

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

TWENTY-FOURTH DAY'S PROCEEDINGS

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

House of Representatives
State Capitol
Baton Rouge, Louisiana

Friday, April 30, 1999

The House of Representatives was called to order at 1:00 P.M., by the Honorable Hunt Downer, Speaker of the House of Representatives.

Morning Hour

ROLL CALL

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

PRESENT

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Ansardi	Frue	Powell
Barton	Glover	Pratt
Baudoin	Guillory	Quezaire
Baylor	Hammett	Riddle
Bowler	Heaton	Romero
Bruce	Hebert	Scalise
Bruneau	Hill	Schneider
Carter	Hopkins	Shaw
Clarkson	Hudson	Smith, J.D.—50th
Copelin	Hunter	Stelly
Crane	Iles	Toomy
Curtis	Johns	Travis
Damico	Lancaster	Triche
Daniel	Landrieu	Waddell
Deville	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Flavin	Odinet	
Total—76		

ABSENT

Alexander	Marionneau	Strain
Chaisson	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Jenkins	Perkins	Walsworth
Jetson	Salter	Wilkerson
Kennard	Schwegmann	Wright
Kenney	Smith, J.R.—30th	
Total—26		

The Speaker announced that there were 76 members present and a quorum.

Prayer

Prayer was offered by Rep. Long.

Pledge of Allegiance

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

Reading of the Journal

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

On motion of Rep. Faucheux, the Journal of April 29, 1999, was adopted.

Petitions, Memorials and Communications

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

Privileged Report of the Committee on Enrollment

April 30, 1999

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

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

The following House Resolutions have been properly enrolled:

HOUSE RESOLUTION NO. 40—

BY REPRESENTATIVE MORRELL

A RESOLUTION

To commend Ms. Earlin Vincent of New Orleans, upon the occasion of her retirement from the Orleans Parish school system, for her dedicated service to education in Louisiana and to record and recognize her numerous contributions to Louisiana's young people during the thirty-four years she has devoted to improving the educational system for children in Louisiana.

Respectfully submitted,

DONALD RAY KENNARD
Chairman

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

Privileged Report of the Legislative Bureau

April 30, 1999

To the Speaker and Members of the House of Representatives:

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

Senate Bill No. 142
Reported without amendments.

Senate Bill No. 588
Reported without amendments.

Senate Bill No. 879
Reported without amendments.

Senate Bill No. 909
Reported with amendments.

Respectfully submitted,

JOE SALTER
Chairman

House and House Concurrent Resolutions

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

HOUSE RESOLUTION NO. 41—
BY REPRESENTATIVE FAUCHEUX
A RESOLUTION

To urge and request the Department of Transportation and Development to include a portion of Main Street from Cypress Street to Lionel Washington Avenue in the Main Street repair project currently under construction in Litcher, Louisiana.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 165—
BY REPRESENTATIVE TRAVIS
A CONCURRENT RESOLUTION

To approve the State of Louisiana Master Plan for Economic Development, as adopted by the Louisiana Economic Development Council.

Read by title.

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

Senate Bills and Joint Resolutions on Second Reading to be Referred

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

SENATE BILL NO. 86—
BY SENATOR LANDRY
AN ACT

To amend and reenact R.S. 32:190(A), relative to safety helmets; to require certain motor vehicle operators to wear safety helmets; to provide for minimum health insurance coverage; 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.

Motion

On motion of Rep. Diez, the Committee on Transportation, Highways and Public Works was discharged from further consideration of Senate Bill No. 713.

SENATE BILL NO. 713—
BY SENATORS W. FIELDS, JORDAN AND LANDRY
AN ACT

To amend and reenact R.S. 32:414(B)(1) and (D)(1)(a), relative to motor vehicles; to provide relative to driver's licenses; to require suspension of such licenses for the offense of vehicular homicide; and to provide for related matters.

Read by title.

Rep. Diez moved that Senate Bill No. 713 be amended to conform with House Bill No. 1349 and sent up the following floor amendments:

HOUSE FLOOR AMENDMENTS

Conforming Amendments proposed by Representative Diez to Engrossed Senate Bill No. 713 by Senator W. Fields (Duplicate of H.B. No. 1349)

AMENDMENT NO. 1

On page 1, line 2, after "32:414(B)(1)" delete the remainder of the line and delete lines 3 and 4 in their entirety and insert a comma "," and the following:

"relative to suspension of drivers' licenses for certain offenses; to provide for the suspension of an offender's driver's license for the crime of vehicular homicide; and to provide"

AMENDMENT NO. 2

On page 1, line 7, delete "and (D)(1)(a) are" and insert "is"

AMENDMENT NO. 3

On page 2, line 1, after "Manslaughter" insert a comma "," and "vehicular homicide."

AMENDMENT NO. 4

On page 2, line 3, after "vehicle" delete the comma "," and the remainder of the line and insert a period "."

AMENDMENT NO. 5

On page 2, delete lines 5 through 27 in their entirety and on page 3, delete lines 1 through 4 in their entirety

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

Motion

On motion of Rep. Diez, the above bill, as amended, was referred to the Legislative Bureau.

SENATE BILL NO. 799—
BY SENATOR BEAN

AN ACT

To amend and reenact the introductory paragraph of R.S. 32:1254(N)(6)(l) and (l)(iii), (m), and (p), (P)(4), (Q), (R), and to enact R.S. 32:1254(N)(5)(f), (6)(r), (s), (t), (u), (v), (w), and (x), (S), and (T), and to repeal R.S. 32:1254(N)(6)(h), relative to motor vehicle dealers; to prohibit attempts to induce or coerce motor vehicle dealers to engage in certain acts; to prohibit certain activities by manufacturers or distributors; to provide for successions of motor vehicle dealers; to provide for the sale or transfer of a motor vehicle dealership; to provide for modifications to motor vehicle dealer agreements; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Johns moved that Senate Bill No. 799 be amended to conform with House Bill No. 876 and sent up the following floor amendments:

HOUSE FLOOR AMENDMENTS

Conforming Amendments proposed by Representative Flavin to Reengrossed Senate Bill No. 799 by Senator Bean (Duplicate of H.B. No. 876)

AMENDMENT NO. 1

On page 1, line 2, after "reenact" delete the remainder of the line and insert "R.S. 32:1254(N)(6)(h), (l)(introductory paragraph) and"

AMENDMENT NO. 2

On page 1, line 4, after "(x)," delete the remainder of the line and on line 5, delete "to repeal R.S. 32:1254(N)(6)(h)," and insert "and (S),"

AMENDMENT NO. 3

On page 1, line 13, after "Section 1." delete the remainder of the line and insert "R.S. 32:1254(N)(6)(h), (l)(introductory paragraph) and"

AMENDMENT NO. 4

On page 1, line 15, after "(x)," delete the remainder of the line and insert "and (S) are"

AMENDMENT NO. 5

On page 2, after line 16, insert the following:

"(h)(i) To hold a franchised dealer liable for any sums determined to be owed to a manufacturer, distributor, wholesaler, distributor branch, or factory branch by virtue of an audit of the books of such franchised dealer, when said sums owed are a result of transactions which occurred more than two years prior to the commencement date of such an audit, unless such sums are owed as a result of fraudulent practices of such franchise dealers. Provided however, a dealer shall not be held liable by virtue of an audit for failure to retain parts for a period in excess of six months. Notwithstanding the terms of any franchise agreement, warranty and sales incentive audits of dealer records may be conducted by the manufacturer, distributor, distributor branch, or factory branch. Any audit for warranty parts or service compensation shall be for the twelve-month period immediately following the date of the payment of the claim by the manufacturer or distributor. However, a dealer shall not be held liable by virtue of an audit for failure to retain parts for a period in excess of six months. Any audit for sales incentives,

service incentives, rebates, or other forms of incentive compensation shall only be for the eighteen-month period immediately following the date of the payment of the claim by the manufacturer or distributor.

(ii) No claim which has been approved and paid may be charged back to the dealer unless it can be shown that the claim was false or fraudulent, that the repairs were not properly made or were unnecessary to correct the defective condition under generally accepted standards of workmanship or that the dealer failed to reasonably substantiate the repair in accordance with reasonable written requirements of the manufacturer or distributor, if the dealer has been notified of the requirements prior to the time the claim arose and if the requirements were in effect at the time the claim arose.

(iii) A manufacturer or distributor shall not deny a claim solely based on a motor vehicle dealer's incidental failure to comply with a specific claim processing requirement that results in a clerical error or other administrative technicality.

(iv) Limitations on warranty parts or service compensation, sales incentive audits, rebates, or other forms of incentive compensation, chargebacks for warranty parts or service compensation, and service incentives and chargebacks for sales compensation only, shall not be effective in the case of intentionally false or fraudulent claims.

* * *

AMENDMENT NO. 6

On page 4, line 19, after "(t)" change "(1)" to "(i)" and insert a comma "," after "cancel"

AMENDMENT NO. 7

On page 4, line 21, after "management" delete "of" and insert a comma ","

AMENDMENT NO. 8

On page 4, line 24, insert a comma "," after "1999"

AMENDMENT NO. 9

On page 4, at the beginning of line 26, change "(2)" to "(ii)"

AMENDMENT NO. 10

On page 7, line 22, after "(2)" delete the remainder of the line and insert "The applicability"

AMENDMENT NO. 11

On page 7, at the end of line 23, delete the period "." and insert "shall not be expanded or changed."

AMENDMENT NO. 12

On page 8, line 10, after "of its" change "rights" to "right"

AMENDMENT NO. 13

On page 8, line 13, after "proposed" insert "new" and after "at" insert "the"

AMENDMENT NO. 14

On page 8, delete lines 22 through 26 and insert the following:

"(6) The manufacturer or distributor agrees to hold the dealer harmless from any liability caused by the manufacturer's exercising his right of first refusal, and he agrees to indemnify the dealer for all liability, expenses, and costs incurred by dealer attributable to the manufacturer's exercise of his right of first refusal."

AMENDMENT NO. 15

On page 10, delete lines 15 through 27 in their entirety and on page 11, delete lines 1 through 18 in their entirety

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

Motion

On motion of Rep. Johns, the above bill, as amended, was referred to the Legislative Bureau.

House and House Concurrent Resolutions Reported by Committees

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

HOUSE CONCURRENT RESOLUTION NO. 87—
BY REPRESENTATIVE WALSWORTH
A CONCURRENT RESOLUTION

To urge and request the Louisiana State Board of Examiners of Nursing Facility Administrators to waive all or part of administrator-in-training requirements for internships completed for persons with degrees in gerontology.

Read by title.

Reported favorably by the Committee on Health and Welfare.

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

House Bills and Joint Resolutions on Second Reading Reported by Committees

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

HOUSE BILL NO. 325—
BY REPRESENTATIVE BRUNEAU
AN ACT

To amend R.S. 18:435(A), (B), and (D), relative to elections; to provide for poll watchers in elections at which a proposition or question is to be submitted to the voters and in recall elections; to provide for the appointment and commissioning of such poll watchers; to define terms; and to provide for related matters.

Read by title.

Reported favorably by the Committee on House and Governmental Affairs.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 434—
BY REPRESENTATIVE GREEN
AN ACT

To enact R.S. 14:67.16 and to repeal R.S. 27:100 and 264, relative to gaming; to repeal provisions of law with respect to cheating contained in the Louisiana Gaming Control Law; to create the crime of cheating and swindling; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Administration of Criminal Justice.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original House Bill No. 434 by Representative Green

AMENDMENT NO. 1

On page 1, line 2, after "To" and before "repeal" insert "enact R.S. 14:67.16 and to"

AMENDMENT NO. 2

On page 1, line 3, after "cheating" delete the remainder of the line in its entirety and insert in lieu thereof "contained in the Louisiana Gaming Control Law; to create the crime of cheating and swindling; and to provide for related matters."

AMENDMENT NO. 3

On page 1, between lines 4 and 5 insert the following:

"Section 1. R.S. 14:67.16 is hereby enacted to read as follows:

§67.16. Cheating and swindling

A. It shall be unlawful for any person who by any trick or sleight of hand performance, or by fraud or fraudulent scheme, cards, dice, or device, for himself or another, wins or attempts to win money or property or a combination thereof, or reduces a losing wager or attempts to reduce a losing wager, increases a winning wager or attempts to increase a winning wager in connection with gaming operations.

