide for the Revenue Sharing Fund; to provide for the Transportation Trust Fund; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 420—
BY REPRESENTATIVE LEGER
AN ACT

To enact R.S. 47:338.220, relative to the city of New Orleans; to authorize the governing authority of the city to levy an additional hotel occupancy tax; to provide for the use of tax proceeds; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 421—
BY REPRESENTATIVE LEGER
AN ACT

To enact R.S. 47:338.220, relative to the city of New Orleans; to authorize the governing authority of the city to levy and collect an occupancy tax on short term rentals of overnight lodging,

subject to voter approval; to provide for the use of tax proceeds; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 422—
BY REPRESENTATIVE DUPLESSIS AND SENATOR BISHOP
AN ACT

To enact R.S. 33:1376 and to repeal R.S. 23:642, relative to parishes and municipalities; to authorize parishes and municipalities to establish a mandatory minimum wage rate and a minimum number of leave days within their respective jurisdictions; to provide limitations; and to provide for related matters.

Read by title.

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

As a substitute motion, Rep. Miguez moved that the bill otherwise be referred to the Committee on Labor and Industrial Relations.

Rep. Duplessis objected.

The vote recurred on the substitute motion.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Dwight	McFarland
Adams	Edmonds	McMahan
Amedee	Emerson	Miguez
Bacala	Falconer	Miller, G.
Berthelot	Foil	Muscarello
Bishop	Garofalo	Pearson
Bourriaque	Harris, L.	Pope
Carmody	Hoffmann	Pugh
Carter, S.	Horton	Schexnayder
Coussan	Howard	Stefanski
Crews	Huval	Thomas
DeVillier	Johnson, M.	
DuBuisson	Landry, N.	
Total - 37		

NAYS

Billiot	Hill	Landry, T.
Brown, C.	Ivey	Larvadain
Brown, T.	Jackson	Lyons
Cox	James	Moore
Duplessis	Jefferson	Norton
Franklin	Johnson, R.	Pierre
Gaines	Jones	Smith
Glover	Jordan	Stagni
Harris, J.	LaCombe	White
Total - 27		

ABSENT

Abraham	Gisclair	Miller, D.
Abramson	Guinn	Morris, Jay
Anders	Henry	Morris, Jim
Armes	Hilferty	Moss
Bagley	Hodges	Pylant
Bagneris	Hollis	Richard

Bouie	Jenkins	Seabaugh
Brass	LeBas	Simon
Carpenter	Leger	Stokes
Carter, G.	Leopold	Talbot
Carter, R.	Mack	Turner
Chaney	Magee	Wright
Connick	Marcelle	Zeringue
Davis	Marino	
Total - 41		

The House agreed to refer the bill to the Committee on Labor and Industrial Relations.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 423—
BY REPRESENTATIVE EMERSON
AN ACT

To repeal R.S. 37:2951, relative to occupational and professional licenses; to repeal the revocation of licenses for defaulting on certain student loans.

Read by title.

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

HOUSE BILL NO. 424—
BY REPRESENTATIVE STAGNI
AN ACT

To amend and reenact R.S. 46:460.71(C) and to enact R.S. 46:460.51(15) and 460.74, relative to the medical assistance program of this state known commonly as Medicaid; to provide requirements for Medicaid managed care organizations relative to information on denied claims to be transmitted to healthcare providers; to provide for notices by Medicaid managed care organizations to healthcare providers concerning prior authorization requirements; to require Medicaid managed care organizations and the Louisiana Department of Health to take certain actions pursuant to denial of prior authorizations requests by healthcare providers; to require publication of certain information relative to prior authorization requirements on the websites of Medicaid managed care organizations and the Louisiana Department of Health; to provide for definitions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 425—
BY REPRESENTATIVE JACKSON
A JOINT RESOLUTION

Proposing to add Article I, Section 20.1 of the Constitution of Louisiana, to provide that nothing in the constitution shall be construed to secure or protect a right to abortion or require the funding of abortion; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 426—
BY REPRESENTATIVE HILFERTY
AN ACT

To amend and reenact R.S. 9:1123.112(C)(3) and (E) and to repeal R.S. 9:1123.112(C)(4), relative to condominiums; to provide with respect to insurance policies; to provide for a determination of liability; to provide with respect to the primary association

policy; to provide with respect to condominium bylaws; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 427—
BY REPRESENTATIVE SMITH
AN ACT

To enact Part V of Subchapter A of Chapter 5-D of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1179.1 through 1179.4, relative to services for persons who are deaf or hard of hearing; to require certain healthcare facilities to provide communication-related services for those persons; to require the Louisiana Department of Health to furnish training on Medicaid claims for interpreter services to staff of certain nursing facilities; to provide for recruitment by certain nursing facilities of candidates for nurse aide positions who are deaf or hard of hearing; to provide for promulgation of rules by the Louisiana Department of Health; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 428—
BY REPRESENTATIVE DWIGHT
A JOINT RESOLUTION

Proposing to amend Article VII, Section 3(A) and to add Article V, Section 35 of the Constitution of Louisiana, relative to the jurisdiction of the Board of Tax Appeals; to provide for a remedy for payment of unconstitutional taxes; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 429—
BY REPRESENTATIVE STEVE CARTER
AN ACT

To enact R.S. 33:9038.72, relative to cooperative economic development in and around public postsecondary education institutions; to authorize parish governing authorities to create special taxing districts for such purposes; to provide for the governance and powers and duties of such a district, including the authority to levy taxes and special assessments; to authorize such a district to incur debt and to pledge tax increments to repayment thereof; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 430—
BY REPRESENTATIVE LEGER
AN ACT

To enact R.S. 47:6040; relative to tax credits; to establish an annual refundable tax credit for teachers and early childhood educators; to provide for eligibility; to provide for the amount of the credit; to provide for certain requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 431—
BY REPRESENTATIVE JACKSON
AN ACT

To enact R.S. 40:2184(3) and 2192, relative to the Hospice Licensing Law; to provide for the rules, regulations, and standards for licensing; to provide for the issuance of permits to nonlicensed persons; to provide for the training of such persons; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 432—
BY REPRESENTATIVE JORDAN
AN ACT

To enact Part X of Chapter 5 of Title 22 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 22:1806.1 through 1806.6, relative to pharmacy services administrative organizations; to define key terms; to require registration and licensing; to provide for notice and disclosure requirements; to provide for accounting procedures and requirements; to provide for contract agreements; to provide for penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 433—
BY REPRESENTATIVE LEBAS
AN ACT

To amend and reenact R.S. 22:1860.3 and to enact R.S. 37:1219(D) through (F), relative to business practices of pharmacists, pharmacies, and pharmacy benefit managers; to provide relative to pharmacies which contract with pharmacy benefit managers to provide covered drugs, devices, and services; to authorize pharmacists to decline to provide covered drugs, devices, or services in certain cases; to require pharmacists to communicate certain information to customers in such cases; to deem certain acts as prohibited under the Unfair Trade Practices and Consumer Protection Law; to provide for validity and enforceability of certain pharmacy contracts; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 434—
BY REPRESENTATIVE MAGEE
AN ACT

To enact R.S. 46:460.51(15), 460.53, and 460.54, relative to the Louisiana Medical Assistance Program; to provide for a defined term; to provide a public notice requirement; to provide for the implementation of a policy for the adoption of policies and procedures; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 435—
BY REPRESENTATIVE TERRY LANDRY
A JOINT RESOLUTION

Proposing to amend Article III, Section 4(G) and to add Article III, Section 4(H) of the Constitution of Louisiana, relative to compensation, benefits, and expense allowances for members of the legislature; to provide for the creation of a compensation commission to examine, evaluate, and establish the compensation, benefits, and expense allowances for members of the legislature; to provide that the limitation on the effectiveness of salary increases applies to salaries established by the commission; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 436—
BY REPRESENTATIVE JAY MORRIS
AN ACT

To enact R.S. 45:781.2, relative to telecommunications; to provide for the installation of telecommunication lines; to provide for the authority to cross and install lines near railroad tracks; to provide definitions; to provide requirements for crossing; to provide for a fee to the railroad; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 437—
BY REPRESENTATIVE TALBOT
AN ACT

To enact R.S. 22:1298 and R.S. 51:2424(B)(3), relative to repair estimates by motor vehicle insurers; to require a personal inspection for repair estimates; to authorize the use of photographs, videos, or telephonic means in preparing supplemental estimates; to require signed acknowledgment of the use of non-OEM aftermarket crash parts in a repair estimate; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 438—

Under a suspension of Rule 7.2(E), the above bill will be introduced at a later date.

HOUSE BILL NO. 439—
BY REPRESENTATIVE IVEY
A JOINT RESOLUTION

Proposing to add Article VII, Section 20(A)(11) of the Constitution of Louisiana, to provide relative to ad valorem taxation; to authorize a parish governing authority to change the amount of the homestead exemption with voter approval; to require certain millage adjustments associated with implementation of a change in the homestead exemption; to provide for effectiveness; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 440—

BY REPRESENTATIVE IVEY

A JOINT RESOLUTION

Proposing to amend Article VII, Section 21(F) of the Constitution of Louisiana, relative to ad valorem property tax exemptions; to establish exemptions for certain property of manufacturing establishments; to provide for the terms of exemptions; to provide for the amount of exemptions; to provide relative to authorization for approval of exemptions; to authorize the administration of the exemption in law; to provide for certain limitations; to provide for certain requirements; to provide for limitations to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 441—

BY REPRESENTATIVE IVEY

A JOINT RESOLUTION

Proposing to amend Article VII, Section 4(A) of the Constitution of Louisiana, relative to income taxation; to provide with respect to the rates and brackets for purposes of calculating individual income taxes; to provide for a flat rate for individual income taxes; to provide with respect to the deductibility of federal income taxes paid for purposes of computing state income taxes; to eliminate the deduction of federal income taxes paid for purposes of computing state income taxes; to provide for applicability; to provide for an effective date; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 442—

BY REPRESENTATIVE IVEY

A JOINT RESOLUTION

Proposing to add Article VII, Section 10(F)(4)(i) and 10.17 of the Constitution of Louisiana, relative to special funds; to establish the State Cybersecurity and Information Technology Infrastructure Fund; to provide for the deposit, use, and dedication of certain deposits into the fund; to provide for certain exceptions; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 443—

BY REPRESENTATIVE NANCY LANDRY

AN ACT

To amend and reenact R.S. 14:40.8(B) and R.S. 17:1801(C), 1801.1(C), and 1805(A)(3), (B), and (D)(2) and to enact R.S. 17:1801.1(B)(3), relative to criminal hazing; to require immediate reporting to law enforcement by an education institution or representative of a national or parent organization that receives a report of an alleged act of hazing; to provide relative to a national or parent organization's investigation of alleged acts of hazing; to require the findings of any investigation by the national or parent organization to be reported to law enforcement and the district attorney; to provide relative to penalties for failure to report; to require the Board of Regents to develop a standardized form for reporting and documenting alleged acts of hazing and a policy relative to making certain documented information available to the public; to require that parents be provided hazing educational

information under certain circumstances; to apply requirements relative to hazing prevention education to an organization's employees and volunteers; to provide relative to the authority of university and college police officers with regard to criminal hazing; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 444—

BY REPRESENTATIVE MCFARLAND

AN ACT

To enact 47:6016.2, relative to tax credits; to authorize a premium tax credit for rural growth investments made by rural growth funds; to provide for certain definitions, to provide for the amount of the credit, to provide for eligibility, application, usage, and recapture of the credit; to provide for requirements of certain reports, to authorize the promulgation for certain rules and regulations to provide for requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 445—

BY REPRESENTATIVE AMEDEE

AN ACT

To enact Chapter 4-A of Title 37 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:223 through 229, relative to advertisements for legal services; to provide for definitions; to prohibit certain information in advertisements; to require certain warnings and disclosures; to provide for the form of warnings and disclosures; to provide for injunctions and restitution; to provide for penalties; to provide for applicability; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 446—

BY REPRESENTATIVE STEVE CARTER

AN ACT

To enact Part III of Chapter 43 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:4031.1, relative to reading scholarships for certain public school students; to establish the Reading Scholarship Program; to provide for student eligibility, program administration, scholarship amount and uses, notifications, reports, and funding; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 447—

BY REPRESENTATIVES IVEY AND BERTHELOT

AN ACT

To amend and reenact R.S. 24:38(B) and 39(D), relative to the legislative branch of state government; to provide relative to the Legislative Budgetary Control Council; to provide for budgetary controls on legislative agencies; to require legislative obligations, expenditures, or disbursements of funds or contracts over certain amounts to be subject to certain procedures for approval; to provide procedures to change rules and regulations applicable to legislative obligations, expenditures, or disbursements of funds or contracts; to provide relative to use

of the Legislative Capitol Technology Enhancement Fund; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 448—

BY REPRESENTATIVE IVEY

AN ACT

To enact Subpart C-1 of Part I of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:15.7, relative to state funds; to establish State Cybersecurity and Information Technology Infrastructure Fund; to provide for the dedication and use of monies in the fund; to provide for deposits into the fund; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 449—

BY REPRESENTATIVE IVEY

AN ACT

To enact Chapter 2-A of Subtitle III of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:1890, relative to ad valorem taxation; to provide for the classification of property; to establish the percentages to be used for purposes of fair market value in property assessment; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 450—

BY REPRESENTATIVE IVEY

AN ACT

To amend and reenact R.S. 47:305.54(B)(1), to enact R.S. 47:302(BB)(110), 321(P)(111), 321.1(I)(111), and 331(V)(111), and to repeal R.S. 47:305.58 and 305.62, relative to sales and use taxes; to provide with respect to certain sales and use tax holidays; to extend the Annual Louisiana Sales Tax Holiday to taxes levied by political subdivisions; to repeal certain sales tax holidays; to provide for certain conditions; to provide for certain requirements and limitations; to provide for effectiveness of certain sales and use tax holidays; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 451—

BY REPRESENTATIVE IVEY

AN ACT

To amend and reenact R.S. 47:93(B), 241, 287.12, 287.69, 287.442(B)(1), 300.6(A), and 300.7(A), to enact R.S. 47:55(6), and to repeal R.S. 47:287.79, 287.83, and 287.85, relative to income tax; to provide relative to the rate of the corporation income tax; to provide relative to the deductibility of federal income taxes; to repeal deductibility of federal income taxes paid for purposes of calculating corporate income taxes; to provide for applicability; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 452—

BY REPRESENTATIVE TURNER

AN ACT

To enact R.S. 40:964(Schedule I)(G) and to repeal R.S. 40:989.3, relative to the Uniform Controlled Dangerous Substances Law; to add certain substances to Schedules I; to repeal the crime of unlawful distribution of products containing *Mitragyna speciosa* to a minor; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 453—

BY REPRESENTATIVE MIGUEZ

AN ACT

To enact R.S. 17:81.1, relative to collective bargaining among public school employees and their employing school board; to provide for negotiations; to provide for elections held in accordance with rules promulgated by the Louisiana Workforce Commission; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 454—

BY REPRESENTATIVE ZERINGUE

AN ACT

To amend and reenact R.S. 3:2462 and to enact R.S. 3:2466, relative to euthanasia of animals for research or biological supply; to provide for definitions; to require notification to owners surrendering animals; to prohibit animal shelters from euthanizing animals for research purposes only; to prohibit shelters from transferring live animals for the purpose of research, testing, and experiments; to provide for penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 455—

BY REPRESENTATIVE TERRY LANDRY

AN ACT

To enact Part IX of Chapter 1 of Title 32 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 32:400.1 through 400.5, relative to autonomous commercial motor vehicles; to provide for definitions; to establish the controlling authority for autonomous commercial motor vehicles; to provide relative to applications to operate an autonomous commercial motor vehicle; to provide relative to requirements of manufacturers; to establish the reporting requirements following an accident; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 456—

BY REPRESENTATIVE IVEY

AN ACT

To amend and reenact R.S. 47:241, 287.69, 293(10), 300.6(A), and 300.7(A) and to repeal R.S. 47:55(5), 287.79, 287.83, 287.85, 287.442(B)(1), 293(4) and (9)(a)(ii), 296.1(B)(3)(c), and 298, relative to income tax; to provide relative to the deductibility of

federal income taxes; to repeal deductibility of federal income taxes paid for purposes of calculating individual and corporate income taxes; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 457—
BY REPRESENTATIVE HOWARD
AN ACT

To enact R.S. 32:62, relative to speed enforcement traps; to require the posting of signage that reflect the existence of a speed enforcement trap; to require that such signage be posted on the portion of Louisiana Highway 6, in the village of Robeline; to establish requirements for notifying motorists; to prohibit the issuance of citations and collecting of fines under certain circumstances; to provide for definitions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 458—
BY REPRESENTATIVE HOWARD
AN ACT

To enact R.S. 32:791.1, relative to the licensing applications of the Louisiana Used Motor Vehicle Commission; to provide for forms; to provide for used golf cart dealers; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 459—
BY REPRESENTATIVE TALBOT
AN ACT

To amend and reenact R.S. 27:302 and to enact R.S. 27:306, 307, 308, and 309, relative to fantasy sports contests; to provide relative to the Louisiana Fantasy Sports Contests Act; to provide for definitions; to provide for the licensing of fantasy sports contest operators; to provide relative to the issuance or denial of licenses; to provide relative to fees; to provide for a civil penalty; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 460—
BY REPRESENTATIVE TALBOT
AN ACT

To enact R.S. 47:6040; relative to tax credits; to authorize an income or corporate franchise tax credit for purchases and installation of certain camera equipment; to provide for the amount of the credit; to provide for eligibility requirements; to provide for definitions; to authorize the promulgation of rules; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 461—
BY REPRESENTATIVE PYLANT
AN ACT

To amend and reenact R.S. 12:426(A), relative to electricity cooperatives; to provide with respect to the jurisdiction of the Public Service Commission; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 462—
BY REPRESENTATIVE GLOVER
A JOINT RESOLUTION

Proposing to add Article XII, Section 17 of the Constitution of Louisiana, to authorize local governing authorities of the state to call an election for the purpose of authorizing the sale, possession, distribution, and use of marijuana; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 463—
BY REPRESENTATIVE BAGNERIS
AN ACT

To amend and reenact R.S. 51:2365.1(A)(5), relative to the Major Events Incentive Program; to provide for a qualified event or qualified major event; to provide for National Collegiate Athletic Association conferences and conventions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 464—
BY REPRESENTATIVE BERTHELOT
AN ACT

To amend and reenact R.S. 40:1484.3(4), (15), (16), and (18), 1484.4(D), 1484.5, 1484.6(B), (D), (E)(2) and (3), 1484.7(B), (D), (E)(2) and (3), and (F), 1484.8, 1484.9(A), 1484.10, 1484.11(A) and (B), 1484.13(B)(6), (C), and (G), 1484.15(B) and (C), 1484.16(7), 1484.18(D) and (K), 1484.19(3), 1484.22, 1484.23(A)(introductory paragraph),(C), and (D), and 1484.24(A) and (B) and to enact R.S. 40:1484.3(24) through (27), relative to inflatable amusement devices, amusement attractions, and amusement rides; to provide for definitions; to provide for lost or damaged registration plates or decals; to require a person to obtain certain registration materials; to provide for manufacturer's recommendations and specifications relative to inspections; to require a certificate of inspection be submitted to an owner; to provide for the issuance and lifting of an order to cease and desist by the office of the state fire marshal; to change the amount of certain fines; to prohibit operation prior to registration; to provide for inspections of amusements operating at a fixed operating location; to provide for set-up inspections; to provide for inspector certifications; to provide a licensing exception for ride operators; to prohibit assisting unlicensed persons in certain activities relative to amusements; to require a firm to notify the office of the state fire marshal of the termination of a licensed employee; to provide for inspections and audits; to remove certain fees; to allow an operator to provide certain documents only upon request; to provide for the office of the state fire marshal's authority over inspectors; to provide for restraining orders and

permanent injunctions; to make technical changes; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 465—
BY REPRESENTATIVE JORDAN
AN ACT

To enact Chapter 8-N of Title 45 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 45:844.91 through 844.96, relative to internet privacy; to create the "Internet and Social Media Privacy and Protection Act"; to provide for internet privacy and the protection of consumer personal information; to provide for definitions; to provide for consent; to provide for disclosures; to provide for violations; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 466—
BY REPRESENTATIVE DAVIS
AN ACT

To enact R.S. 47:2153(A)(1)(c); relative to tax sales; to provide with respect to property subject to tax sale; to provide for tax sale procedures and notifications; to provide requirements for certain notices; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 467—
BY REPRESENTATIVE ROBERT JOHNSON
AN ACT