B.(1) Whoever violates the provisions of this Section when the value of such money or property or combination thereof or reduced or increased wager is three hundred dollars or more, but less than a value of five hundred dollars, the offender shall be imprisoned, with or without hard labor, for not more than two years, or may be fined not more than two thousand dollars, or both.

(2) When the value of such money or property or combination thereof or reduced or increased wager is less than a value of three hundred dollars, the offender shall be imprisoned for not more than six months, or may be fined not more than five hundred dollars, or both. If the offender in such cases has been convicted of theft two or more times previously, upon any subsequent conviction he shall be imprisoned, with or without hard labor, for not more than two years, or may be fined not more than two thousand dollars, or both.

C. For purposes of this Section "gaming operations" means the conducting or assisting in the conducting of gaming activities or operations upon a riverboat, at the official gaming establishment, by operating an electronic video draw poker device, by a charitable gaming licensee, or at a pari-mutuel wagering facility or the operation of a state lottery which is licensed for operation and regulated under

the provisions of Chapter 4 of Title 4, Chapters 4, 5, 6, and 7 of Title 27, or Part V-A of Chapter 14 of Title 33 or Subtitle XI of Title 47 of the Louisiana Revised Statutes of 1950, or any other gaming operation authorized by law."

AMENDMENT NO. 4

On page 1, line 5, change "Section 1." to "Section 2."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 568—

BY REPRESENTATIVE TRAVIS

A JOINT RESOLUTION

Proposing to amend Article VIII, Section 13(D) of the Constitution of Louisiana, to provide that for certain effects and purposes the Zachary community school system in East Baton Rouge Parish shall be regarded and treated as a parish and shall have the authority granted parishes, including the purposes of funding and the raising of certain local revenues for the support of elementary and secondary schools; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Education.

Under the rules, the above bill was ordered engrossed and recommitted to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 634—

BY REPRESENTATIVE TRICHE

AN ACT

To amend and reenact R.S. 40:1379.3(N)(10), relative to statewide permits for the carrying of concealed weapons; to provide that the prohibition against the carrying of concealed weapons in establishments which hold Class A alcoholic beverage permits applies to permittees who are under the influence of alcoholic beverages; to define when a permittee is deemed to be under the influence of alcoholic beverages; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Administration of Criminal Justice.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 650—

BY REPRESENTATIVE WINDHORST

A JOINT RESOLUTION

Proposing to amend Article V, Section 19 of the Constitution of Louisiana, to provide for incarceration of certain offenders adjudicated as juveniles; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Administration of Criminal Justice.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original House Bill No. 650 by Representative Windhorst

AMENDMENT NO. 1

On page 2, line 20, after "innocence." and before "legislature" delete "The" and insert "Notwithstanding any provision of this constitution to the contrary, the"

AMENDMENT NO. 2

On page 2, at the end of line 21, insert "who are"

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

Under the rules, the above bill, as amended, was ordered engrossed and recommitted to the Committee on Civil Law and Procedure.

HOUSE BILL NO. 655—

BY REPRESENTATIVE POWELL

AN ACT

To amend and reenact R.S. 37:3052(D) and 3073(A) and (B)(1), to enact R.S. 37:3077, and to repeal R.S. 37:3071(B)(1)(d) and (C), relative to the practice of electrology; to change requirements for licensure of electrologists; to change requirements for licensure of instructors of electrology; to establish continuing education requirements; to provide for the use of sterilized disposable equipment; to provide for an effective date; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Health and Welfare.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 665—

BY REPRESENTATIVES BRUNEAU, LANCASTER, AND JOHN SMITH

AN ACT

To amend and reenact R.S. 18:55(A)(2), 56, and 59(B)(2) and (4) and (C)(2) and (4), relative to registrars of voters; to provide for a salary increase for registrars of voters, chief deputy registrars, and confidential assistants to registrars of voters; to reduce the number of population ranges for such salaries; to provide for implementation of the new salary and population ranges; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on House and Governmental Affairs.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Original House Bill No. 665 by Representative Bruneau

AMENDMENT NO. 1

On page 1, between lines 7 and 8 insert "Be it enacted by the Legislature of Louisiana:"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 788—
BY REPRESENTATIVE LANCASTER
AN ACT

To enact R.S. 18:1461(C), relative to election offenses; to provide that any candidate who is elected to public office and is finally convicted of an election offense related to his campaign for such public office shall forfeit such office; to provide for the time and manner in which such public office is declared vacant; to provide for the filling of vacancies due to the forfeiture of the public office; and to provide for related matters.

Read by title.

Reported favorably by the Committee on House and Governmental Affairs.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 791—
BY REPRESENTATIVE MCCAIN
AN ACT

To amend and reenact R.S. 40:2616(A), relative to allocation of money derived from asset forfeiture sales; to provide that in parishes having a population of less than fifty thousand handguns seized may be retained for official use; to provide that in parishes having a population of less than fifty thousand motor vehicles may be retained for official use for a period of six months; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Administration of Criminal Justice.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original House Bill No. 791 by Representative McCain

AMENDMENT NO. 1

On page 1, line 4, after "thousand" and before "seized" delete "firearms" and insert "handguns"

AMENDMENT NO. 2

On page 2, at the beginning of line 7, change "firearm" to "handgun"

AMENDMENT NO. 3

On page 2, line 10, after "scope of" delete the remainder of the line in its entirety and at the beginning of line 11, delete "enforcement duties" and insert "undercover surveillance and investigation of violations of the Louisiana Controlled Dangerous Substances Law"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 839—
BY REPRESENTATIVE DURAND
AN ACT

To amend and reenact R.S. 37:3084(B)(1)(a) and 3088(B), to enact R.S. 37:3092(C) and 3094, and to repeal R.S. 37:3093(A)(9), relative to the licensure and regulation of dietitians; to provide for annual license renewal; to provide for the collection of costs incurred in disciplinary actions; to provide for exemptions to licensure; to provide for representation of the board by the attorney general; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Health and Welfare.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 889—
BY REPRESENTATIVES TOOMY AND MORRELL
AN ACT

To enact R.S. 15:1228 through 1228.8, relative to the establishment of the Integrated Criminal Justice Information System Policy Board; to provide for its purposes; to provide for its membership; to provide for its organization, domicile, and expenses; to provide for its component systems; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Administration of Criminal Justice.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original House Bill No. 889 by Representative Toomy

AMENDMENT NO. 1

On page 4, line 6, after "Corrections" and before the period "." insert "or his designee"

AMENDMENT NO. 2

On page 4, line 7, after "services" and before the period "." insert "or his designee"

AMENDMENT NO. 3

On page 4, line 18, after "Louisiana" and before the period "." insert "or his representative"

AMENDMENT NO. 4

On page 4, line 19, after "Louisiana" and before the period "." insert "or his designee"

AMENDMENT NO. 5

On page 5, delete lines 1 and 2

AMENDMENT NO. 6

On page 5, at the beginning of line 3, change "(14)" to "(13)"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 890—
BY REPRESENTATIVE WINDHORST
AN ACT

To amend and reenact R.S. 15:902.1, relative to the placement of delinquent juveniles into adult facilities; to authorize the transfer of certain juveniles into adult facilities; to provide that a contradictory hearing is not necessary for such transfers; to provide for restrictions on performance of work; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Administration of Criminal Justice.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original House Bill No. 890 by Representative Windhorst

AMENDMENT NO. 1

On page 1, line 5, after "transfers;" insert "to provide for restrictions on performance of work;"

AMENDMENT NO. 2

On page 1, line 15, after "responsibility," and before "No" insert "No such delinquent shall be subject to hard labor; however, this shall not preclude voluntary participation in work details."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 941—
BY REPRESENTATIVE JOHN SMITH AND SENATOR LANDRY
AN ACT

To amend and reenact R.S. 37:2501(7), 2502, 2503(B), 2505(A), 2507(A) and (B), 2509(A)(4), 2510(A)(introductory paragraph) and (3), (B), and (D), and 2511(A) and (B) and to enact R.S. 37:2504(F), relative to the Board of Examiners for Nursing Facility Administrators; to provide for the levy and collection of fees by the board; to provide for per diem for members of the board; to provide relative to disciplinary proceedings held by the board; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Health and Welfare.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Health and Welfare to Original House Bill No. 941 by Representative John Smith

AMENDMENT NO. 1

On page 1, at the end of line 3, delete "(C),"

AMENDMENT NO. 2

On page 1, line 11, after "(B)," delete "(C),"

AMENDMENT NO. 3

On page 6, delete lines 9 through 15 and insert the following:

* * *

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 987—
BY REPRESENTATIVE MCCAIN
AN ACT

To amend and reenact R.S. 22:1192(A)(1), relative to the Insurance Education Advisory Council; to add a new insurance trade association to the list of entities that submit nominations for appointment to the council; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Insurance.

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

Under the rules, placed on the local and consent calendar.

HOUSE BILL NO. 994—
BY REPRESENTATIVE MORRISH
AN ACT

To enact R.S. 22:1192.1, relative to licensing of insurance agents; to provide for continuing education; to provide for contracting; to provide for costs; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Insurance.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Original House Bill No. 994 by Representative Morrish

AMENDMENT NO. 1

On page 1, at the end of line 7, change "R.S. 39:115" to "R.S. 39:1551"

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

Page 8 HOUSE

24th Day's Proceedings - April 30, 1999

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1045—
BY REPRESENTATIVE WRIGHT
AN ACT

To amend and reenact R.S. 17:100.1(A)(1), relative to educational services for certain students who are in the custody of the Department of Public Safety and Corrections, office of juvenile services; to provide for the duties and responsibilities of city and parish school boards; to limit required expenditures by such school boards to provide educational services for certain students; to provide for effectiveness; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Education.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1178—
BY REPRESENTATIVES McDONALD AND WALSWORTH
AN ACT

To amend and reenact R.S. 46:1352(introductory paragraph) and (1) and 1353(A), (C), and (D) and to enact R.S. 46:1353(E), (F), and (G), relative to runaway youth; to provide notice to parents, guardians, or legal custodians of runaway youths admitted into an approved runaway and homeless youth residence program or facility; to provide reporting requirements to parents, guardians, or legal custodians; to provide for certain periods of safe harbor for runaway youths at certain licensed facilities; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Health and Welfare.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Health and Welfare to Original House Bill No. 1178 by Representative McDonald

AMENDMENT NO. 1

On page 3, line 23, after "runaway youth" delete the period and insert a comma ", " and "or unless the child is in the custody of a state agency which may elect to remove the child earlier without a court order."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1372—
BY REPRESENTATIVE LEBLANC
AN ACT

To amend and reenact R.S. 24:522, relative to the legislative auditor; to provide for the performance audit program; to provide for duties of the legislative auditor relative to audits of performance of state agencies; to authorize the legislative auditor to evaluate and audit certain political subdivisions of the state under certain circumstances; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on House and Governmental Affairs.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Original House Bill No. 1372 by Representative LeBlanc

AMENDMENT NO. 1

On page 1, at the end of line 4, insert the following:

"to authorize the legislative auditor to evaluate and audit certain political subdivisions of the state under certain circumstances;"

AMENDMENT NO. 2

On page 5, on line 12, delete "During a five-year" and delete the remainder of the line and delete lines 13 and 14

AMENDMENT NO. 3

On page 5, between lines 14 and 15, insert the following:

"I. Subject to the approval of the Legislative Audit Advisory Council, the legislative auditor shall have the authority to do an evaluation and audit of any political subdivision upon the request of a legislative committee which is studying the political subdivision or issues related to the political subdivision pursuant to an appropriate legislative instrument."

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

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

Under the rules, placed on the local and consent calendar.