To amend and reenact R.S. 17:3921.2(B)(5) and (E), relative to education technology; to require the state Department of Education to include Internet bandwidth assets available through the Louisiana Optical Network Infrastructure in the statewide educational technology plan; to require the Board of Regents to authorize the elective participation by school boards in such infrastructure; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 468—
BY REPRESENTATIVE HENRY
AN ACT

To amend and reenact R.S. 9:4815(A)(introductory paragraph), relative to the Private Works Act; to provide relative to certain contractual requirements; to prohibit the waiver of certain contractual escrow requirements; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 469—
BY REPRESENTATIVE GLOVER
AN ACT

To amend and reenact R.S. 27:44(10), 205(12), and 353 and to enact R.S. 18:1300.24, relative to gaming; to provide for a statewide referendum election to add sports wagering as a form of authorized gaming; to provide for definitions; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 470—
BY REPRESENTATIVE GLOVER
AN ACT

To enact R.S. 17:3233.1 through 3233.7 and to repeal R.S. 17:3215(5), relative to postsecondary education; to provide for the transfer of Louisiana State University at Shreveport to the University of Louisiana System; to provide relative to the transfer of the facilities, resources, funds, obligations, and functions of such institution and related foundations; to provide for the merger of Louisiana Tech University and Louisiana State University at Shreveport; to provide for the transition responsibilities of such institutions and their management boards; to provide for cooperative agreements; to provide relative to accreditation; to provide relative to student enrollment, program completion, and the awarding of diplomas; to provide relative to employees; to provide relative to funding; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 471—
BY REPRESENTATIVE GLOVER
AN ACT

To amend and reenact R.S.33:2476.6, relative to the municipal fire and police civil service board in the city of Shreveport; to provide relative to the office of board secretary; to provide relative to the salary and benefits of the secretary; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 472—
BY REPRESENTATIVE GLOVER
AN ACT

To amend and reenact R.S. 47:6007(C)(1)(a)(ii)(cc) and to enact R.S. 47:6007(C)(1)(a)(i)(cc), relative to income tax credits; to provide with respect to the motion picture production tax credit; to provide for an additional credit for certain state-certified film production expenditures incurred on productions at certain facilities; to provide for certain requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 473—

BY REPRESENTATIVE GLOVER
AN ACT

To enact R.S. 22:832(C)(7) relative to the insurance premium tax credit; to authorize certain investments by businesses issuing life insurance policies to be eligible for the insurance premium tax credit; to provide for qualifying Louisiana investments; to provide for certain requirements; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 474—

BY REPRESENTATIVE BARRAS
AN ACT

To appropriate funds and to make certain reductions from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations and reductions for said agencies and purposes for Fiscal Year 2018-2019; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 475—

BY REPRESENTATIVES JIM MORRIS AND ABRAMSON
AN ACT

To enact R.S. 17:1519.19 and to repeal R.S. 40:16.3, relative to healthcare facilities; to transfer management of the John J. Hainkel, Jr., Home and Rehabilitation Center from the Louisiana Department of Health; to authorize the health care division of Louisiana State University to lease the John J. Hainkel, Jr., Home and Rehabilitation Center; to specify certain terms and conditions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 476—

BY REPRESENTATIVES JIM MORRIS AND ABRAMSON
AN ACT

To amend and reenact R.S. 14:45.1, relative to interference with the custody of a child; to provide relative to the elements of the crime; to provide relative to the sufficiency of evidence to establish certain elements of the crime; to establish a justification for law enforcement action; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 477—

BY REPRESENTATIVE DUBUISSON
AN ACT

To amend and reenact Code of Criminal Procedure Article 795(C), relative to jury trials; to provide relative to peremptory challenges based on race or gender; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 478—

BY REPRESENTATIVE BAGLEY
AN ACT

To amend and reenact R.S. 40:1665.4(A), relative to law enforcement officers; to provide for the purchase of a duty firearm by the family of certain law enforcement officers; to provide for certain criteria; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 479—

BY REPRESENTATIVE GARY CARTER
AN ACT

To enact R.S. 48:25.2, relative to special treasury funds; to establish the New Orleans Ferry Fund; to require the Department of Transportation and Development to provide for continued operation of certain ferries; to provide for the deposit of monies in the fund; to provide for the use of monies in the fund; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 480—

BY REPRESENTATIVE DAVIS
AN ACT

To amend and reenact R.S. 47:6015(C)(2)(c), (D), and (J), relative to income and franchise tax credits; to provide with respect to the research and development tax credit; to provide for the amount of the credit; to authorize the transferability of the tax credit under certain circumstances; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 481—

BY REPRESENTATIVE GARY CARTER
AN ACT

To amend and reenact R.S. 47:463.88(C) and (D) and to enact R.S. 47:463.202, relative to motor vehicle special prestige license plates; to provide for the collection of an annual royalty fee and the fee distribution for the "Kappa Alpha Psi Fraternity, Inc." special prestige license plate; to establish the "Best Bank" special prestige license plate; to provide for the creation, issuance, design, fees, distribution, and rule promulgation applicable to such license plate; to provide for the fees for such plates; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 482—

BY REPRESENTATIVE GARY CARTER
AN ACT

To amend and reenact R.S. 17:10.1(I)(1), to enact R.S. 17:10.1(I)(5), and to repeal R.S. 17:10.1(I)(5), relative to school accountability; to provide relative to the development and presentation of academic improvement plans; to require schools to consult with parents relative to plan development; to revise the annual deadline for plan presentation; to require each local superintendent to report the presentation date annually to the state Department of Education; to require the state Department of Education to report to the legislature relative to school

compliance with plan requirements; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 483—
BY REPRESENTATIVE GARY CARTER
AN ACT

To enact Code of Criminal Procedure Article 168, relative to the seizure of firearms; to provide relative to the seizure of firearms from persons who make threats of violence; to provide for the issuance of a warrant authorizing the search and seizure of any firearm of any person when certain circumstances exist; to provide for the grounds for which the warrant may be issued; to provide procedures for the application for and the issuance and execution of the warrant; to provide for a hearing; to provide for the burden of proof; to provide for the factors the court is required and authorized to consider in making its determination; to provide certain requirements upon a court's finding that a person poses a risk of imminent harm; to provide for the issuance of an order prohibiting the person from possessing a firearm; to provide for the modification, termination, or extension of the order; to provide for the reporting of information to the National Instant Criminal Background Check System database; to provide for the return of the firearm upon termination or expiration of the order; to provide for the procedure by which the seized firearms may be transferred to another person who is eligible to possess them; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 484—
BY REPRESENTATIVE CREWS
AN ACT

To amend and reenact R.S. 40:1061.19, relative to regulation of abortion; to provide requirements relative to medical records of women upon whom abortions are performed; to establish duties of physicians and medical directors, administrators, and owners of abortion facilities relative to such medical records; to establish retention periods for such records; to institute penalties for violations of record retention requirements; to provide for enforcement of such requirements by the attorney general and the Louisiana Department of Health; to provide for causes for disciplinary actions against licensed healthcare providers relative to abortions and records thereof; to provide conditions and requirements for obtaining and maintaining an abortion facility license; to provide legislative findings; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 485—
BY REPRESENTATIVES JAMES AND JORDAN
AN ACT

To enact Chapter 19 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:1692 through 1698; relative to state excise tax on cannabis; to levy an excise tax on cannabis; to provide certain definitions; to provide for the rate of the excise tax; to provide for the application of the tax on cannabis in the inventory of certain cannabis production facilities; to authorize the promulgation of rules and regulations; to provide for the use of the avails of the excise tax;

to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 486—
BY REPRESENTATIVE GARY CARTER
AN ACT

To amend and reenact R.S. 39:94(C)(3) and (4) and to enact R.S. 39:73(D) and 94(A)(5) and (C)(5), relative to the Budget Stabilization Fund; to provide for the uses of the fund; to provide for limits on the use of the fund; to provide for the incorporation of the fund in the official forecast; to provide for certain limitations and requirements; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 487—
BY REPRESENTATIVE HENRY
AN ACT

To enact R.S. 13:844.1, relative to adoptions; to provide relative to adoption filing fees; to provide a maximum amount of adoption filing fees for certain adoptions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 488—
BY REPRESENTATIVE NANCY LANDRY
AN ACT

To amend and reenact R.S. 42:261(A), (B), and (D)(1) and 263(A), relative to general counsel for local school boards; to provide for representation by the district attorney; to provide for an exception; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 489—
BY REPRESENTATIVE DUBUISSON
AN ACT

To enact Code of Evidence Article 801(D)(1)(e), relative to the definition of hearsay; to provide relative to prior statements made by witnesses; to provide relative to statements made by victims of sexually-oriented crimes to healthcare providers; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 490—
BY REPRESENTATIVE GAINES
AN ACT

To amend and reenact R.S. 30:2351.1(6)(a) and 2351.28(A) and (B) and to enact R.S. 30:2351.1(6)(d) and (e), relative to lead and mercury hazards; to provide for definitions; to provide for inspections; to provide for reports and record keeping; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 491—
BY REPRESENTATIVES SCHEXNAYDER AND FOIL
AN ACT

To enact R.S. 3:1449(B)(3), Part V of Chapter 10-A of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:1461 through 1472, and R.S. 40:961.1, relative to the regulation of industrial hemp; to authorize industrial hemp farming; to provide for definitions; to provide for powers and duties of the commissioner of agriculture; to provide for powers and duties of the Agricultural Chemistry and Seed Commission; to provide for licensure; to provide for fees; to establish testing, inspection, and record keeping requirements; to provide for research; to prohibit certain activities; to provide for penalties; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 492—
BY REPRESENTATIVES LARVADAIN AND JAMES
AN ACT

To amend and reenact R.S. 15:572.8(H) and (N)(1) and (3) and to repeal Code of Civil Procedure Article 87, relative to compensation for wrongful conviction and imprisonment; to provide relative to the compensation received by the petitioner for the loss of life opportunities resulting from the time spent incarcerated; to provide relative to the purposes for which a person who is wrongfully convicted may receive compensation for loss of life opportunities; to provide relative to the Innocence Compensation Fund; to provide relative to the authority of the Louisiana Commission of Law Enforcement and Administration of Criminal Justice in this regard; to provide relative to the venue in which an application for compensation based upon wrongful conviction and imprisonment may be filed; to provide relative to changes made to R.S. 15:572.8(H)(1) and (2)(introductory paragraph) in Section 4 of Act No. 612 of the 2018 Regular Session of the Legislature and the repeal of R.S. 15:572.8(N) and (S) in Section 22 of Act No. 612 of the 2018 Regular Session of the Legislature; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 493—
BY REPRESENTATIVE ABRAMSON
AN ACT

To enact R.S. 47:1704, relative to the homestead exemption; to authorize the establishment of a homestead exemption audit program in the city of New Orleans; to provide for program implementation and administration; to authorize the imposition of a fee; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 494—
BY REPRESENTATIVE ABRAMSON
AN ACT

To enact R.S. 47:337.12.1, relative to local sales and use taxes; to provide for the determination of where taxes are due for certain materials used in road material construction contracts; to

provide for certain requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 495—
BY REPRESENTATIVE ABRAMSON
AN ACT

To enact R.S. 27:302(3) and (4) and 306, relative to the taxation of fantasy sports contests; to levy a state tax on certain fantasy sports contests; to authorize a fee for issuance of certain licenses or permits; to provide for definitions; to provide for certain requirements and limitations; to provide for certain conditions; to provide for the disposition of the avails of the tax; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 496—
BY REPRESENTATIVE ABRAMSON
AN ACT

To enact Chapter 3-C of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 39:462.1 through 462.5, and 1367(E)(2)(b)(vii), relative to the capital outlay program; to provide with respect to the funding and financing of certain capital outlay projects; to provide a funding source for certain capital outlay expenditures by local governments; to establish the Louisiana Capital Outlay Revolving Loan Bank; to provide for a board of directors to govern the bank; to provide for membership, duties, and authority of the board; to provide for the adoption of bylaws, rules, and regulations by the board; to provide for the capitalization, administration, investment, and disposition of monies received by the bank; to authorize the bank to incur debt and issue bonds, notes, or other evidences of indebtedness and to guarantee the debt of other certain entities; to authorize loans from the bank to nonstate public entities for certain eligible infrastructure projects; to provide procedures for local governments to enter into such indebtedness and provide for repayment; to exempt interest on such indebtedness from taxation; to provide with respect to loan forgiveness; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 497—
BY REPRESENTATIVE ABRAMSON
AN ACT

To enact R.S. 39:125.1, relative to projects in the capital outlay budget; to prohibit the disposal of projects which received capital outlay funding; to require certain approval before a project is disposed of or sold; to provide for certain requirements and limitations; to require certain penalties; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 498—BY REPRESENTATIVE ABRAMSON
AN ACT

To enact Chapter 10 of Title 27 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 27:601 through 603, relative to the taxation of sports wagering; to levy a state tax on certain sports wagering; to provide for a fee; to provide for definitions; to provide for certain requirements and limitations; to provide for certain conditions; to provide for the disposition of the avails of the tax; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 499—BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact R.S. 14:45.1, relative to interference with the custody of a child; to provide relative to the elements of the crime; to provide relative to the sufficiency of evidence to establish certain elements of the crime; to establish a justification for law enforcement action; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 500—BY REPRESENTATIVE ABRAMSON
AN ACT

To enact R.S. 27:302(3) and (4) and 306 and Chapter 10 of Title 27 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 27:601 through 603, relative to the taxation of fantasy sports contests and sports wagering gaming; to levy a state tax on certain fantasy sports contests; to levy a state tax on certain sports wagering gaming; to provide for fees; to provide for definitions; to provide for certain requirements and limitations; to provide for certain conditions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 501—BY REPRESENTATIVE BISHOP
AN ACT

To amend and reenact R.S. 30:2503(A)(1) and (C)(2), 2504(2) and (7), 2506(A) and (B)(4), and 2517(A)(introductory paragraph), to enact R.S. 30:2522 and R.S. 36:651(CC), and to repeal R.S. 36:610(B)(10) and R.S. 56:10(B)(15), relative to the Louisiana Environmental Education Commission; to provide for the Louisiana Environmental Education Commission; to provide for the transfer of the commission to the Department of Education; to provide for duties and responsibilities; to provide for definitions; to provide for staff; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 502—BY REPRESENTATIVE EDMONDS
AN ACT

To amend and reenact R.S. 13:996.3(B) and to enact R.S. 46:2134(H), relative to the collection and distribution of court costs by the clerk of court for the Nineteenth Judicial District; to provide for distribution of costs into the judicial expense fund for the Family Court for the parish of East Baton Rouge; to authorize the inspection of records; to require the distribution of reimbursed expenses; to authorize the collection of installment payments; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 503—BY REPRESENTATIVE EDMONDS
AN ACT

To enact Chapter 1-E of Title 37 of the Revised Statutes of 1950, to be comprised of R.S. 37:51 through 57 and to repeal Chapter 1-C of Title 37 of the Revised Statutes of 1950 comprised of R.S. 37:31 through 36, relative to professional licenses; to create the Fresh Start Act of 2019; to provide with respect to licensing for persons convicted of crimes; to provide for definitions; to provide an exception; to repeal the "Licenses for Ex-Offenders Act"; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 504—BY REPRESENTATIVES FRANKLIN AND JAMES
AN ACT

To enact Chapter 15 of Title 18 of the Louisiana Revised Statutes of 1950, comprised of R.S. 18:1961 through 1963, relative to redistricting and reapportionment; to create and provide for the Reapportionment Transparency Act; to provide for a study and advisory commission; to provide for certain required procedures and actions relative to the redistricting and reapportionment activities by the legislature; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 505—BY REPRESENTATIVE COUSSAN
AN ACT

To amend and reenact R.S. 9:306(A), (B)(introductory paragraph), (1) and (3), (C), (D)(introductory paragraph) and (E) and to redesignate R.S. 9:306, relative to parenting education programs; to provide for a motion to require attendance at a parenting education program in divorce and custody proceedings; to provide for the duration, cost, and qualifications of a parenting program; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 506—BY REPRESENTATIVE DUPLESSIS
AN ACT

To amend and reenact R.S. 15:1204.2(A) and (B)(1) and (8)(c), 1204.5, 1212(B)(4) and 1212.1(F) and to enact R.S. 15:1204.2(B)(8)(d) and Chapter 36 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:2901

through 2911, and to repeal R.S. 32:398.10, relative to law enforcement; to provide for the data collection by law enforcement agencies; to provide relative to data regarding peace officers, individuals, and certain incidents; to provide for specific information to be collected and submitted; to provide for duties of law enforcement agencies; to provide for duties of the Louisiana Commission on Law Enforcement and Administration of Criminal Justice; to provide for applicability; to provide relative to compliance and noncompliance; to provide for penalties; to provide relative to agency accreditation; to provide for definitions; to provide relative to racial profiling; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 507—
BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact R.S. 40:1046(H)(8)(a); relative to the gross sales of therapeutic marijuana; to authorize a tax on the gross sales of therapeutic marijuana; to dedicate the avails of the tax; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 508—
BY REPRESENTATIVE LEOPOLD
AN ACT

To amend and reenact R.S. 26:2(7) through (26) and 241(5) through (19) and to enact R.S. 26:2(27) through (30), 153, 241(20) through (24), and 307, relative to the delivery of alcohol; to provide for definitions; to provide relative to high content alcoholic beverages; to provide relative to low alcoholic content beverages; to provide for the delivery of high and low alcohol content beverages; to provide for alcohol delivery regulations; to provide alcohol beverage delivery restrictions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 509—
BY REPRESENTATIVE BAGNERIS
AN ACT

To amend and reenact R.S. 40:966(A)(introductory paragraph), (C)(introductory paragraph), and (D)(introductory paragraph) and Code of Criminal Procedure Articles 977(A)(introductory paragraph) and (D)(1) and 989, and to enact R.S. 14:98(H), Part X-G of Chapter 4 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1050.1 through 1050.8, and Code of Criminal Procedure Article 977(A)(3) and (4), relative to the legalization and regulation of adult consumption of marijuana; to provide relative to operating a vehicle while intoxicated; to provide for definitions; to provide relative to the cultivation, manufacturing, and sale of marijuana; to provide for licensing; to provide for the authority of the Department of Agriculture and Forestry; to provide for the authority of the Board of Pharmacy; to provide for the imposition of an excise tax; to provide for local sales and use tax; to provide for collection and distribution of proceeds; to provide for the Marijuana Fund; to provide for the Marijuana Enforcement Fund; to provide for the Marijuana Advisory Board; to provide for expungement; to provide for expungement form updates; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 510—
BY REPRESENTATIVE BISHOP
AN ACT

To enact R.S. 30:2044, relative to environmental compliance; to authorize the performance of voluntary health, safety, and environmental audits; to provide for definitions; to provide for a voluntary health, safety, and environmental audit procedure; to limit administrative or civil penalties for certain violations disclosed as part of a voluntary health, safety, and environmental audit; to provide for a privilege from disclosure in civil or administrative proceedings reports under the auspices of the Department of Environmental Quality of certain information contained in a voluntary health, safety, and environmental audit; to provide an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 511—
BY REPRESENTATIVE ABRAHAM
AN ACT

To enact R.S. 17:3138.9 and R.S. 36:651(G)(9), relative to special treasury funds; to establish the Louisiana Cybersecurity Talent Initiative Fund as a special fund in the state treasury; to provide for the purpose of the fund; to provide for appropriations to the fund and distributions from the fund; to create and provide for the Cybersecurity Education Management Council within the Board of Regents to advise the board relative to fund distributions; to require the board to report to the legislature with respect to the fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 512—
BY REPRESENTATIVES COX AND JACKSON
AN ACT

To amend and reenact R.S. 13:5807(A)(1) through (11), (16) through (19), (21) through (24), (26), and (29), relative to costs and fees; to provide relative to city marshal and constable services; to provide for the use of fees and costs; to require certain funds to be deposited in the equipment and training fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 513—
BY REPRESENTATIVE JORDAN
AN ACT

To amend and reenact the heading of Part I of Chapter 3 of Subtitle IV of Title 47 of the Louisiana Revised Statutes of 1950, R.S. 47:2601, 2603(A) and (C), 2604, 2607(A) and (C), and 2610; relative to state tax on marijuana; to repeal the marijuana tax levied on certain dealers; to repeal requirements for the purchase of marijuana tax stamps; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 514—

BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact of Civil Code Article 3344(A)(introductory paragraph) and to enact R.S. 9:2760 and Chapter 10 of Title 35 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 35:621 through 630, relative to remote online notarization; to provide for recordation of tangible copies of electronic acts; to provide for performance of remote online notarization; to provide for limitations relative to remote online notarization; to provide for definitions; to provide for rulemaking; to provide for duties of notaries public; to provide for recordkeeping; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 515—

BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 13:5108.1(B)(3), R.S. 42:1441.1, and Code of Civil Procedure Art. 1001, relative to suits against the state, state agencies, or political subdivisions; to provide relative to liability for acts of public employees; to provide with respect to the indemnification of officers and employees of the state; to provide relative to limitation of liability for persons not designated state officials, officers, or employees; to provide relative to certain processes and time periods; to provide relative to the delay for answering; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 516—

BY REPRESENTATIVE LYONS
AN ACT

To amend and reenact R.S. 13:621.24, relative to the Twenty-Fourth Judicial District; to provide for the organization of divisions within the Twenty-Fourth Judicial District; to provide for the election of one judgeship in Division H; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 517—

BY REPRESENTATIVE SMITH
AN ACT

To amend and reenact R.S. 17:4022(4), to enact R.S. 17:177, 178, and 3996(B)(54) and (55), and to repeal R.S. 17:177(F), relative to students in elementary and secondary schools; to require public school governing authorities to adopt policies relative to the assessment, collection, and use of fees charged to such students or their parents or legal guardians; to provide for certain components to be included in such policies including information with regard to waivers and appeals; to require schools participating in the Student Scholarships for Educational Excellence Program to identify all fees paid with the scholarship funds; to require such participating schools to provide policies to the parents or legal guardians of scholarship students relative to certain fees and the purposes, amounts, and waivers related thereto; to provide relative to school supplies for students; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 518—

BY REPRESENTATIVE GAINES
AN ACT

To amend and reenact R.S. 15:529.1(A)(introductory paragraph), (1), (3)(introductory paragraph) and (b), and (4)(introductory paragraph), (b), and (c), (C)(2), (D)(1)(a), (2), and (3), (E), and (J), relative to the habitual offender law; to provide that the habitual offender law shall only be applied to persons whose instant conviction and any prior conviction is for a crime of violence; to provide for definitions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 519—

BY REPRESENTATIVE JAMES
AN ACT

To amend and reenact R.S. 13:312.1(A), relative to the Court of Appeal for the First Circuit; to provide for the organization of divisions within the First Circuit; to provide for the transfer of one judgeship in subdistrict one to subdistrict two of the second district of the First Circuit; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 520—

BY REPRESENTATIVE STEFANSKI
AN ACT

To amend and reenact R.S. 26:271(A)(5) and (6) and to enact R.S. 26:71(A)(3)(f), 153, 154, 271(A)(7), 307, and 308, relative to the delivery of alcoholic beverages of high and low alcoholic content; to authorize the delivery of alcoholic beverages under certain conditions by certain retail dealers and third parties; to create a Class D Transporter permit and to provide for fees; to provide an additional fee applicable to existing retail dealers; to provide for contractual agreements between a retail dealer and a third party; to provide for delivery requirements and restrictions; to provide for recordkeeping; to provide for liability insurance requirements; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

HOUSE BILL NO. 521—

BY REPRESENTATIVE ABRAMSON AND SENATOR MORRELL
AN ACT

To amend and reenact R.S. 21:202 and 204(A), (B), and (D), to enact R.S. 47:338.220, and to repeal R.S. 21:203(1) and (7) and 206; relative to Orleans Parish, to provide relative to hotel assessments levied by certain tourism organizations; to provide relative to proceeds collected from such assessments; to authorize the governing authority of the city to levy an additional hotel occupancy tax subject to voter approval; to provide for the use of tax proceeds; to remove provisions for a referendum of assessed hotels; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 522—

BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact the third unnumbered Subparagraph of Paragraph (M) of Section 47 of Article XIV of the Constitution of 1921, continued as statute by Article XIV, Section 16, of the Constitution of 1974, and to enact R.S. 47:338.220, relative to the city of New Orleans; to provide relative to the levy of sales and use taxes on hotels within the Louisiana Stadium and Exposition District; to provide relative to the city's authority to levy certain suspended taxes; to authorize the governing authority of the city to levy an additional hotel occupancy tax; to provide for the use of tax proceeds; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 523—

BY REPRESENTATIVE IVEY
AN ACT

To amend and reenact R.S. 47:601(A), (B), and (C)(2) and 6006(B), (C)(3), and (D)(5), to enact R.S. 47:611(C) and 6006(D)(6), and to repeal R.S. 47:34, 297(H), 297.6, 6005, 6009, 6012, 6019, 6020, 6023, 6025, 6034, 6035, Part VI of Chapter 39 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2351 through 2364, and Chapter 39-C of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:2399.1 through 2399.6, relative to income and corporation franchise taxes; to modify certain income and corporation franchise tax credits; to repeal certain income and corporation franchise tax credits; to provide for certain limitations; to provide for the rate of the corporate franchise tax; to provide for a reduction and eventual elimination of the corporate franchise tax; to prohibit the levy of an initial tax under certain circumstances; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 524—

BY REPRESENTATIVE FOIL
AN ACT

To amend and reenact R.S. 47:302(W)(3) and (6), 339(A)(2), (B)(3), (5) through (8), 340(E)(3), (F), (G)(1), and (H)(1) and Section 2 of Act No. 5 of the 2018 Second Extraordinary Session of the Legislature and to enact R.S. 47:339(B)(9), 340(G)(6)(a) and (b), and (11), 340.I, and 1407(6), relative to the collection of certain sales and use tax; to provide for the collection of sales and use tax from marketplace facilitators and remote sellers; to provide for definitions; to provide for certain requirements; to provide for certain limitations; to provide for certain conditions; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 525—

BY REPRESENTATIVE HENRY AND SENATOR ALARIO
AN ACT

To amend and reenact R.S. 17:1921, 1922, 1923(A), 1924(introductory paragraph) and (4), 1925, and 1926, relative to state-supported cancer research institutions; to provide relative to the Louisiana Cancer Research Center; to provide for

purposes of the Louisiana Cancer Research Center; to provide relative to the executive director of the cancer research center; to provide for governance of the center; to provide for securing of National Cancer Institute designation; to revise legislative findings relative to cancer research; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 526—

BY REPRESENTATIVE HOFFMANN
AN ACT

To enact R.S. 46:460.37, relative to requirements for medical assistance program coverage of opioid use disorder medications; to provide for the prohibition against prior authorization or step therapy requirements for opioid use disorder medications; to require the listing of buprenorphine/naloxone on certain preferred drug list; to prohibit the exclusion of coverage of prescriptions and services under certain circumstances; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 527—

BY REPRESENTATIVE COUSSAN
AN ACT

To amend and reenact R.S. 18:102(A)(1)(c), 104(C)(1)(b), and 177(A)(1), relative to registration and voting; to provide relative to registration and voting by a person convicted of a felony; to provide relative to suspension of registration and voting rights of such a person; to provide relative to procedures and requirements for voter registration and voting; to provide relative to reinstatement of voter registration; to prohibit a person convicted of certain crimes from registering or voting while under an order of imprisonment; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 528—

BY REPRESENTATIVE JORDAN
AN ACT

To amend and reenact R.S. 9:3578.3(3) through (6), 3578.4(A)(1), 3578.5, and 3578.6(A)(7) and to enact R.S. 9:3537, 3578.3(7), and 3578.6(A)(9) and (C), relative to consumer credit transactions; to prohibit preliminary check holding; to provide for definitions; to modify relative to refunds and deferred presentment transactions or small loans; to provide modifications relative to creditor provisions and chargeable interest; to provide for creditor and transactional prohibitions; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 529—

BY REPRESENTATIVES FOIL AND DAVIS AND SENATOR WHITE
AN ACT

To amend and reenact R.S. 51:923(B), relative to the Department of Economic Development and the Board of Commerce and Industry; to provide for the administration of the industrial ad

valorem tax exemption program; to provide for the membership, authority, powers, duties, and responsibilities of the board; to provide for local public entity participation; to provide for definitions; to provide for requirements and limitations; to provide for conditions; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 530—

BY REPRESENTATIVE HODGES

AN ACT

To enact R.S. 47:297.8(A)(3), (C), and (D), relative to individual income tax; to provide with respect to the earned income tax credit; to establish additional eligibility requirements for the tax credit; to require qualifying children and dependents to meet certain residency requirements; to provide for recapture of the credit; to authorize the promulgation of certain rules and regulations; to provide for applicability; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 531—

Under a suspension of Rule 7.2(E), the above bill will be introduced at a later date.

HOUSE BILL NO. 532—

BY REPRESENTATIVE WRIGHT

AN ACT

To enact Chapter 21 of Title 6 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 6:1381 through 1386, relative to the licensing and regulation of virtual currency; to provide for definitions; to provide for licensure; to provide for forms; to provide for bond requirements; to provide for examinations; to provide reporting requirements; to provide for records; to provide for enforcement; to provide for authority of the commissioner; to provide for fees; to provide for disclosure; to provide for receipts; to provide for exemptions; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 533—

BY REPRESENTATIVE HORTON

AN ACT

To enact Subpart D-1 of Part IV of Chapter 1 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:140.50.1 through 33:140.50.39, relative to planning commissions; to authorize the town Haughton and Bossier Parish to create a metropolitan planning commission; to provide relative to the jurisdiction, governance, and powers and duties of the commission; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 534—

BY REPRESENTATIVE POPE

AN ACT

To amend and reenact R.S. 32:1(39), (40), and (92), the heading of Subpart G of Part IV of Chapter 1 of Title 32 of the Louisiana Revised Statutes of 1950, and 401(18) and (20), R.S. 47:451(41), and R.S. 48:163.1(H), and to enact R.S. 32:1(95) and 204 through 204.8, relative to electric low-speed scooters; to provide for definitions; to provide for a technical correction; to provide for the operation of electric low-speed scooters; to regulate the operation of electric low-speed scooters on roadways; to require certain equipment be used during operation; to provide for the implementation of local and state regulations; to authorize the use of electric low-speed scooters at bicycle facilities; to provide an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 535—

BY REPRESENTATIVE GLOVER

AN ACT

To amend and reenact R.S. 37:796(B)(1) and 796.1(A)(1) and (C), relative to mobile dental clinics; to provide for dental services at mobile dental clinics; to allow nonprofit entities to provide dental services at mobile dental clinics; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 536—

BY REPRESENTATIVE HILFERTY

AN ACT

To enact R.S. 40:1203.1(3)(z), 2006(A)(2)(s), (B)(2)(j), and (E)(2)(x), and Part VI-G of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of 2180.21 through 2180.28, relative to free-standing birth centers; to provide for definitions; to provide for licensing; to provide for rules and regulations; to provide for licensing fees; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 537—