HOUSE BILL NO. 1373—
BY REPRESENTATIVE WALSWORTH
AN ACT

To amend and reenact R.S. 37:795(introductory paragraph), (2)(a), (d), (i), (j), and (k) and (3)(c), (g), and (h), to enact R.S. 37:795(2)(l), (m), and (n) and (3)(i), and to repeal R.S. 37:769, relative to the Louisiana State Board of Dentistry; to revise the fees and costs schedule of the board; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Health and Welfare.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1413—

BY REPRESENTATIVES WINDHORST, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To enact R.S. 14:90.8 and to repeal R.S. 27:98 and 262, relative to offenses affecting general morality; to create the crime of skimming of gaming proceeds; to repeal identical provisions in the Louisiana Gaming Control Law; to provide penalties; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Administration of Criminal Justice.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original House Bill No. 1413 by Representative Windhorst

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 14:90.8," and before "relative" insert "and to repeal R.S. 27:98 and 262,"

AMENDMENT NO. 2

On page 1, line 3, after "proceeds;" and before "to" insert "to repeal identical provisions in the Louisiana Gaming Control Law;"

AMENDMENT NO. 3

On page 1, line 3, after "penalties" insert a semicolon ",";

AMENDMENT NO. 4

On page 2, after line 17, insert "Section 2. R.S. 27:98 and 262 are hereby repealed in their entirety."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1421—

BY REPRESENTATIVES TRICHE, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 40:1379.3(A), (C)(1), (5), and (8), and (T) and to enact R.S. 40:1379.3(C)(17) and (J)(3), relative to statewide permits to carry concealed handguns; to provide for confidentiality of applications; to provide for exceptions; to provide for grounds for denial or revocation of a permit; to provide for grounds for suspension of a permit; to provide that a resident is a person who is physically present in Louisiana at least fifty-one percent of each calendar year; to provide for reciprocity agreements involving peace officers of Louisiana and other states; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Administration of Criminal Justice.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1595—

BY REPRESENTATIVE PRATT

AN ACT

To amend and reenact R.S. 17:7.4, relative to a continuing education program for paraprofessionals; to provide for eligibility; to provide relative to tuition exemptions and stipends; to remove certain procedures and requirements for reimbursement; to provide for repayment of monies under certain circumstances; to provide certain limitations relative to the cost of the program; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Education.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Original House Bill No. 1595 by Representative Pratt

AMENDMENT NO. 1

On page 1, line 6, after "circumstances;" and before "and" insert "to provide certain limitations relative to the cost of the program;"

AMENDMENT NO. 2

On page 3, line 2, after "stipend" delete the remainder of the line and at the beginning of line 3, delete "dollars" and insert a comma ","

AMENDMENT NO. 3

On page 3, at the end of line 5, delete the period "." and insert a comma "," and the following:

"in an amount equal to the amount of the salary which would otherwise have been paid by the employing school system to the participant if such person was not participating in the program as provided in this Section."

AMENDMENT NO. 4

On page 3, line 25, after "the" and before "and" change "National Teachers Examination" to "appropriate teacher examination as provided in R.S. 17:7(6)"

AMENDMENT NO. 5

On page 4, line 21, after "university," and before "fails" delete "or who"

AMENDMENT NO. 6

On page 4, at the end of line 21, add the following:

"or who does not practice his or her profession for at least two consecutive years as required in Subsection E of this Section, except for reasons of illness or death."

AMENDMENT NO. 7

On page 6, line 1, after "I." and before "The" insert "(1)"

AMENDMENT NO. 8

On page 6, after line 3, insert the following:

"(2) The cost of the program as provided in this Section shall not exceed one hundred thousand dollars for the first year of implementation of the program."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1634—
BY REPRESENTATIVE LANCASTER
AN ACT

To amend and reenact R.S. 18:1470, relative to political advertising; to authorize commissioners and commissioners-in-charge to remove political signs and advertising from public property located within six hundred feet of a polling place on election day; and to provide for related matters.

Read by title.

Reported favorably by the Committee on House and Governmental Affairs.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1663—
BY REPRESENTATIVES WINDHORST, DEWITT, DOWNER, MCMAINS,
DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL,
BARHAM, AND SCHEDLER
AN ACT

To amend and reenact Code of Criminal Procedure Art. 895.1(C), relative to the monthly supervision fee paid by offenders who are on supervised probation; to increase that fee; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Administration of Criminal Justice.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1699—
BY REPRESENTATIVE BRUNEAU
AN ACT

To amend and reenact R.S. 18:481, 511(A) and (B), 512(B), and 551(C)(1), to provide that any candidate for congress who receives a majority of the votes cast in a primary election shall qualify as the only candidate for the general election; to provide that a candidate for congress shall qualify as the only candidate for the general election if he is the only candidate who qualifies for the primary election or is the only remaining candidate after the death or withdrawal of other candidates for such office and to require such candidate's name be printed on the general election ballot; to remove provisions that a congressional candidate who receives a majority of the votes cast in a primary election is elected to that office; to remove provisions that a congressional candidate who is unopposed after the close of qualifying is automatically elected to that office; to remove

provisions that a congressional candidate who is the only remaining candidate in a primary or general election as a result of the death or withdrawal of other candidates is automatically elected to office; to provide for submission by the attorney general to the federal court; and to provide for an effective date.

Read by title.

Reported favorably by the Committee on House and Governmental Affairs.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1809—
BY REPRESENTATIVES DEWITT AND STELLY
AN ACT

To enact Part V of Chapter 8 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:1989.1 through 1989.8, and R.S. 36:651(Z), relative to the Governor's Program for Gifted Children; to statutorily recognize the existence of said program as a state chartered school; to provide relative to legislative intent; to provide for the operation, governance, administration, location, and funding for said program; to provide for the referral of students who are candidates for admission for said program; to provide for placement of the program in the Department of Education; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Education.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Original House Bill No. 1809 by Representative DeWitt

AMENDMENT NO. 1

On page 1, line 3, after "1989.8," and before "relative" insert "and R.S. 36:651(Z)."

AMENDMENT NO. 2

On page 1, line 9, after "program;" and before "and" insert "to provide for placement of the program in the Department of Education;"

AMENDMENT NO. 3

On page 1, line 16, after "hereby" and before "that" change "recognized" to "recognizes"

AMENDMENT NO. 4

On page 2, line 1, after "residential" and before "program" insert "summer"

AMENDMENT NO. 5

On page 2, delete lines 13 through 15

AMENDMENT NO. 6

On page 2, at the beginning of line 16, change "(2)" to "(1)"

AMENDMENT NO. 7

On page 2, at the beginning of line 17, change "(3)" to (2)"

AMENDMENT NO. 8

On page 2, at the beginning of line 19, change "(4)" to (3)"

AMENDMENT NO. 9

On page 2, delete lines 25 and 26 and insert the following:

"Gifted Children, hereinafter referred to as "the program", as a residential summer enrichment program for gifted children in grades six through ten, with the exception of certain musically gifted students in grades eleven and twelve. The program shall be located on the campus of McNeese State University in Lake Charles."

AMENDMENT NO. 10

On page 3, line 8, after "superintendent" and before "and" insert "of education"

AMENDMENT NO. 11

On page 3, line 18, after "the" and before "director" delete "this"

AMENDMENT NO. 12

On page 3, line 20, after "president" and before "of" insert "or equivalent official"

AMENDMENT NO. 13

On page 3, line 22, after "duties or" and before "guilty" insert "is"

AMENDMENT NO. 14

On page 4, at the beginning of line 21, change "administration." to "administrative."

AMENDMENT NO. 15

On page 5, line 23, after "to" and before "the" change "other carrying out of" to "carry out"

AMENDMENT NO. 16

On page 6, line 16, after "Appropriations:" and before "other" delete "funding formula;"

AMENDMENT NO. 17

On page 6, at the end of line 24, change "institution." to "program or entity."

AMENDMENT NO. 18

On page 6, delete lines 17 through 20

AMENDMENT NO. 19

On page 6, at the beginning of line 21, change "B.(1)" to "A."

AMENDMENT NO. 20

On page 6, delete lines 25 and 26 and on page 7, delete lines 1 through 18

AMENDMENT NO. 21

On page 7, at the beginning of line 19, change "C. The program" to "B. The director"

AMENDMENT NO. 22

On page 7, line 20, after "manner" delete the remainder of the line and insert "as determined by the director."

AMENDMENT NO. 23

On page 7, at the beginning of line 21, change "D. The program" to "C. The director, on behalf of the program."

AMENDMENT NO. 24

On page 8, at the beginning of line 1, change "E." to "D."

AMENDMENT NO. 25

On page 8, line 2, after "not" delete the remainder of the line and at the beginning of line 3 delete "from, or used to satisfy the" and insert "supplant such"

AMENDMENT NO. 26

On page 9, line 11, after "candidates" and before "admission" change "to" to "for"

AMENDMENT NO. 27

On page 9, line 13, after "the" and before "superintendent" insert "state"

AMENDMENT NO. 28

On page 9, delete line 14 and insert "ages, or both, of the participants in the program for the"

AMENDMENT NO. 29

On page 9, line 16, after "the" and before "of December" change "fifteen" to "fifteenth"

AMENDMENT NO. 30

On page 9, line 16, after "December of" and before "year," change "the same" to "each"

AMENDMENT NO. 31

On page 9, at the beginning of line 17, change "superintendent of Education" to "state superintendent of education"

AMENDMENT NO. 32

On page 9, at the beginning of line 19, change "and whom his department's" to "whom the state Department of Education's"

AMENDMENT NO. 33

On page 10, line 6, after "the" and before "is" change "superintendent" to "state superintendent of education"

AMENDMENT NO. 34

On page 11, between lines 9 and 10, insert the following:

"Section 2. R.S. 36:651(Z) is hereby enacted to read as follows:

§651. Transfer of boards, commissions, departments, and agencies to Department of Education; boards, commissions, and agencies within Department of Education

* * *

Z. The Governor's Program for Gifted Children (R.S. 17:1989.1-1989.8) is placed within the Department of Education and shall exercise and perform its powers, duties, functions, and responsibilities in the manner provided for agencies transferred in accordance with the provisions of R.S. 36:801.1."

AMENDMENT NO. 35

On page 11, at the beginning of line 10, change "Section 2." to "Section 3."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1872—
BY REPRESENTATIVE RIDDLE
AN ACT

To enact R.S. 22:634.1, relative to insurance claims; to provide for disclosure of information; to provide for statements; to provide for disclosures; to provide for enforcement; to provide for damages; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Insurance.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Original House Bill No. 1872 by Representative Riddle

AMENDMENT NO. 1

On page 1, line 9, delete "(1)"

AMENDMENT NO. 2

On page 2, line 3, change "(a)" to "(1)" and on line 4, change "(b)" to "(2)" and on line 5, change "(c)" to "(3)"

AMENDMENT NO. 3

On page 2, delete lines 6 through 23 in their entirety.

AMENDMENT NO. 4

On page 2, line 24, change "C." to "B."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1990—

BY REPRESENTATIVES SALTER, BARTON, BAUDOIN, CRANE, CURTIS, DOERGE, KENNEY, LONG, PRATT, AND WINSTON
AN ACT

To enact R.S. 17:235.2, relative to commitments by public school students and their parents or guardians; to require certain public school students and their parents or guardians to sign statements of compliance relative to school attendance, homework assignments, and school rules; to provide relative to information provided to students regarding such statements of compliance; to provide relative to rules and regulations of city and parish school boards; to provide for effectiveness; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Education.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Original House Bill No. 1990 by Representative Salter

AMENDMENT NO. 1

On page 1, line 3, after "require" and before "public" insert "certain"

AMENDMENT NO. 2

On page 1, line 5, after "rules;" and before "to" insert "to provide relative to information provided to students regarding such statements of compliance;"

AMENDMENT NO. 3

On page 1, line 12, after "student" and before "in" insert "in grades four through twelve"

AMENDMENT NO. 4

On page 1, line 14, after "to" and before "all" insert "do"

AMENDMENT NO. 5

On page 2, at the beginning of line 1, after "(3)" and before "all" change "Complete" to "Demonstrate significant effort toward completing"

AMENDMENT NO. 6

On page 2, line 4, after "student" and before "in" insert "in grades four through twelve"

AMENDMENT NO. 7

On page 2, line 5, after "to" and before "all" insert "do"

AMENDMENT NO. 8

On page 2, between lines 13 and 14, insert the following:

"C. Prior to the signing by any student of the statement of compliance as required in this Section, each homeroom teacher of students in grades four through twelve shall, on the first day of school each school year, provide information to and answer any questions from such students relative to the statement of compliance."

AMENDMENT NO. 9

On page 2, at the beginning of line 14, change "C." to "D."

AMENDMENT NO. 10

On page 2, line 16, after "include" delete the remainder of the line and delete lines 17 and 18 and insert the following:

"the following:

(1) Appropriate action to be taken against any student or parent or guardian who fails to comply with the signed statement as required in this Section.