BY REPRESENTATIVE MIKE JOHNSON

AN ACT

To enact R.S. 46:51.1.1 relative to the assignment of rights to the Department of Children and Family Services; to provide for obligations owed to the department by parents or other individuals responsible for providing support to their children in foster care; to provide for the appointment of the child support enforcement administrator as attorney for parents or other individuals whose children are in foster care when subject to support proceeding; to provide for the involuntary consent of parents or other individuals to such proceedings; to prohibit parents and other individuals from entering a contract for the collection of support when their children are in foster care; to provide for application; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 538—

BY REPRESENTATIVE LEBAS

AN ACT

To amend and reenact R.S. 22:1856.1(B)(introductory paragraph), (2), (3), (7)(b), and (8), (D)(1)(introductory paragraph) and (2)(introductory paragraph), and (F), to enact R.S. 22:1856.1(D)(3), and to repeal R.S. 22:1856.1(G)(3) and (4), relative to pharmacy record audits; to provide for applicability of laws relative to such audits; to provide relative to procedures for such audits; to repeal provisions relative to onsite audits; to provide relative to audits conducted by or in consultation with licensed pharmacists; to provide limitations on recoupment of reimbursements paid to pharmacists; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 539—

BY REPRESENTATIVE MARCELLE

AN ACT

To enact R.S. 33:9038.43, relative to tax increment financing in certain parishes; to authorize the parish governing authority to take certain actions with respect to such financing including creation of districts, levy of taxes, issuance of bonds, and entering cooperative endeavor agreements; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 540—

BY REPRESENTATIVE BAGNERIS

AN ACT

To amend and reenact R.S. 15:574.9(F) and 574.10, relative to parole violations; to provide relative to the credit a person receives for time served while on parole when parole is revoked; to provide relative to the serving of a concurrent or consecutive sentence; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 541—

BY REPRESENTATIVE COX

AN ACT

To amend and reenact R.S. 15:1199.22, 1199.23(2), 1199.24(A)(1), (4), and (5) through (10), (B), (C), (D), (E), and (F), 1199.25, and 1199.26 and to enact R.S. 15:1199.24(A)(11) and (G) and 1199.27, relative to the Post-Conviction Veterans Mentor Program; to provide for the establishment of the Post-Conviction Veterans Mentor Program by the Department of Public Safety and Corrections; to provide for the authority of the Department of Public Safety and Corrections to administer and regulate the program; to provide relative to the definition of "veteran" for purposes of the program; to provide relative to the eligibility criteria for participants in the program; to provide relative to criteria to maintain eligibility for participation in the program; to provide relative to the liability of the offender for certain acts; to limit the liability of the Department of Public Safety and Corrections with regard to acts of the offender; to provide relative to an offender's ability to serve as mentor in certain programs; to provide relative to work opportunities for veterans participating in the program; to provide relative to the wages for offenders participating in the program; to provide relative to the payment of costs of participating in the program; to provide relative to transitional work release facilities in this

regard; to provide certain conditions of release on parole for program participants; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 542—

BY REPRESENTATIVE STEVE CARTER

AN ACT

To amend and reenact R.S. 47:321.1(G), 818.12(A) and (B) and 818.111(A) and to enact R.S. 47:818.12(E), 818.12.1, 818.111(G), 818.111.1, and Part VI of Chapter 3 of Subtitle IV of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:2811, relative to state excise taxes; to provide for a dedication of the temporary state sales and use tax levy; to levy additional motor fuel taxes on gasoline, diesel, and certain special fuels; to levy an excise tax on electric and hybrid motor vehicles; to provide for the rate of the tax; to provide for the collection and disposition of the proceeds; to provide for certain definitions; to provide for requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 543—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 544—

BY REPRESENTATIVE BARRAS AND SENATOR ALARIO

AN ACT

To amend and reenact R.S. 27:241(A), 241.1, 243(C), 247, and 270(A)(3), and Subpart P-1 of Part II-A of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, comprised of R.S. 39:100.81, relative to the land-based casino operating contract; to provide relative to the duration of the primary contract term and the duration of renewal terms; to authorize a renewal term of thirty years when certain conditions are met; to provide relative to compensation paid to the Louisiana Gaming Control Board; to provide for a specific amount to be paid to the Louisiana Gaming Control Board and to provide for disposition and use of such monies; to provide relative to the exercise of a call option to the leasehold interest in the official gaming establishment; to provide for the deposit of monies into certain special treasury funds; to provide with respect to the Community Water Enrichment Fund And Other Improvements and accounts therein; to provide relative to the contract and payment for casino support services; to provide for a specific amount to be paid to the governing authority for the parish where the official gaming establishment is located for providing casino support services; to provide relative to the casino gaming operator's authority to conduct and offer non-casino gaming activities and operations; to provide for certain restrictions on certain non-casino gaming activities including restaurants and hotels; to provide relative to a memorandum of understanding and agreement between the casino gaming operator and the Greater New Orleans Hotel and Lodging Association; to provide relative to a memorandum of understanding and agreement between the casino gaming operator and the Louisiana Restaurant Association; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 545—BY REPRESENTATIVE JIM MORRIS
AN ACT

To amend and reenact R.S. 30:5(D)(5), relative to the disposal of produced waters; to authorize the disposal of produced waters in certain formations; to provide for consent from adjacent owners, producers, or operators; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 546—BY REPRESENTATIVE BAGLEY
AN ACT

To amend and reenact R.S. 32:1301, 1302, 1304(A)(1), (2), and (3) and (B), 1306(C), and 1306.1(A), and to repeal R.S. 32:707.5(D)(3) and 1303, relative to the vehicle inspection sticker requirement; to repeal the inspection sticker requirement for assembled vehicles; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 547—BY REPRESENTATIVE ABRAMSON
AN ACT

To amend and reenact R.S. 47:302(W)(3) and (6), 339(A)(2), (B)(3), (5) through (8), 340(E)(3), (F), (G)(1), and (H)(1) and Section 2 of Act No. 5 of the 2018 Second Extraordinary Session of the Legislature and to enact R.S. 47:339(B)(9), 340(G)(6)(a) and (b), and (11), 340.1, and 1407(6), relative to the collection of certain sales and use tax; to provide for the collection of sales and use tax; to provide for the collection of sales and use tax from marketplace facilitators and remote sellers; to provide for definitions; to provide for certain requirements; to provide for certain limitations; to provide for certain conditions; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 548—BY REPRESENTATIVE COX
AN ACT

To amend and reenact R.S. 15:587(A)(2)(a) and (b) relative to the Louisiana Bureau of Criminal Identification and Information's duty to provide information; to authorize the release of certain criminal history information to the Department of Children and Family Services; to grant the department the authority to receive such information; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 549—BY REPRESENTATIVE JEFFERSON
AN ACT

To amend and reenact R.S. 47:4311 and 4313(A)(1); relative to the Restoration Tax Abatement program; to add opportunity zones to property eligible for the program; to provide an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 550—BY REPRESENTATIVE TURNER
AN ACT

To amend and reenact R.S. 17:407.47 and 407.65 and R.S. 44:4.1(B)(9) and to enact R.S. 17:407.28(E), relative to records of the state Department of Education; to provide relative to the identity of a person making a complaint relative to certain programs and records of related investigations by the department; to provide for confidentiality; to provide for exemptions from the Public Records Law; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 551—BY REPRESENTATIVE JACKSON AND SENATOR WHITE
AN ACT

To amend and reenact R.S. 15:824(B)(1)(a), relative to the confinement of inmates; to provide relative to persons committed to the custody of the Department of Public Safety and Corrections who are confined in a parish jail or institution; to increase the amount the Department of Public Safety and Corrections pays for the confinement persons in parish jails or institutions; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 552—BY REPRESENTATIVES JACKSON, TERRY BROWN, COX, AND HOFFMANN
AN ACT

To amend and reenact R.S. 46:236.11(B)(2) and (4), relative to the collection of child support payments; to provide for the collection of child support payments and statutory court fees; to provide relative to the distribution of collected payments; to provide for monthly reporting requirements; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 553—

Under a suspension of Rule 7.2(E), the above bill will be introduced at a later date.

HOUSE BILL NO. 554—BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 44:1(A)(2)(a), 31(B)(1) and (3), 32, 33, 35(C) and (E) and to enact R.S. 44:31(B)(4) through (6), relative to public records; to provide relative to the interpretation of the Public Records Law; to provide for the definition of public records; to provide relative to the rights of a person requesting a public record; to provide procedures and requirements for requesting public records; to provide relative to the rights, duties, and responsibilities of custodians of public records; to provide procedures and requirements for responding to a request and for producing public records and copies or reproductions of public records; to provide relative to fees; to

provide relative to enforcement; to provide for penalties; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 555—

BY REPRESENTATIVE STOKES

AN ACT

To amend and reenact R.S. 47:301(10)(b), 302(BB)(introductory paragraph), (11), (16) through (18), (22), (27), (36), (38), (46), (60), (62), (64), (65), (67), (68), (70), and (89), 305.48, 305.50(E)(2), 305.66(A), 321(P)(introductory paragraph), (11), (16) through (18), (22), (27), (36), (38), (46), (60), (62), (64), (65), (67), (68), (70), and (89), 321.1(I)(introductory paragraph), (11), (16) through (18), (22), (27), (36), (38), (46), (60), (62), (64), (65), (67), (68), (70), and (89), and 331(V)(introductory paragraph), (11), (16) through (18), (22), (27), (36), (38), (46), (60), (62), (64), (65), (67), (68), (70), and (89), and to enact R.S. 47:302(BB)(110), 305.72 through 305.84, 321(P)(111), 321.1(I)(111), and 331(V)(111) and to repeal R.S. 47:301(3)(j), (4)(i) and (k), (6)(b) and (c), (7)(c), and (f) through (h), 10(c)(i)(bb), (h), (j), (m), (o), (q), (r), (z), and (dd) through (ff), (13)(m), (14)(b)(i), (iv), and (h), (16)(f), and (i) through (k), (18)(e), (f), (l), and (o), 301.1(B)(2)(d), 302(D), 302(BB)(19), (52), (66), and (69), 305.2, 305.26, 305.33, 305.40, 305.42, 305.45, 305.67, 305.69, 321(P)(19), (52), (66), and (69), 321.1(I)(19), (52), (66), and (69), 331(V)(19), (52), (66), and (69), 337.9(B) and (D)(21), 337.10(G) and (M) and, 6003, relative to sales and use taxes; to provide for exemptions from sales and use taxes; to provide for exclusions from sales and use taxes; to provide with respect to the tax treatment of the sale, lease, rental, or storage of certain tangible personal property and sale of certain services; to repeal certain sales and use tax exclusions and exemptions; to provide for certain requirements; to provide for limitations; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 556—

BY REPRESENTATIVE HODGES

AN ACT

To enact R.S. 47:305.72, relative to sales and use tax; to authorize a rebate of state sales and use taxes for certain purchases of materials used for structure elevation; to provide for definitions; to establish procedures for applying for rebates to provide for the payment of rebates; to provide for eligibility requirements; to require the promulgation of rules; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 557—

BY REPRESENTATIVE LEBAS

AN ACT

To amend and reenact R.S. 22:1857, relative to reimbursement paid under certain contracts to pharmacists and pharmacies; to provide relative to items for which reimbursement is paid; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Insurance.

HOUSE BILL NO. 558—

BY REPRESENTATIVE HODGES

AN ACT

To amend and reenact R.S. 38:90.2(Section heading), (A), and (C) and 90.5(A), relative to the Floodplain Evaluation and Management Commission; to rename the Floodplain Evaluation and Management Commission; to expand the scope of the commission; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 559—

BY REPRESENTATIVE DEVILLIER

AN ACT

To enact R.S. 47:1407(6) and 1571.1, related to the Board of Tax Appeals; to provide for distraint due process; to provide for notice of due process hearing; to provide for distraint appeals; to provide for certain requirements; to provide for limitations; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 560—

BY REPRESENTATIVE ABRAMSON

AN ACT

To enact Chapter 19 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:1692 through 1696; relative to state excise tax on hemp and CBD; to levy an excise tax on hemp and CBD; to provide certain definitions; to provide for the rate of the excise tax; to authorize the promulgation of rules and regulations; to provide for the use of the avails of the excise tax; to provide for an effective date; and to provide for related matters; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 561—

BY REPRESENTATIVE ABRAHAM

AN ACT

To enact Chapter 36 of Title 48 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 48:2191 through 2204, relative to the creation of the Calcasieu Parish Tolling Authority; to provide for definitions; to establish a board of directors; to specify the purpose, powers, jurisdiction, and duties of the authority; to provide relative to the ethics code and public records; to provide relative to tolls, bonds, and other revenue; to provide relative to certain projects, acquisition of land, and utilities; to provide relative to public-private partnership projects; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 562—

BY REPRESENTATIVE EMERSON AND SENATOR MORRISH

AN ACT

To amend and reenact R.S. 17:7(8) and 11 and R.S. 36:651(L) and 801.5(A), to enact R.S. 17:3140.1 through 3140.17, and to repeal R.S. 17:3141.1 through 3141.19, relative to proprietary

schools; to provide for technical corrections and recodification of statutory provisions relative to proprietary schools; to provide for the regulation and oversight of proprietary schools by the Board of Regents including licensure, applications, fees, appeals, and degree granting; to provide with regard to the Advisory Commission on Proprietary Schools and the Proprietary School Student Protection Fund; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Education.

HOUSE BILL NO. 563—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 18:18(A)(8)(b), 51(C)(1)(a), 104(C)(2), 110(A), 435(B)(1)(a), 444(I), 463(A)(2)(a)(iii) and (viii), 501(C), 511(B), 532(D), 551(C)(1)(c)(iii), 565(B), 567.1(5), 571(A)(4)(a), (8), and (9), 573(E) (1), 574(B)(introductory paragraph), 1254(A), 1300.1, 1300.7(A), 1310(C)(1), 1313(C)(1) and (F)(4), and 1375, to enact R.S. 18:104(C)(3), 444(F)(2)(c) and (d), 463(A)(2)(a)(ix), 564(D)(1)(a)(v), 572(A)(1)(b)(viii), 1400.3(E)(7), and 1432(A)(3), and to repeal R.S. 18:469, 573(D), and 1400.6(B), relative to the Louisiana Election Code; to revise the system of laws comprising the Louisiana Election Code; to provide relative to elections procedures and requirements and the powers, duties, and functions of election officials; to provide for the annual voter registration week; to provide relative to vacancies in the office of registrar of voters; to provide relative to voter registration; to provide relative to watchers; to provide relative to parish executive committees; to provide for the content of the notice of candidacy; to provide relative to withdrawal of candidates; to provide relative to the establishment of precincts; to provide for the form and content of the ballot; to provide relative to assistance in voting; to provide relative to challenges of voters; to provide relative to procedures for commissioners following the termination of voting; to provide relative to evidence of election results; to provide relative to the compilation and promulgation of election returns; to provide for the nomination of slates of candidates for presidential elector; to provide for the calling of a recall election; to provide relative to the tabulation and counting of absentee by mail and early voting ballots; to provide for remedies in certain election contests; to provide for recall petitions; to provide for election expenses; to provide for effectiveness; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 564—

BY REPRESENTATIVES JORDAN AND JAMES
AN ACT

To enact Chapter 32 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:4761 through 4771, and Chapter 9 of Title 26 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 26:940 through 945, relative to cannabis; to provide for definitions; to provide relative to the cultivation, processing, and manufacturing of cannabis and cannabis products; to provide for licensing; to provide for the authority of the Department of Agriculture and Forestry; to provide for criminal history checks and suitability requirements; to provide for license fees; to provide for transportation restrictions; to provide for civil penalties; to provide for personal cultivation permits and fees; to provide relative to the retail sale of cannabis and cannabis products; to provide for retailer permits and fees; to provide for age restrictions regarding the purchase of cannabis and cannabis products; to provide for other

restrictions; to provide relative to the suspension or revocation of permits; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 565—

BY REPRESENTATIVE JAY MORRIS
AN ACT

To enact R.S. 38:2201 through 2203, relative to local public contracts; to require that local government agencies advertise proposed local projects; to establish an application process for selection of design professionals; to require that a public hearing occur prior to selecting a licensed design professional for a proposed local project; to provide for definitions; to establish prohibitions and penalties; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 566—

BY REPRESENTATIVE GAROFALO
AN ACT

To enact R.S. 47:338.220, relative to the parish of St. Bernard; to authorize the governing authority of the parish to levy a hotel occupancy tax, subject to voter approval; to provide for the use of tax proceeds; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 567—

BY REPRESENTATIVES LARVADAIN AND JAMES
AN ACT

To amend and reenact R.S. 47:820.5.4(Section heading), (A), (B)(4), (7) through (9), (C), (F)(introductory paragraph), (1) through (3), (5) through (7), (G)(1)(a)(introductory paragraph), (ii), (b), (2), (H)(1) through (3), (I), and (J), relative to toll collection; to expand the authority to collect tolls to private entities; to modify the administrative fee; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 568—

BY REPRESENTATIVE DUSTIN MILLER
AN ACT

To amend and reenact R.S. 40:1046 and to repeal Sections 2 and 4 of Act No. 96 of the 2016 Regular Session of the Louisiana Legislature, Sections 2 and 4 of Act No. 496 of the 2018 Regular Session of the Louisiana Legislature, Section 2 of Act No. 708 of the 2018 Regular Session of the Louisiana Legislature, and Section 2 of Act No. 715 of the 2018 Regular Session of the Louisiana Legislature, relative to the regulation of therapeutic cannabis; to provide that the regulation of therapeutic cannabis be placed under the authority of the Louisiana Department of Health; to provide that the term be properly referred to as therapeutic cannabis; to provide for effective dates; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 569—

BY REPRESENTATIVES STOKES AND THOMAS AND SENATOR MARTINY AND REPRESENTATIVE HILFERTY AND SENATOR APPEL
AN ACT

To amend and reenact R.S. 47:463.8(B)(1)(b) and (3) and to enact R.S. 47:337.9(D)(34) and 6040, relative to state and local taxes and fees; to establish a state and local sales and use tax exemption for certain antique motor vehicles; to provide with respect to the fee for license plates for certain antique motor vehicles; to impose fees; to provide for definitions; to provide for requirements and limitations; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 570—

BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 38:330.1(C)(1)(a) and (b)(introductory paragraph) and (ii) and to repeal R.S. 38:330.1(B)(1)(a)(v), relative to the Southeast Louisiana Flood Protection Authorities; to remove a district from each authority; to increase the maximum number of members on the board of commissioners from each parish within the territorial jurisdiction of each authority; to expand the area within which three members of the board of commissioners must reside; to remove the educational requirement for three members with ten years or more professional experience; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 571—

BY REPRESENTATIVE SEABAUGH
AN ACT

To enact R.S. 23:1203.1.2, relative to workers' compensation; to provide with respect to the reimbursement schedule; to provide for plastic and metallic implant or non-autogenous graft; to require the purchase of implant or non-autogenous graft; to provide for reimbursement; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Labor and Industrial Relations.

HOUSE BILL NO. 572—

BY REPRESENTATIVE BARRAS
AN ACT

To amend and reenact R.S. 45:201.6(G)(2) and to enact Part III of Chapter 30 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:4741.1 through 4741.15, relative to transportation network companies; to provide for transportation network company and driver requirements; to provide for permits, fees, fare transparency, and identification of vehicles and drivers; to provide for a nondiscrimination policy; to provide for definitions; to provide for records and audit requirements; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 573—

BY REPRESENTATIVE ABRAMSON AND SENATOR MORRELL
AN ACT

To enact Chapter 12-C of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:4710.11 through 4710.29, relative to the Ernest N. Morial-New Orleans Exhibition Hall Authority; to incorporate Acts of the Legislature of Louisiana providing for the authority into the Revised Statutes of 1950, including provisions for its creation, purpose, and governance, its powers and duties, including the power to levy taxes and incur debt; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Ways and Means.

HOUSE BILL NO. 574—

Withdrawn from the files of the House prior to introduction.

HOUSE BILL NO. 575—

BY REPRESENTATIVE MAGEE
AN ACT

To amend and reenact R.S. 45:201.6(G)(2) and to enact Part III of Chapter 30 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:4741.1 through 4741.15, relative to transportation network companies; to provide for transportation network company and driver requirements; to provide for permits, fees, fare transparency, and identification of vehicles and drivers; to provide for a nondiscrimination policy; to provide for definitions; to provide for records and audit requirements; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 576—

BY REPRESENTATIVE ZERINGUE
AN ACT

To enact R.S. 17:3129.9; relative to the financial authority of the Board of Regents; to authorize the board of Regents to carryover certain monies at the end of a fiscal year; to provide an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 577—

BY REPRESENTATIVE NORTON
AN ACT

To amend and reenact R.S. 14:122.2, relative to threatening a public official or law enforcement officer; to provide relative to the crime of threatening a public official; to add law enforcement officers as a victim of the crime; to define "law enforcement officer"; to define "verbal or written communication" for purposes of the crime; to provide that the crime applies to threats made through social media; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Administration of Criminal Justice.