(2) Guidelines for accomplishing the requirements of Subsection C of this Section, including a specified amount of time necessary for teachers to accomplish such requirements."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2035—

BY REPRESENTATIVES WINDHORST AND LANDRIEU
AN ACT

To amend and reenact R.S. 15:150(C)(1) and 151.2(E) and to enact R.S. 15:149.1, 151.5, and 151.6, relative to legal representation of indigent defendants; to provide for such representation in certain cases; to provide for powers of the Indigent Defense Assistance Board; to provide for method of appointment of counsel; to provide for applicable time periods; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Administration of Criminal Justice.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Original House Bill No. 2035 by Representative Landrieu

AMENDMENT NO. 1

Change the lead author from "Representative Landrieu" to "Representative Windhorst" and add "Representative Landrieu" as co-author

AMENDMENT NO. 2

On page 1, line 3, after "15:149.1" delete "and 151.2(D)(11) and (12)" and insert ", 151.5, and 151.6"

AMENDMENT NO. 3

On page 1, line 10, after "R.S. 15:149.1" delete "and 151.2(D)(11) and (12)" and insert ", 151.5, and 151.6"

AMENDMENT NO. 4

On page 1, line 12, after "Appointment of" delete the remainder of the line and insert "appellate and post-conviction counsel in death penalty case"

AMENDMENT NO. 5

On page 1, delete lines 13 through 17, and on page 2, delete lines 1 through 25, and insert the following:

"In a capital case in which the trial counsel was provided to an indigent defendant and in which the jury imposed the death penalty, the court, after imposition of the sentence of death, shall appoint the Indigent Defense Assistance Board, which shall promptly cause to have enrolled counsel to represent the defendant on direct appeal and in any state post-conviction proceedings, if appropriate."

AMENDMENT NO. 6

On page 3, delete lines 1 through 7

AMENDMENT NO. 7

On page 3, line 14, after "which" and before "sentence" insert "a"

AMENDMENT NO. 8

On page 3, line 16, after "appeals" and before "in capital" insert "and post-conviction representation"

AMENDMENT NO. 9

On page 3, line 19, change "board deems" to "boards deem" and at the end of the line add the following: "A regional defense service center may be granted authority to contract with counsel for appeals in noncapital cases and operation of an office, library, and other reasonably necessary authority as the contracting boards may deem appropriate."

AMENDMENT NO. 10

On page 3, delete lines 23 through 26

AMENDMENT NO. 11

On page 4, delete lines 1 through 7

AMENDMENT NO. 12

On page 4, line 8, after "(E)" insert "(1) The board shall have authority by rule, to develop and maintain such programs as necessary to implement the guidelines for supplemental assistance."

AMENDMENT NO. 13

On page 4, at the beginning of line 10, insert "(2)"

AMENDMENT NO. 14

On page 4, line 11, after "imposed" delete the remainder of the line

AMENDMENT NO. 15

On page 4, at the beginning of line 12, delete "to retain counsel" and after "cause" and before "counsel" delete "qualified"

AMENDMENT NO. 16

On page 4, line 13, immediately after "defendant" insert a period "." and delete the remainder of the line

AMENDMENT NO. 17

On page 4, at the beginning of line 14, delete "regulations and procedures."

Page 14 HOUSE

24th Day's Proceedings - April 30, 1999

AMENDMENT NO. 18

On page 4, line 18, after "relief" and before "state" change "under" to "if appropriate in" and after "federal", change "law" to "court"

AMENDMENT NO. 19

On page 4, line 24, after "services" and before the period "." insert "with mandatory guidelines for compensation and litigation expense maximums"

AMENDMENT NO. 20

On page 5, after line 2, insert the following:

"(3) Staff counsel, or other counsel, who represented convicted capital defendants in state court proceedings may, if authorized by the board, accept appointments from federal court to represent those defendants, but only if compensation is provided by funds as directed by the appointing federal court. Such funds shall remain subject to the use of the board and may be used for paying the costs of such representation. No state-appropriated funds shall be expended for the representation of capital defendants in federal court."

AMENDMENT NO. 21

On page 5, after line 3, insert the following:

"§151.5. Limited effect in capital cases

The provisions of R.S. 15:149.1 and 151.2(E) are intended for the sole and exclusive purpose of providing legal services and related expenses for capital defendants who have been sentenced to death and are not intended to confer substantive or procedural rights not otherwise provided by law.

§151.6. Effect of signing of pleadings

The provisions of Code of Civil Procedure Article 863 shall be applicable to any petition for post-conviction relief and related or responsive pleadings filed by counsel for petitioner or respondent pursuant to the provisions of Code of Criminal Procedure Articles 924 through 930.8."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2048—

BY REPRESENTATIVE PERKINS

AN ACT

To enact R.S. 17:100.6, relative to certain policies of governing authorities of public elementary and secondary schools; to require such governing authorities to adopt certain policies regarding access by students and school employees to certain Internet and online sites; to provide certain exceptions; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Education.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Original House Bill No. 2048 by Representative Perkins

AMENDMENT NO. 1

On page 2, line 6, after "include" delete the remainder of the line and delete lines 7 and 8 and insert the following:

"provisions that address and consider the use of computer-related technology or the use of Internet service provider technology designed to block access or exposure to any harmful"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2054—

BY REPRESENTATIVES RIDDLE, BOWLER, DANIEL, MCDONALD, THORNHILL, WIGGINS, WINDHORST, WINSTON, AND WRIGHT

AN ACT

To amend and reenact R.S. 17:3048.1(E), relative to the Tuition Opportunity Program for Students, to provide for award payments to certain students under specified circumstances; to provide limitations and for effectiveness; to provide for an effective date; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Education.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Original House Bill No. 2054 by Representative Riddle

AMENDMENT NO. 1

On page 2 delete lines 5 through 14 and insert in lieu thereof the following:

"(2) Effective beginning with the 1999-2000 academic year and thereafter, no state payments made on behalf of any student receiving an award pursuant to the provisions of this Chapter shall be used by an institution of higher education to supplant the granting of free tuition for such student pursuant to a scholarship given in accordance with the provisions of Act No. 43 of the 1884 Regular Session of the Legislature, as amended."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2056—

BY REPRESENTATIVE WINSTON

AN ACT

To enact R.S. 37:1285.3 and Part II-B of Chapter 4 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:678, relative to the practice of medicine; to authorize the use of chelating agents and chelation therapy by physicians; to provide for the nullity of rules and regulations in conflict with this grant of authority; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Health and Welfare.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Health and Welfare to Original House Bill No. 2056 by Representative Winston

AMENDMENT NO. 1

On page 2, line 6, after "physician" insert "or hospital"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2067—

BY REPRESENTATIVE WESTON

AN ACT

To amend and reenact R.S. 17:204, relative to the In-School Intervention Pilot Program; to extend the termination date of the program; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Education.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2100—

BY REPRESENTATIVES TRAVIS AND HOLDEN AND SENATOR BRANCH

AN ACT

To enact R.S. 17:58.2(G), 64, and 64.1, relative to the Zachary community school system; to provide for the school board and an interim board of control; to provide for board membership, apportionment, qualifications, method of selection, terms of office, filling of vacancies, compensation, expenses, powers, duties, and responsibilities; to provide relative to facilities and property; to provide for the reapportionment of the East Baton Rouge Parish School Board; to provide for effectiveness and for implementation; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Education.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Original House Bill No. 2100 by Representative Travis, et al.

AMENDMENT NO. 1

On page 8, line 3, after "Board" and before "enter" change "may" to "shall"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2259 (Substitute for House Bill No. 1728 by Representative Perkins)—

BY REPRESENTATIVE PERKINS

AN ACT

To enact R.S. 49:953(A)(1)(a)(viii) and 972, relative to administrative procedure; to provide that prior to the adoption, amendment, or repeal of any rule by any state agency that a family impact statement be issued; to provide for contents of the family impact statement; and to provide for related matters.

Read by title.

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

Under the rules, placed on the regular calendar.

Senate Instruments on Second Reading Returned from the Legislative Bureau

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

SENATE BILL NO. 418—

BY SENATOR BEAN

AN ACT

To amend and reenact R.S. 22:250.9(B), relative to health insurance; to provide for time limitations for implementation of the federal and state portability requirements; to provide for implementation waivers; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Insurance.

Reported with amendments by the Legislative Bureau.

The Legislative Bureau amendments were read as follows:

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 418 by Senator Bean

AMENDMENT NO. 1

On page 1, line 11, following "B." and before "The" insert "(1)"

AMENDMENT NO. 2

On page 2, line 9, change "(1)" to "(a)"; on line 14 change "(2)" to "(b)"; and on line 20 change "(3)" to "(2)"

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

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

Under the rules, placed on the local and consent calendar.

SENATE BILL NO. 419—
BY SENATOR BEAN

AN ACT

To amend and reenact R.S. 22:215(A)(4), 250.1(5)(r)(ii); 250.5(A)(1)(b)(ii), to enact R.S. 22:250.17 and to repeal R.S. 22:215.22, relative to health insurance; to provide for portability, availability, and renewability of health insurance; to restrict the classification of franchise health and accident insurance, to provide for mental health parity limitations and coverage for reconstructive surgery following mastectomies; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Insurance.

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the local and consent calendar.

SENATE BILL NO. 456—
BY SENATOR BEAN

AN ACT

To enact R.S. 22:250.17, relative to health insurers; to require health insurers to provide certain information on member identification cards; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Insurance.

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the local and consent calendar.

SENATE BILL NO. 535—
BY SENATOR ROBICHAUX

AN ACT

To amend and reenact R.S. 56:495.1(F)(1), relative to wildlife and fisheries; to provide relative to shrimping vessels and nets; to provide certain total maximums per vessel; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Natural Resources.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Natural Resources to Engrossed Senate Bill No. 535 by Senator Robichaux

AMENDMENT NO. 1

On page 1, line 10, after "(1)" insert "(a)"

AMENDMENT NO. 2

On page 1, line 11, after the word "in" insert "zone 1 and zone 2 of the"

AMENDMENT NO. 3

On page 1, line 12, delete "Texas state line" and insert in lieu thereof "western shore of Vermilion Bay"

AMENDMENT NO. 4

On page 2, between lines 3 and 4, add the following:

"(b) In zone 3 of the Louisiana offshore territorial waters extending from the Texas state line to the western shore of Vermilion Bay, each shrimping vessel shall, in addition to one test trawl, only use nets that do not exceed a total maximum per vessel of one hundred feet of corkline and one hundred-thirty feet of lead line."

Reported without amendments by the Legislative Bureau.

On motion of Rep. John Smith, the amendments were adopted.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 537—
BY SENATOR ROBICHAUX

AN ACT

To amend and reenact R.S. 56:332(C)(1), (E), (G) and (H), and to enact R.S. 56:8(28.1) and (28.2), relative to fishing; to provide relative to methods and requirements for the taking of crabs; to provide relative to crab traps and disposal of crab traps; to provide requirements and penalties; to provide definitions; to provide for effective date; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Natural Resources.

Reported with amendments by the Legislative Bureau.

The Legislative Bureau amendments were read as follows:

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed Senate Bill No. 537 by Senator Robichaux

AMENDMENT NO. 1

On page 1, between lines 14 and 15, add asterisks "* * *"

On motion of Rep. John Smith, the amendments were adopted.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 550—
BY SENATOR ROMERO

AN ACT

To amend and reenact R.S. 56:322(I), relative to crawfish traps; to reduce the minimum mesh size for commercial crawfish traps; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Natural Resources.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Natural Resources to Engrossed Senate Bill No. 550 by Senator Romero

AMENDMENT NO. 1

On page 1, line 2, change "reduce" to "provide for"

AMENDMENT NO. 2

On page 1, line 11, after "I." insert "Until June 30, 2003." and decapitalize "The"

AMENDMENT NO. 3

On page 1, line 11, change "nets" to "traps"

AMENDMENT NO. 4

On page 1, line 12, delete "eleven-" and on line 13, delete "sixteenths" and insert in lieu thereof "three-quarters"

AMENDMENT NO. 5

On page 2, line 1, before "This" insert the following:

"Beginning July 1, 2003 and thereafter, the minimum mesh size for traps used to harvest wild crawfish for commercial purposes shall be a hexagon of three-quarters by three-quarters of one inch."

AMENDMENT NO. 6

On page 2, line 5, after "inches." delete the remainder of the line and delete lines 6 through 8 in their entirety

Reported without amendments by the Legislative Bureau.

On motion of Rep. John Smith, the amendments were adopted.

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

Under the rules, placed on the regular calendar.

Reconsideration

HOUSE BILL NO. 1290—

BY REPRESENTATIVE FAUCHEUX
AN ACT

To repeal R.S. 4:1, to delete the provision which prohibits the sale of admission tickets to athletic contests and other events for more than the price on the face of the ticket.

Read by title.

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

Returned to the calendar under the rules.

House and House Concurrent Resolutions on Third Reading for Final Consideration

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

HOUSE CONCURRENT RESOLUTION NO. 9—

BY REPRESENTATIVE TRAVIS

A CONCURRENT RESOLUTION

To authorize Meeks Land and Timber Company to file suit or to prosecute any suit now pending against the state of Louisiana through the division of administration, state land office, concerning a claim of ownership or possession, or both, of present or former water bottoms under or in the vicinity of the middle fork of Thompson Creek in West Feliciana Parish, and concerning the ownership of and the rights to the minerals associated with those water bottoms, and to provide for related matters.

Read by title.

Rep. Travis moved the adoption of the resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fauchaux	Odinet
Alario	Flavin	Pierre
Ansardi	Fontenot	Pinac
Barton	Frith	Powell
Baudoin	Fruge	Quezaire
Baylor	Glover	Riddle
Bowler	Guillory	Romero
Bruce	Hammett	Schneider
Bruneau	Heaton	Shaw
Carter	Hill	Smith, J.D.—50th
Clarkson	Hudson	Stelly
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	McCain	Weston
Diez	McCallum	Wiggins
Doerge	Michot	Willard
Dupre	Montgomery	Windhorst
Durand	Morrell	Wooton
Farve	Murray	
Total—65		

NAYS

Total—0

ABSENT

Alexander	Kenney	Smith, J.R.—30th
Chaisson	Long	Strain
Denville	Marionneaux	Theriot
Donelon	Martiny	Thompson
Gautreaux	McDonald	Thornhill
Green	McMains	Vitter
Hebert	Mitchell	Walsworth
Holden	Morrish	Welch
Hopkins	Perkins	Wilkerson
Hunter	Pratt	Winston
Jenkins	Salter	Wright
Jetson	Scalise	
Kennard	Schwegmann	
Total—37		

The resolution was adopted.

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 28—
BY REPRESENTATIVE FAUCHEUX AND SENATOR LAMBERT
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to construct an exit ramp from Louisiana Highway 3213 to Louisiana Highway 641 in Gramercy, Louisiana.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 29—
BY REPRESENTATIVE FAUCHEUX
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to install a new traffic light at the intersection of Louisiana Highway 3274 and Louisiana Highway 3125 in Gramercy, Louisiana.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 30—
BY REPRESENTATIVE FAUCHEUX
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to update and modernize Louisiana Highway 3274, located in the town of Gramercy, Louisiana.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 42—
BY REPRESENTATIVE HOLDEN
A CONCURRENT RESOLUTION

To urge and request the Board of Commerce and Industry to prohibit recipients of certain tax exemption contracts from issuing employee bonuses or stock dividends.

Read by title.

Motion

On motion of Rep. Copelin, the resolution was returned to the calendar.

HOUSE CONCURRENT RESOLUTION NO. 63—
BY REPRESENTATIVE FAUCHEUX AND SENATOR LAMBERT
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to install a left-turn signal light at the intersection of Louisiana Highway 3125 and Louisiana Highway 3274 in St. James Parish, Louisiana.

Read by title.

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

Ordered to the Senate.

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

To urge and request the Department of Transportation and Development to adequately staff its truck permit office and weight enforcement office.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 147—
BY REPRESENTATIVE CARTER
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to install a traffic light at the intersection of Louisiana Highway 38 and 13th Street in Kentwood, Louisiana, Tangipahoa Parish.

Read by title.

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

Ordered to the Senate.

HOUSE RESOLUTION NO. 37—
BY REPRESENTATIVES DOWNER, BRUNEAU, LANCASTER, HUNTER,
AND WADDELL
A RESOLUTION

To adopt House Rule 7.23 of the Rules of Order of the House of Representatives to provide deadlines for bills originating in the House to be placed on the calendar for third reading and to be considered on third reading and final passage.

Read by title.

Suspension of the Rules

On motion of Rep. Bruneau, and under a suspension of the rules, consideration of the above resolution was deferred at this time.

HOUSE CONCURRENT RESOLUTION NO. 6—
BY REPRESENTATIVE WINDHORST
A CONCURRENT RESOLUTION

To amend the Department of Public Safety and Corrections, office of state police, division of charitable gaming control rules (LAC 42:I.1731(C), LAC 42:I.1742(B)(1), LAC 42:I.1757(A), LAC 42:I.1787(A)(2), and LAC 42:I.2215), to provide that certain pull-tabs may be defaced two hours following the session, to provide for the timely payment for charitable gaming supplies, and to provide for prohibited combination of interests for commercial lessors and their immediate family members; to provide with respect to the model accounting system; and to repeal the Department of Public Safety and Corrections, office of state police, division of charitable gaming control rule (LAC 42:I.1725(D)(1)(d)), which provides that a bingo caller is a position of managerial capacity, and to direct the Louisiana Register to print the amendments in the Louisiana Administrative Code.

Read by title.

Rep. Windhorst moved the adoption of the resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pierre
Alario	Fontenot	Pinac
Ansardi	Frith	Powell
Barton	Fruge	Pratt
Baudoin	Glover	Quezaire
Baylor	Guillory	Riddle
Bowler	Hammett	Romero
Bruce	Heaton	Schneider
Bruneau	Hill	Shaw
Carter	Hudson	Smith, J.D.—50th
Clarkson	Iles	Stelly
Copelin	Johns	Toomy
Crane	Lancaster	Travis
Curtis	Landrieu	Triche
Damico	LeBlanc	Waddell
Daniel	Long	Warner
DeWitt	McCain	Weston
Diez	McCallum	Wiggins
Doerge	Michot	Willard
Dupre	Montgomery	Windhorst
Durand	Morrell	Wooton
Farve	Murray	
Faucheux	Odinot	
Total—67		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Strain
Deville	Marionneaux	Theriot
Donelon	Martiny	Thompson
Gautreaux	McDonald	Thornhill
Green	McMains	Vitter
Hebert	Mitchell	Walsworth
Holden	Morrish	Welch
Hopkins	Perkins	Wilkerson
Hunter	Salter	Winston
Jenkins	Scalise	Wright
Jetson	Schwegmann	
Total—35		

The resolution was adopted.

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 43—

BY REPRESENTATIVE LONG

A CONCURRENT RESOLUTION

To urge and request the legislative auditor to conduct a comprehensive study and comparison of state operated correctional and privately operated facilities in Louisiana to determine the overall effectiveness and efficiency of each.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 127—

BY REPRESENTATIVE JOHN SMITH

A CONCURRENT RESOLUTION

To approve the Coastal Wetlands Conservation and Restoration Plan for Fiscal Year 1999-2000, as adopted by the Wetlands Conservation and Restoration Authority.

Read by title.

Rep. Jack Smith moved the adoption of the resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Smith, J.D.—50th
Crane	Johns	Stelly
Curtis	Lancaster	Toomy
Damico	Landrieu	Travis
Daniel	LeBlanc	Triche
DeWitt	Long	Waddell
Diez	McCain	Warner
Doerge	McCallum	Weston
Dupre	Michot	Wiggins
Durand	Montgomery	Willard
Farve	Morrell	Windhorst
Faucheux	Murray	Winston
Flavin	Odinot	Wooton
Total—69		

NAYS

Total—0

ABSENT

Alexander	Jetson	Schwegmann
Ansardi	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Strain
Deville	Marionneaux	Theriot
Donelon	Martiny	Thompson
Gautreaux	McDonald	Thornhill
Green	McMains	Vitter
Holden	Mitchell	Walsworth
Hopkins	Morrish	Welch
Hunter	Perkins	Wilkerson
Jenkins	Salter	Wright
Total—33		

The resolution was adopted.

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 128—

BY REPRESENTATIVE DUPRE

A CONCURRENT RESOLUTION

To memorialize the United States Congress to enact the Estuary Habitat Restoration Partnership Act to be introduced by United States Senators John Chaffe and John Breaux.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 138—

BY REPRESENTATIVE PRATT

A CONCURRENT RESOLUTION

To create the Task Force on Alternative Education Programs, hereafter referred to as the "task force", to be in existence for the period from its first meeting not later than September 30, 1999, through February 29, 2000, to review the most effective operation of alternative education programs for students, including any current programs in operation, and to report its findings and recommendations to the House Committee on Education and the Senate Committee on Education at least sixty days prior to the beginning of the 2000 Regular Session.

Read by title.

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

Ordered to the Senate.

Senate Concurrent Resolutions on Third Reading for Final Consideration

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

SENATE CONCURRENT RESOLUTION NO. 27—

BY SENATORS JORDAN, BEAN, BRANCH, BOISSIERE, CRAVINS, DARDENNE, C. FIELDS, W. FIELDS, HAINKEL, HEITMEIER, HINES, LANDRY, ROMERO, TARVER, THEUNISSEN AND ULLO

A CONCURRENT RESOLUTION

To urge and request the Adjutant General of the Louisiana National Guard to establish the Cold War Victory Medal to commemorate those members of the Louisiana National Guard who served during the Cold War era from 1945 until 1991.

Read by title.

On motion of Rep. Lancaster, the resolution was concurred in.

SENATE CONCURRENT RESOLUTION NO. 28—

BY SENATORS JORDAN, BEAN, BRANCH, BOISSIERE, CRAVINS, DARDENNE, C. FIELDS, W. FIELDS, HAINKEL, HEITMEIER, HINES, LANDRY, ROMERO, TARVER, THEUNISSEN AND ULLO

A CONCURRENT RESOLUTION

To memorialize Congress to establish the Cold War Victory Medal to commemorate those members of America's armed services who served during the Cold War era from 1945 until 1991.

Read by title.

On motion of Rep. Martiny, the resolution was concurred in.

SENATE CONCURRENT RESOLUTION NO. 14—

BY SENATOR DARDENNE

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Education, in cooperation with the Louisiana Alliance for Arts Education and the Louisiana Division of the Arts, to establish and convene a task force to study and develop an assessment to measure students' knowledge in arts education.

Read by title.

On motion of Rep. Long, the resolution was concurred in.

SENATE CONCURRENT RESOLUTION NO. 42—

BY SENATOR CAIN AND REPRESENTATIVE HILL

A CONCURRENT RESOLUTION

To memorialize the United States Congress to proclaim the first week in August of each year as "National Week of Prayer for Schools".

Read by title.

On motion of Rep. Hill, the resolution was concurred in.

SENATE CONCURRENT RESOLUTION NO. 47—

BY SENATOR HAINKEL

A CONCURRENT RESOLUTION

To urge and request the Board of Regents and the Board of Supervisors for the University of Louisiana System to take the necessary steps to name the administration building, located at Southeastern Louisiana University, the Dr. Luther H. Dyson Administration Building.

Read by title.

On motion of Rep. Travis, the resolution was concurred in.

House Bills and Joint Resolutions on Third Reading and Final Passage

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

Local and Consent Calendar

HOUSE BILL NO. 847—

BY REPRESENTATIVE DURAND

AN ACT

To amend and reenact R.S. 13:971(C)(1)(a) and (2), relative to court reporters in the Sixteenth Judicial District Court; to provide for the cost per page for original transcription and copies in civil and criminal matters; and to provide for related matters.

Read by title.

Rep. Durand moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pinac
Alario	Frith	Powell
Ansardi	Fruge	Pratt
Barton	Glover	Quezeair
Baudoin	Guillory	Riddle
Baylor	Hammett	Romero
Bowler	Heaton	Scalise
Bruce	Hill	Schneider
Bruneau	Hudson	Shaw
Carter	Iles	Smith, J.D.—50th
Clarkson	Johns	Stelly
Copelin	Lancaster	Toomy
Crane	Landrieu	Travis
Curtis	LeBlanc	Triche
Damico	Long	Waddell
Daniel	Martiny	Warner
DeWitt	McCain	Weston
Diez	McCallum	Wiggins
Doerge	Michot	Willard
Dupre	Montgomery	Windhorst
Durand	Morrell	Winston
Farve	Murray	Wooton
Faucheux	Odinot	
Flavin	Pierre	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Jetson	Smith, J.R.—30th
Chaisson	Kennard	Strain
Deville	Kenney	Theriot
Donelon	Marionneaux	Thompson
Gautreaux	McDonald	Thornhill
Green	McMains	Vitter
Hebert	Mitchell	Walsworth
Holden	Morrish	Welch
Hopkins	Perkins	Wilkerson
Hunter	Salter	Wright
Jenkins	Schwegmann	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 856—

BY REPRESENTATIVE HILL
AN ACT

To amend and reenact R.S. 1:55(E)(1)(a)(iii), relative to legal holidays; to provide that Mardi Gras is a legal holiday for the clerk of court of the Thirty-third Judicial District Court; and to provide for related matters.