HOUSE BILL NO. 578—

BY REPRESENTATIVES MAGEE, AMEDEE, CHAD BROWN, DAVIS, EDMONDS, GISCLAIR, JAMES, RICHARD, AND ZERINGUE AND SENATORS CHABERT, WARD, AND WHITE

AN ACT

To amend and reenact R.S. 39:91(B)(1) and (2) and (C)(2)(a) and to repeal R.S. 39:91(B)(3) and (4) and (C)(2)(b), and R.S. 46:2691(A)(1)(b); relative to the Deepwater Horizon Economic Damages Collection Fund; to dedicate payments from the litigation to the Construction Subfund of the Transportation Trust Fund for transportation projects; to authorize the proceeds from the Deepwater Horizon litigation to fund certain transportation projects; to provide for certain restrictions; to provide for an effective date; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Appropriations.

HOUSE BILL NO. 579—

BY REPRESENTATIVE CONNICK

AN ACT

To amend and reenact R.S. 40:961(26) and 964(Schedule 1)(C)(27) and to enact Chapter 22-C of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:3691 through 3698, and R.S. 40:961(45) and 966(A)(3), relative to hemp regulation; to authorize hemp farming; to provide for definitions; to provide for licensing; to provide for rulemaking; to provide for fees; to make changes to the Uniform Controlled Dangerous Substances Law to allow for hemp; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 580—

BY REPRESENTATIVE DUPLESSIS

AN ACT

To amend and reenact R.S. 14:98.1(A)(3)(b) and 98.2(A)(3)(b), R.S. 15:307(Section heading), (A), (C), (D), and (E), R.S. 32:378.2(A), (B)(1)(a)(ii)(aa), (bb), and (M), 414(A)(1)(c) and (D)(1)(b), and 667(A)(introductory paragraph), (B)(1)(b), (c), and (3), (H)(3) and (I)(1), and 668(B)(1)(a)(introductory paragraph), (i), (c), and (2), and to enact R.S. 15:307(B)(3), (F), (G), and (H), 307.1, 307.2, R.S. 32:378.2(N), and R.S. 32:667(K), relative to restricted driver's licences; to provide for the calibration of ignition interlock devices; to provide standards for compliance with ignition interlock devices; to change references to criminal offenses for driving while intoxicated; to provide for a change in time periods that a driver is required to have an ignition interlock device; to provide for the addition of cameras to ignition interlock devices; to provide for an extension of time that a driver is required to have an ignition interlock device upon notice of a violation reset; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 581—

BY REPRESENTATIVE GAROFALO

AN ACT

To enact R.S. 38:292, relative to levee districts; to require pro rata payments for flood control or flood protection projects that encompass multiple levee districts; to require pro rata payments for drainage projects under the jurisdiction of multiple levee districts; to provide an exemption; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 582—

BY REPRESENTATIVE BACALA

AN ACT

To amend and reenact R.S. 3:2804(B) and 3004(B)(1), relative to fees paid to law enforcement officials for securing livestock; to remove the daily rate paid to the law enforcement officials to cover the cost of feeding and caring for the animal; to establish a daily boarding fee; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Agriculture, Forestry, Aquaculture, and Rural Development.

HOUSE BILL NO. 583—

BY REPRESENTATIVE DWIGHT

AN ACT

To amend and reenact R.S. 47:337.63(C), 337.97, 1418(4)(b), 1435(A), (C), and (D), and 1576(D), to enact R.S. 47:1407(6) and 1431(D), and to repeal R.S. 47:1432(B); relative to the Board of Tax Appeals; to provide for the jurisdiction of the Board of Tax Appeals; to extend the jurisdiction over matters of constitutionality; to provide for the process of appeals from the decisions of the board; to provide for effectiveness; and to provide for related matters.

Read by title.

Under the rules, the above bill was referred to the Committee on Judiciary.

Suspension of the Rules

On motion of Rep. Cox, 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. 14—

BY REPRESENTATIVE CONNICK

A RESOLUTION

To encourage closer economic relationships between the United States and the Republic of China (Taiwan) and the negotiation of a bilateral trade agreement between the two countries.

Read by title.

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

HOUSE RESOLUTION NO. 15—

BY REPRESENTATIVE JAMES

A RESOLUTION

To recognize Wednesday, April 24, 2019, as the thirty-fifth annual Red and White Day at the Louisiana Legislature.

Read by title.

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

HOUSE RESOLUTION NO. 16—

BY REPRESENTATIVE JEFFERSON

A RESOLUTION

To commend Grambling State University students, the Division of Academic Affairs, the Division of Student Affairs, and President Richard J. Gallot, Jr., for their outstanding achievements and their service to the university and the state of Louisiana.

Read by title.

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

HOUSE RESOLUTION NO. 17—

BY REPRESENTATIVE JAMES

A RESOLUTION

To recognize Tuesday, April 9, 2019, as Children's Day at the state capitol.

Read by title.

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

HOUSE RESOLUTION NO. 18—

BY REPRESENTATIVE CARPENTER

A RESOLUTION

To designate Wednesday, April 17, 2019, as 100 Black Women of Metropolitan Baton Rouge Day at the state capitol.

Read by title.

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

HOUSE RESOLUTION NO. 19—

BY REPRESENTATIVE CARPENTER

A RESOLUTION

To recognize April 2019 as Sarcoidosis Awareness Month in Louisiana.

Read by title.

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

HOUSE RESOLUTION NO. 20—

BY REPRESENTATIVE NANCY LANDRY

A RESOLUTION

To commend the University of Louisiana System on the outstanding job it has done in strategically planning and delivering a high-quality education to students across the state of Louisiana.

Read by title.

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

HOUSE RESOLUTION NO. 21—

BY REPRESENTATIVE LARVADAIN

A RESOLUTION

To commend Colonel Katrina E. Lloyd, the first African American and first woman named battalion commander, full-time state surgeon, and medical command administrative officer for the Louisiana Army National Guard.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 9—

BY REPRESENTATIVE HOFFMANN

A CONCURRENT RESOLUTION

To urge and request the Board of Regents and the State Board of Elementary and Secondary Education to study collaboratively the feasibility and advisability of allowing Anatomy and Physiology to count in addition to, rather than as a substitute for, Biology II for purposes of satisfying requirements relative to qualification for Taylor Opportunity Program for Students awards and high school graduation and submit jointly a written report of findings and conclusions, including any recommendations for related legislation, to the House Committee on Education and the Senate Committee on Education not later than sixty days prior to the beginning of the 2020 Regular Session of the Legislature.

Read by title.

Lies over under the rules.

HOUSE CONCURRENT RESOLUTION NO. 10—

BY REPRESENTATIVE HOFFMANN

A CONCURRENT RESOLUTION

To commend Louisiana's pregnancy centers, adoption agencies, social services, pro-life organizations, and pro-life citizens and to recognize Tuesday, April 23, 2019, as Pro-Life Day at the state capitol.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 11—

BY REPRESENTATIVE HOFFMANN

A CONCURRENT RESOLUTION

To recognize Wednesday, May 1, 2019, as Y Day in Louisiana and to commend Louisiana's YMCAs for dedication to families in the state.

Read by title.

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

Ordered to the Senate.

Suspension of the Rules

On motion of Rep. Leger, 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:

**Louisiana House of Representatives
Office of the Clerk**

To: All Members of the House of Representatives

From: Alfred W. Speer

Date: January 23, 2019

Subject: Appropriations Committee Election

Board of Elementary and Secondary Education District No. 7

In accordance with House Rule 6.4, Representative Mark Abraham has been elected to the Appropriations Committee from Board of Elementary and Secondary Education District No. 7. Results of the balloting are posted on the House website under Interim Mail Ballot Results.

Suspension of the Rules

On motion of Rep. Hoffmann, the rules were suspended to permit the Committee on Health and Welfare to meet on Thursday, April 11, 2019, and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

House Bill Nos. 335 and 433

STANDING COMMITTEE MEETING SCHEDULE – 2019 REGULAR SESSION

Pursuant to House Rule 14.20, the Speaker proposes the following uniform schedule of committee meetings, to be adopted by the House of Representatives:

<u>Session Week</u>	<u>Committee – Date</u>
Week 1	Convene @ Noon Morning – Tues., 4/9 & Wed., 4/10 Afternoon – Thurs., 4/13
Week 2	Morning – Mon., 4/15 & Tues., 4/16 & Wed., 4/17 Afternoon – Thurs., 4/18
Week 3	Morning – Mon., 4/22 & Tues., 4/23 Afternoon – Wed., 4/24 Weekly – Thurs., 4/25
Week 4	Morning – Mon., 4/29 Afternoon – Tues., 4/30 Weekly – Wed., 5/1 & Thurs., 5/2
Week 5	Morning – Mon., 5/6 & Tues., 5/7 Afternoon – Wed., 5/8 Weekly – Thurs., 5/9
Week 6	Morning – Mon., 5/13 & Tues., 5/14 Afternoon – Wed., 5/15 & Thurs., 5/16 Weekly – NO MEETINGS
Week 7	Morning – Mon., 5/20 Afternoon – Tues., 5/21 & Wed., 5/22 NO MEETINGS – Thurs. – 5/23
Week 8	MEMORIAL DAY – 5/27 Morning – Tues., 5/28 Afternoon – Wed., 5/29 Weekly – Thurs., 5/30 Session Day/NO MEETINGS – Friday, 5/31
Week 9	Tentative Session Day – Saturday, 6/1 Session Day – Sunday, 6/2 Last Day Final Passage – 6/3 Thursday 6/6 – Sine Die

Committees shall convene on their designated day at a time certain between the hours of 9:00 A.M. and 10:00 A.M.

Motion

On motion of Rep. Leger, the proposed schedule of committee meetings was adopted.

Leave of Absence

Rep. Robby Carter - 3 days

Adjournment

On motion of Rep. Billiot, at 3:45 P.M., the House agreed to adjourn until Tuesday, April 9, 2019, at 4:00 P.M.

The Speaker of the House declared the House adjourned until 4:00 P.M., Tuesday, April 9, 2019.

ALFRED W. SPEER
Clerk of the House