Read by title.

Rep. Hill moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Pratt
Barton	Glover	Quezairé
Baudoin	Guillory	Riddle
Baylor	Hammett	Romero
Bowler	Heaton	Scalise
Bruce	Hebert	Schneider
Bruneau	Hill	Shaw
Carter	Hudson	Smith, J.D.—50th
Clarkson	Iles	Stelly
Copelin	Johns	Toomy
Crane	Lancaster	Travis
Curtis	Landrieu	Triche
Damico	LeBlanc	Waddell
Daniel	Long	Warner
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Flavin	Odinet	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Strain
Deville	Marionneaux	Theriot
Donelon	McDonald	Thompson
Gautreaux	McMains	Thornhill
Green	Mitchell	Vitter
Holden	Morrish	Walsworth
Hopkins	Perkins	Welch
Hunter	Powell	Wilkerson
Jenkins	Salter	Wright
Jetson	Schwegmann	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1017—

BY REPRESENTATIVE HAMMETT
AN ACT

To enact R.S. 33:2711.15, relative to municipalities in certain parishes; to authorize the governing body of the respective municipality to levy and collect an additional sales and use tax, subject to voter approval; and to provide for related matters.

Read by title.

Rep. Hammett moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Murray
Alario	Fontenot	Odinet
Ansardi	Frith	Pierre
Barton	Fruge	Pinac
Baudoin	Glover	Pratt
Baylor	Guillory	Quezairé
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Stelly
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Dupre	McCallum	Willard
Durand	Michot	Windhorst
Farve	Montgomery	Winston
Faucheux	Morrell	Wooton
Total—69		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Powell	Welch
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1084—
BY REPRESENTATIVE HILL AND SENATOR CAIN
AN ACT

To amend and reenact R.S. 33:3006(D), relative to the Allen Parish Local Government Gaming Mitigation Fund; to provide for the membership of the Gaming Revenue Distribution Committee; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Hill to Engrossed House Bill No. 1084 by Representative Hill and Senator Cain

AMENDMENT NO. 1

On page 2, line 5, between "(a)" and "representing" change "Any state senator" to "The state senator or senators"

AMENDMENT NO. 2

On page 2, line 6, between "(b)" and "representing" change "Any state representative" to "The state representative or representatives"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Pratt
Barton	Glover	Quezairé
Baudoin	Guillory	Riddle
Baylor	Hammett	Romero
Bowler	Heaton	Scalise
Bruce	Hebert	Schneider
Bruneau	Hill	Shaw

Carter	Hudson	Stelly
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Flavin	Odinot	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Powell	Wilkerson
Jenkins	Salter	Wright
Jetson	Schwegmann	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1156—
BY REPRESENTATIVE HAMMETT
AN ACT

To enact R.S. 33:2711.15, relative to municipalities in certain parishes; to authorize the governing body of the respective municipality to levy and collect an additional sales and use tax, subject to voter approval; and to provide for related matters.

Read by title.

Rep. Hammett moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Pratt
Barton	Glover	Quezairé
Baudoin	Guillory	Riddle
Baylor	Hammett	Romero
Bowler	Heaton	Scalise
Bruce	Hebert	Schneider
Bruneau	Hill	Shaw

Carter	Hudson	Stelly
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Flavin	Odinet	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Powell	Wilkerson
Jenkins	Salter	Wright
Jetson	Schwegmann	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1177—
BY REPRESENTATIVE HUNTER
AN ACT

To enact R.S. 33:2711.11.1, relative to municipal sales and use taxes; to authorize the governing body of the city of Monroe to levy and collect an additional sales and use tax, subject to voter approval; and to provide for related matters.

Read by title.

Rep. Murray moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Morrell
Alario	Fontenot	Murray
Ansardi	Frith	Odinet
Barton	Fruge	Pierre
Baudoin	Glover	Pinac
Baylor	Guillory	Pratt
Bowler	Hammett	Quezairé
Bruce	Heaton	Riddle
Carter	Hebert	Romero

Clarkson	Hill	Shaw
Copelin	Hudson	Stelly
Crane	Iles	Toomy
Curtis	Johns	Travis
Damico	Lancaster	Triche
Daniel	Landrieu	Waddell
DeWitt	LeBlanc	Warner
Diez	Long	Welch
Doerge	Martiny	Weston
Dupre	McCain	Wiggins
Durand	McCallum	Willard
Farve	Michot	Winston
Faucheux	Montgomery	Wooton
Total—66		

NAYS

Bruneau	Schneider
Scalise	Windhorst
Total—4	

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Powell	Wilkerson
Jenkins	Salter	Wright
Jetson	Schwegmann	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1217—
BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To repeal R.S. 33:2556(1)(d), relative to fire and police civil service; to repeal provisions relative to provisional employees acquiring permanent status in the classified service.

Read by title.

Rep. Baylor moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Pratt
Barton	Glover	Quezairé
Baudoin	Guillory	Riddle
Baylor	Hammett	Romero
Bowler	Heaton	Scalise
Bruce	Hebert	Schneider
Bruneau	Hill	Shaw
Carter	Hudson	Stelly

Page 24 HOUSE

24th Day's Proceedings - April 30, 1999

Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Flavin	Odinet	

Total—70

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Powell	Wilkerson
Jenkins	Salter	Wright
Jetson	Schwegmann	

Total—32

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1218—
BY REPRESENTATIVES BAYLOR AND PIERRE
AN ACT

To amend and reenact R.S. 33:2476(B) and 2536(B)(2)(a), relative to fire and police civil service; to provide relative to persons ineligible to serve on local civil service boards due to their rank; and to provide for related matters.

Read by title.

Rep. Baylor moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Murray
Alario	Fontenot	Odinet
Ansardi	Frith	Pierre
Barton	Fruge	Pinac
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider

Clarkson	Hudson	Shaw
Copelin	Iles	Stelly
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Dupre	McCallum	Wiggins
Durand	Michot	Willard
Farve	Montgomery	Windhorst
Faucheux	Morrell	Wooton

Total—69

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Powell	Wilkerson
Jenkins	Salter	Winston
Jetson	Schwegmann	Wright

Total—33

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1219—
BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To amend and reenact R.S. 33:2536(M), relative to fire and police civil service; to provide relative to the number of persons required for a quorum of and for decisions by certain local civil service boards; and to provide for related matters.

Read by title.

Rep. Baylor moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Pratt
Barton	Glover	Quezaire
Baudoin	Guillory	Riddle
Baylor	Hammett	Romero
Bowler	Heaton	Scalise
Bruce	Hebert	Schneider
Bruneau	Hill	Shaw
Carter	Hudson	Stelly
Clarkson	Iles	Toomy

Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Flavin	Odinet	

Total—70

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Powell	Wilkerson
Jenkins	Salter	Wright
Jetson	Schwegmann	

Total—32

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1220—
BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To amend and reenact and as amended to arrange in proper statutory form and incorporate into the statutes the provisions of Article XIV, Section 15.1(9)(j) of the Constitution of 1921, continued as statute by Article X, Section 18 of the Constitution of 1974, by amending and reenacting R.S. 33:2479(G) and to amend and reenact R.S. 33:2539, relative to fire and police civil service; to remove requirements that the state examiner act as secretary for civil service boards when requested; and to provide for related matters.

Read by title.

Rep. Baylor moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Murray
Alario	Fontenot	Odinet
Ansardi	Frith	Pinac
Barton	Fruge	Pratt
Baudoin	Glover	Quezaire
Baylor	Guillory	Riddle

Bowler	Hammett	Romero
Bruce	Heaton	Scalise
Bruneau	Hebert	Schneider
Carter	Hill	Toomy
Clarkson	Hudson	Travis
Copelin	Iles	Triche
Crane	Johns	Waddell
Curtis	Lancaster	Warner
Damico	Landrieu	Welch
Daniel	LeBlanc	Weston
DeWitt	Long	Wiggins
Diez	Martiny	Willard
Doerge	McCain	Windhorst
Dupre	McCallum	Winston
Durand	Michot	Wooton
Farve	Montgomery	
Faucheux	Morrell	

Total—67

NAYS

Total—0

ABSENT

Alexander	Kenney	Smith, J.D.—50th
Chaisson	Marionneaux	Smith, J.R.—30th
Deville	McDonald	Stelly
Donelon	McMains	Strain
Gautreaux	Mitchell	Theriot
Green	Morrish	Thompson
Holden	Perkins	Thornhill
Hopkins	Pierre	Vitter
Hunter	Powell	Walsworth
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Kennard	Shaw	

Total—35

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1221—
BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To amend and reenact R.S. 33:2553(3), relative to fire and police civil service; to provide relative to qualifications for admission to certain competitive employment tests for such service; and to provide for related matters.

Read by title.

Rep. Baylor moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Odinet
Alario	Frith	Pierre
Ansardi	Fruge	Pinac
Barton	Guillory	Powell
Baylor	Hammett	Pratt
Bowler	Heaton	Quezaire

Page 26 HOUSE

24th Day's Proceedings - April 30, 1999

Bruce	Hebert	Riddle
Carter	Hill	Romero
Clarkson	Hudson	Scalise
Copelin	Iles	Shaw
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Dupre	McCallum	Willard
Durand	Michot	Winston
Farve	Montgomery	Wooton
Faucheux	Morrell	
Flavin	Murray	
Total—64		

NAYS

Baudoin	Schneider	Windhorst
Bruneau	Toomy	
Total—5		

ABSENT

Alexander	Jetson	Smith, J.D.—50th
Chaisson	Kennard	Smith, J.R.—30th
Deville	Kenney	Stelly
Donelon	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Glover	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1222—
BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To amend and reenact and as amended to arrange in proper statutory form and incorporate into the statutes the provisions of Article XIV, Section 15.1(24)(a) of the Constitution of 1921, continued as statute by Article X, Section 18 of the Constitution of 1974, by amending and reenacting R.S. 33:2494(A) and to amend and reenact R.S. 33:2554(A), relative to fire and police civil service; to provide relative to the certification of names of persons eligible for appointment; specifically to remove the time limitation on the validity of such certification; and to provide for related matters.

Read by title.

Rep. Baylor moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Odinot
Alario	Frith	Pierre
Ansardi	Fruge	Pinac
Barton	Glover	Powell
Baudoine	Guillory	Pratt
Baylor	Hammett	Quezaire
Bowler	Heaton	Riddle
Bruce	Hebert	Romero
Bruneau	Hill	Shaw
Carter	Iles	Toomy
Clarkson	Johns	Travis
Copelin	Lancaster	Triche
Crane	Landrieu	Waddell
Curtis	LeBlanc	Warner
Damico	Long	Welch
Daniel	Martiny	Weston
DeWitt	McCain	Wiggins
Diez	McCallum	Willard
Doerge	Michot	Windhorst
Dupre	Montgomery	Winston
Durand	Morrell	Wooton
Flavin	Murray	
Total—65		

NAYS

Farve	Scalise
Faucheux	Schneider
Total—4	

ABSENT

Alexander	Jetson	Smith, J.D.—50th
Chaisson	Kennard	Smith, J.R.—30th
Deville	Kenney	Stelly
Donelon	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hudson	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1223—
BY REPRESENTATIVES BAYLOR, DUPRE, AND PIERRE
AN ACT

To amend and reenact R.S. 33:2501(D) and 2561, relative to fire and police civil service; to require recusal of certain members of local civil service boards from voting on appeals of disciplinary actions; to provide relative to appeals of board decisions on questions related to recusal; and to provide for related matters.

Read by title.

Rep. Baylor moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Frith	Odinet
Alario	Fruge	Pierre
Ansardi	Glover	Pinac
Barton	Guillory	Powell
Baylor	Hammett	Pratt
Bruce	Heaton	Quezaire
Carter	Hill	Riddle
Clarkson	Hudson	Romero
Copelin	Iles	Shaw
Curtis	Johns	Toomy
Damico	Landrieu	Travis
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Dupre	McCallum	Wiggins
Farve	Michot	Willard
Faucheux	Montgomery	Winston
Flavin	Morrell	Wooton
Fontenot	Murray	
Total—59		

NAYS

Baudoin	Crane	Schneider
Bowler	Lancaster	Windhorst
Bruneau	Scalise	
Total—8		

ABSENT

Alexander	Jetson	Smith, J.R.—30th
Chaisson	Kennard	Stelly
Deville	Kenney	Strain
Donelon	Marionneaux	Theriot
Durand	McDonald	Thompson
Gautreaux	McMains	Thornhill
Green	Mitchell	Triche
Hebert	Morrish	Vitter
Holden	Perkins	Walsworth
Hopkins	Salter	Wilkerson
Hunter	Schwegmann	Wright
Jenkins	Smith, J.D.—50th	
Total—35		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1311—
BY REPRESENTATIVE DAMICO
AN ACT

To enact R.S. 33:1236.25, relative to Jefferson Parish; to authorize the governing authority of the parish to create a special district for the purposes of enhancing the security of residents of the Plantation Estates subdivision; to provide for the creation and governance of the district as provided by the parish home rule charter; to require voter approval of a district tax; and to provide for related matters.

Read by title.

Rep. Damico moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	LeBlanc	Waddell
Daniel	Long	Warner
DeWitt	Martiny	Welch
Diez	McCain	Weston
Doerge	McCallum	Wiggins
Dupre	Michot	Willard
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Total—68		

NAYS

Windhorst	
Total—1	

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Landrieu	Stelly
Donelon	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hunter	Perkins	Walsworth
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1322—
BY REPRESENTATIVE WADDELL
AN ACT

To authorize the Shreve Memorial Library Board of Control in Shreveport, Louisiana, to rename the Margaret S. Higginbotham Branch of Shreve Memorial Library, located in Greenwood, Louisiana, as the Higginbotham-Bryson Branch of Shreve Memorial Library; and to provide for related matters.

Read by title.

Rep. Waddell moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Powell
Barton	Glover	Pratt
Baudoin	Guillory	Quezaire
Baylor	Hammett	Riddle
Bowler	Heaton	Romero
Bruce	Hebert	Scalise
Bruneau	Hill	Schneider
Carter	Hudson	Shaw
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Flavin	Odinet	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Smith, J.D.—50th	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1601—
BY REPRESENTATIVE MCDONALD
AN ACT

To enact R.S. 33:4574(A)(2)(oo) and 4574.1-A(A)(1)(oo), relative to the creation of tourist commissions for certain parishes; to create tourist commissions composed of all the territory in certain parishes as special districts to promote tourism within their jurisdictions; to provide for the authority to levy hotel occupancy taxes for the operation of the tourist commissions; and to provide for related matters.

Read by title.

Rep. McCallum moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Murray
Alario	Fontenot	Odinet
Ansardi	Frith	Pierre
Barton	Fruge	Pinac
Baudoin	Glover	Powell
Baylor	Guillory	Pratt
Bowler	Hammett	Quezaire
Bruce	Heaton	Riddle
Bruneau	Hebert	Romero
Carter	Hill	Scalise
Clarkson	Hudson	Shaw
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Warner
Daniel	LeBlanc	Welch
DeWitt	Long	Weston
Diez	Martiny	Wiggins
Doerge	McCain	Willard
Dupre	McCallum	Windhorst
Durand	Michot	Winston
Farve	Montgomery	Wooton
Faucheux	Morrell	
Total—68		

NAYS

Schneider
Total—1

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Waddell
Hunter	Salter	Walsworth
Jenkins	Schwegmann	Wilkerson
Jetson	Smith, J.D.—50th	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1898—
BY REPRESENTATIVE LEBLANC
AN ACT

To amend and reenact R.S. 25:1222 through 1225 and R.S. 36:209(M) and 901(A) and to enact R.S. 25:1223.1, relative to the Atchafalaya Trace Commission; to provide relative to the composition, purposes, operation, powers, duties, and functions of the commission; to create an advisory board for the commission; to provide relative to termination of the commission; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Salter on behalf of the Legislative Bureau to Engrossed House Bill No. 1898 by Representative LeBlanc

AMENDMENT NO. 1

On page 6, line 16, following "R.S." and before the period "." change "33:1223.1" to "25:1223.1"

AMENDMENT NO. 2

On page 8, lines 5 and 10, following "Paragraph" and before "of" change "(2)" to "(1)"

AMENDMENT NO. 3

On page 8, line 8, following "interests" and before "may" change "who" to "which"

AMENDMENT NO. 4

On page 10, line 12, before "of" change "(11)" to "(12)"

AMENDMENT NO. 5

On page 10, line 25, before "of" change "(9)" to "(10)"

AMENDMENT NO. 6

On page 14, line 24, following "plan" and before "the" change "to" to "by"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fontenot	Odinot
Alario	Frith	Pierre
Ansardi	Fruge	Pinac
Barton	Glover	Powell
Baudoin	Guillory	Pratt
Baylor	Hammett	Quezaire
Bowler	Heaton	Riddle
Bruneau	Hebert	Romero
Carter	Hill	Scalise
Clarkson	Hudson	Schneider
Copelin	Iles	Shaw
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Dupre	McCallum	Wiggins
Durand	Michot	Willard
Farve	Montgomery	Windhorst
Faucheux	Morrell	Winston
Flavin	Murray	Wooton
Total—69		

NAYS

Total—0

ABSENT

Alexander	Jetson	Smith, J.D.—50th
Bruce	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Donelon	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1976—

BY REPRESENTATIVE HUNTER

AN ACT

To enact R.S. 33:2212(G), relative to employees of a municipal police department; to provide for a salary increase for members of the police department of the city of Monroe; and to provide for related matters.

Read by title.

Rep. Hunter moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinot
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	LeBlanc	Waddell
Daniel	Long	Warner
DeWitt	Martiny	Welch
Diez	McCain	Weston
Doerge	McCallum	Wiggins
Dupre	Michot	Willard
Durand	Montgomery	Windhorst
Farve	Morrell	Winston
Faucheux	Murray	Wooton
Total—69		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.D.—50th
Chaisson	Kenney	Smith, J.R.—30th
Deville	Landrieu	Stelly
Donelon	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hunter	Perkins	Walsworth
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 672—

BY REPRESENTATIVE WESTON

AN ACT

To amend and reenact R.S. 47:120.35, relative to state individual income tax checkoffs; to provide for the income tax checkoff for donations to the Children's Trust Fund; and to provide for related matters.

Read by title.

Rep. Weston moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Total—71		

NAYS

Total—0

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Smith, J.D.—50th	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 727—

BY REPRESENTATIVE MURRAY

AN ACT

To enact R.S. 32:1734, relative to towing; to prohibit certain gate fees; to provide for a cause of action; and to provide for related matters.

Read by title.

Rep. Murray moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Faucheux	Morrell
Alario	Flavin	Murray
Ansardi	Fontenot	Odinet
Barton	Frith	Pierre
Baudoin	Fruge	Pinac
Baylor	Glover	Powell
Bowler	Guillory	Pratt
Bruce	Hammett	Quezaire
Bruneau	Heaton	Riddle
Carter	Hebert	Romero
Clarkson	Hill	Schneider
Copelin	Hudson	Shaw
Crane	Iles	Toomy
Curtis	Johns	Travis
Damico	Lancaster	Triche
Daniel	Landrieu	Waddell
DeWitt	LeBlanc	Warner
Diez	Long	Welch
Doerge	Martiny	Weston
Donelon	McCain	Wiggins
Dupre	McCallum	Willard
Durand	Michot	Windhorst
Farve	Montgomery	Wooton
Total—69		

NAYS

Scalise	Winston
Total—2	

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Smith, J.D.—50th	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 876—

BY REPRESENTATIVE FLAVIN

AN ACT

To amend and reenact R.S. 32:1254(N)(6)(h), (l)(introductory paragraph) and (iii), (m), and (p), (P)(4), (Q), and (R), and to enact R.S. 32:1254(N)(5)(f), (6)(r), (s), (t), (u), (v), (w), and (x) and (S), relative to motor vehicle dealers; to prohibit attempts to induce or coerce motor vehicle dealers to engage in certain acts; to prohibit certain activities by manufacturers or distributors; to provide for successions of motor vehicle dealers; to provide for the sale or transfer of a motor vehicle dealership; to provide for modifications to motor vehicle dealer agreements; and to provide for related matters.

Read by title.

Motion

Rep. Flavin moved that House Bill No. 876 be designated as a duplicate of Senate Bill No. 799.

Which motion was agreed to.

Motion

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

HOUSE BILL NO. 1314—

BY REPRESENTATIVE ALARIO

AN ACT

To enact R.S. 27:93(A)(8), relative to allocation of riverboat boarding fees; to provide for the allocation of riverboat boarding fees in Jefferson Parish in certain cases; and to provide for related matters.

Read by title.

Rep. Alario moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinot
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Toomy
Copelin	Iles	Travis
Crane	Johns	Triche
Curtis	Lancaster	Waddell
Damico	Landrieu	Warner
Daniel	LeBlanc	Welch
DeWitt	Long	Weston
Diez	Martiny	Wiggins
Doerge	McCain	Willard
Donelon	McCallum	Windhorst
Dupre	Michot	Winston
Durand	Montgomery	Wooton
Farve	Morrell	
Faucheux	Murray	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kenney	Smith, J.R.—30th
Chaisson	Marionneaux	Stelly
Deville	McDonald	Strain
Gautreaux	McMains	Theriot
Green	Mitchell	Thompson
Holden	Morrish	Thornhill
Hopkins	Perkins	Vitter
Hunter	Salter	Walsworth
Jenkins	Schwegmann	Wilkerson
Jetson	Shaw	Wright
Kennard	Smith, J.D.—50th	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1846—

BY REPRESENTATIVES MCCALLUM, KENNEY, JACK SMITH, AND THOMPSON

AN ACT

To enact R.S. 40:1849(D)(5), relative to the Liquefied Petroleum Gas Commission Rainy Day Fund; to provide for the disposition of monies in the fund in excess of the maximum allowed amount; to provide for the use of such excess funds; and to provide for related matters.

Read by title.

Rep. McCallum moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Total—71		

NAYS

Total—0

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Smith, J.D.—50th	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1877—

BY REPRESENTATIVE LEBLANC

AN ACT

To amend and reenact R.S. 24:522(B) and (G) and to enact Part I-A of Chapter 2 of Title 13 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 13:81 through 85, and R.S. 24:522(J), relative to judicial budget and performance accountability; to provide for the strategic planning process of the supreme court, appellate courts, district courts, and other courts; to provide for performance information provisions relative to the several courts; to provide for performance information reporting; to provide relative to certain budgetary requirements; and to provide for related matters.

Read by title.

Rep. LeBlanc moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Scalise
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Total—71		

NAYS

Total—0

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Smith, J.D.—50th	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 2039—

BY REPRESENTATIVE WINSTON

AN ACT

To enact Subpart U of Part I of Chapter 1 of Subtitle II of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.61, relative to state individual income tax checkoffs; to provide for a method for individuals to donate a portion of any refund due to Louisiana Breast Cancer Task Force; to provide for collection and disbursement of the donation by the Department of Revenue; and to provide for related matters.

Read by title.

Rep. Winston moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pierre
Alario	Fontenot	Pinac
Ansardi	Frith	Powell
Barton	Fruge	Pratt
Baudoin	Glover	Quezaire
Baylor	Guillory	Riddle
Bowler	Hammett	Romero
Bruce	Hebert	Scalise
Bruneau	Hill	Schneider
Carter	Hudson	Shaw
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Donelon	Michot	Windhorst
Dupre	Montgomery	Winston
Durand	Morrell	Wooton
Farve	Murray	
Faucheux	Odinet	
Total—70		

NAYS

Heaton
Total—1

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Smith, J.D.—50th	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 106—
BY REPRESENTATIVES ODINET AND WARNER
AN ACT

To enact R.S. 47:322.38, relative to the state sales and use tax; to dedicate a portion of the state tax on hotel occupancy in St. Bernard Parish; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Salter on behalf of the Legislative Bureau to Engrossed House Bill No. 106 by Representative Odinet

AMENDMENT NO. 1

On page 1, line 2, following "R.S." and before ", relative" change "47:322.38" to "47:322.39"

AMENDMENT NO. 2

On page 1, line 9, following "R.S." and before "is" change "47:322.38" to "47:322.39"

AMENDMENT NO. 3

On page 1, line 10, at the beginning of the line, change "§322.38" to "§322.39"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Smith, J.D.—50th
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Donelon	McCallum	Wiggins
Dupre	Michot	Willard
Durand	Montgomery	Windhorst
Farve	Morrell	Winston
Faucheux	Murray	Wooton
Total—72		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hunter	Perkins	Walsworth
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Total—30		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 131—

BY REPRESENTATIVE DIEZ

AN ACT

To amend and reenact R.S. 32:880(A)(1) and (2), relative to compulsory liability insurance for nonresident operators of motor vehicles; to require proof of insurance or posting of a bond and deposit of a driver's license when the nonresident operator is involved in an accident; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Salter on behalf of the Legislative Bureau to Engrossed House Bill No. 131 by Representative Diez

AMENDMENT NO. 1

On page 1, line 8, following "32:" change "808" to "880"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezairé
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Smith, J.D.—50th
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Donelon	McCallum	Wiggins
Dupre	Michot	Willard
Durand	Montgomery	Windhorst
Farve	Morrell	Winston
Fauchoux	Murray	Wooton
Total—72		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hunter	Perkins	Walsworth
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Total—30		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 363—

BY REPRESENTATIVE CARTER

AN ACT

To amend and reenact R.S. 32:387(C)(3)(a)(introductory paragraph) and (b)(introductory paragraph), relative to harvest season permits; to authorize a harvest season permit for vehicles transporting brewer's grain; and to provide for related matters.

Read by title.

Rep. Carter moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezairé
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Shaw
Copelin	Iles	Smith, J.D.—50th
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Donelon	McCallum	Wiggins
Dupre	Michot	Willard
Durand	Montgomery	Windhorst
Farve	Morrell	Winston
Fauchoux	Murray	Wooton
Total—72		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hunter	Perkins	Walsworth
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Total—30		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 411—
BY REPRESENTATIVES BRUNEAU AND MORRELL
AN ACT

To amend and reenact R.S. 9:228, relative to applications for marriage licenses; to authorize a juvenile court judge to waive the requirement that the applicant submit a birth certificate prior to the issuance of a marriage license; and to provide for related matters.

Read by title.

Rep. Bruneau moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pierre
Alario	Fontenot	Pinac
Ansardi	Frith	Powell
Barton	Fruge	Pratt
Baudoin	Glover	Quezaire
Baylor	Guillory	Riddle
Bowler	Hammett	Romero
Bruce	Hebert	Scalise
Bruneau	Hill	Schneider
Carter	Hudson	Shaw
Clarkson	Iles	Smith, J.D.—50th
Copelin	Johns	Toomy
Crane	Lancaster	Travis
Curtis	Landrieu	Triche
Damico	LeBlanc	Waddell
Daniel	Long	Warner
DeWitt	Martiny	Welch
Diez	McCain	Weston
Doerge	McCallum	Wiggins
Donelon	Michot	Willard
Dupre	Montgomery	Windhorst
Durand	Morrell	Winston
Farve	Murray	Wooton
Fauchoux	Odinet	
Total—71		

NAYS

Heaton
Total—1

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hunter	Perkins	Walsworth
Jenkins	Salter	Wilkerson
Jetson	Schwegmann	Wright
Total—30		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 934—
BY REPRESENTATIVES MCMAINS, ANSARDI, AND CARTER
AN ACT

To amend and reenact Civil Code Articles 2028, 2522, 2532, 2534, 2545, and 2548 and to enact Civil Code Articles 2533 and 2547, relative to contracts; to provide for the effects of recordation of certain contracts; to provide for notice of redhibitory defects; to provide for return and destruction of things after discovery of a redhibitory defect; to provide for prescription of redhibitory; to provide for liability of certain sellers; to provide relative to false declarations of quality; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Riddle, and under a suspension of the rules, the bill was placed on the regular calendar.

HOUSE BILL NO. 976—
BY REPRESENTATIVE GLOVER
AN ACT

To amend and reenact R.S. 47:302.2 and 332.6 and Section 2 of Act 957 of the 1992 Regular Session of the Legislature, relative to the Shreveport Riverfront and Convention Center Fund; to revise the dedication of monies in the fund; to expand the allowable uses of monies in the fund to include renovation, expansion, or maintenance of Independence Stadium; and to provide for related matters.

Read by title.

Rep. Glover moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero

Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Smith, J.D.—50th
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Weston
Diez	Martiny	Wiggins
Doerge	McCain	Willard
Donelon	McCallum	Windhorst
Dupre	Michot	Winston
Durand	Montgomery	Wooton
Farve	Morrell	
Faucheux	Murray	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Welch
Jenkins	Schwegmann	Wilkerson
Jetson	Shaw	Wright
Kennard	Smith, J.R.—30th	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1188—

BY REPRESENTATIVES SCHWEGMANN, DEWITT, DOWNER, MCMAINS, DIEZ, CRANE, AND WELCH AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, SCHEDLER, AND LANDRY

AN ACT

To amend and reenact R.S. 43:111(A)(8) and to enact R.S. 43:111(A)(9), relative to state advertisements; to provide that the office of community services in the Department of Social Services may expend public funds to advertise for the recruitment of foster or adoptive parents; and to provide for related matters.

Read by title.

Rep. Riddle moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire

Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Smith, J.D.—50th
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Total—71		

NAYS

Total—0

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Shaw	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1347—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 32:414.2(B)(1), relative to commercial motor vehicle drivers; to provide for a definition of out-of-service order; and to provide for related matters.

Read by title.

Rep. Diez moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Powell
Barton	Glover	Pratt
Baudoin	Guillory	Quezaire
Baylor	Hammett	Riddle
Bowler	Heaton	Romero

Bruce	Hebert	Scalise
Bruneau	Hill	Schneider
Carter	Hudson	Smith, J.D.—50th
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Donelon	Michot	Windhorst
Dupre	Montgomery	Winston
Durand	Morrell	Wooton
Farve	Murray	
Faucheux	Odinet	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Fontenot	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Shaw	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1348—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To enact R.S. 47:511.2, relative to registration of trucks; to provide for a temporary permit for unregistered trucks in certain situations; to provide for the duration of the permit; to provide for restrictions on the type of vehicle eligible to receive the permit; to provide for penalties for not possessing the permit; and to provide for related matters.

Read by title.

Rep. Diez moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Powell
Barton	Glover	Pratt
Baudoin	Guillory	Quezaire

Baylor	Hammett	Riddle
Bowler	Heaton	Romero
Bruce	Hebert	Scalise
Bruneau	Hill	Schneider
Carter	Hudson	Smith, J.D.—50th
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Donelon	Michot	Windhorst
Dupre	Montgomery	Winston
Durand	Morrell	Wooton
Farve	Murray	
Faucheux	Odinet	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Fontenot	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Shaw	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1349—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 32:414(B)(1), relative to suspension of drivers' licenses for certain offenses; to provide for the suspension of an offender's driver's license for the crime of vehicular homicide; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Salter on behalf of the Legislative Bureau to Engrossed House Bill No. 1349 by Representative Diez

AMENDMENT NO. 1

On page 1, line 12, following "B." insert "The department shall forthwith suspend the license of any person, for a period of twelve months, upon receiving satisfactory evidence of the conviction or of

the entry of a plea of guilty and sentence thereupon or of the forfeiture of bail of any such person charged with any of the following crimes:"

AMENDMENT NO. 2

On page 1, delete line 13

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinot
Alario	Frith	Pierre
Ansardi	Fruge	Pinac
Barton	Glover	Powell
Baudoin	Guillory	Pratt
Baylor	Hammett	Quezaire
Bowler	Heaton	Riddle
Bruneau	Hebert	Romero
Carter	Hill	Scalise
Clarkson	Hudson	Schneider
Copelin	Iles	Smith, J.D.—50th
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Donelon	McCallum	Wiggins
Dupre	Michot	Willard
Durand	Montgomery	Windhorst
Farve	Morrell	Winston
Faucheux	Murray	Wooton
Total—69		

NAYS

Total—0

ABSENT

Alexander	Jetson	Shaw
Bruce	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Fontenot	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1351—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 47:511, relative to motor vehicles; to provide relative to the International Registration Plan; and to provide for related matters.

Read by title.

Rep. Diez moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Faucheux	Odinot
Alario	Flavin	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Guillory	Pratt
Baylor	Hammett	Quezaire
Bowler	Heaton	Riddle
Bruce	Hebert	Romero
Bruneau	Hill	Scalise
Carter	Hudson	Schneider
Clarkson	Iles	Smith, J.D.—50th
Copelin	Johns	Toomy
Crane	Lancaster	Travis
Curtis	Landrieu	Triche
Damico	LeBlanc	Waddell
Daniel	Long	Warner
DeWitt	Martiny	Welch
Diez	McCain	Weston
Doerge	McCallum	Wiggins
Donelon	Michot	Willard
Dupre	Montgomery	Windhorst
Durand	Morrell	Winston
Farve	Murray	Wooton
Total—69		

NAYS

Total—0

ABSENT

Alexander	Jetson	Shaw
Chaisson	Kennard	Smith, J.R.—30th
Deville	Kenney	Stelly
Fontenot	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Glover	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1428—

BY REPRESENTATIVES DIEZ, DEWITT, DOWNER, MCMAINS, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 32:364, relative to equipment on motor vehicles; to provide for the use of devices to minimize the spray or splash of materials; and to provide for related matters.

Read by title.

Rep. Diez moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Frith	Odinet
Ansardi	Fruge	Pierre
Barton	Glover	Pinac
Baudoin	Guillory	Powell
Baylor	Hammett	Pratt
Bowler	Heaton	Quezairé
Bruneau	Hebert	Riddle
Carter	Hill	Romero
Clarkson	Hudson	Scalise
Copelin	Iles	Schneider
Crane	Johns	Smith, J.D.—50th
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
Diez	Long	Warner
Doerge	Martiny	Welch
Donelon	McCain	Weston
Dupre	McCallum	Wiggins
Durand	Michot	Willard
Farve	Montgomery	Windhorst
Faucheux	Morrell	Winston
Flavin	Murray	Wooton

Total—66

NAYS

Total—0

ABSENT

Alario	Jenkins	Shaw
Alexander	Jetson	Smith, J.R.—30th
Bruce	Kennard	Stelly
Chaisson	Kenney	Strain
Deville	Marionneaux	Theriot
DeWitt	McDonald	Thompson
Fontenot	McMains	Thornhill
Gautreaux	Mitchell	Toomy
Green	Morrish	Vitter
Holden	Perkins	Walsworth
Hopkins	Salter	Wilkerson
Hunter	Schwegmann	Wright

Total—36

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1429—

BY REPRESENTATIVES FONTENOT, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 32:387(B)(3), relative to special permits; to require the Department of Transportation and Development to provide computer terminal access of all special permits applicant information to the Department of Public Safety and Corrections; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Diez moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pinac
Alario	Frith	Powell
Ansardi	Fruge	Pratt
Barton	Glover	Quezairé
Baudoin	Guillory	Riddle
Baylor	Hammett	Romero
Bruce	Heaton	Scalise
Bruneau	Hebert	Schneider
Carter	Hill	Smith, J.D.—50th
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Donelon	Michot	Windhorst
Dupre	Montgomery	Winston
Durand	Murray	Wooton
Farve	Odinet	
Faucheux	Pierre	

Total—67

NAYS

Total—0

ABSENT

Alexander	Jetson	Shaw
Bowler	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Fontenot	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrell	Vitter
Hopkins	Morrish	Walsworth
Hudson	Perkins	Wilkerson
Hunter	Salter	Wright
Jenkins	Schwegmann	

Total—35

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 2016—

BY REPRESENTATIVES CARTER, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 32:1513(A), relative to hazardous materials transportation and motor carrier safety; to provide relative to penalties for failure to pay fines; to authorize the department to deny renewal of certain vehicle registrations; to authorize the department to deny the renewal or reissuance of certain drivers' licenses; to provide relative to responsible parties; and to provide for related matters.

Read by title.

Rep. Carter moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pierre
Alario	Frith	Pinac
Ansardi	Fruge	Powell
Barton	Glover	Pratt
Baudoin	Guillory	Quezaire
Baylor	Hammett	Riddle
Bowler	Heaton	Romero
Bruce	Hebert	Scalise
Bruneau	Hill	Schneider
Carter	Iles	Smith, J.D.—50th
Clarkson	Johns	Toomy
Copelin	Lancaster	Travis
Crane	Landrieu	Triche
Curtis	LeBlanc	Waddell
Damico	Long	Warner
Daniel	Martiny	Welch
DeWitt	McCain	Weston
Doerge	McCallum	Wiggins
Donelon	Michot	Willard
Dupre	Montgomery	Windhorst
Durand	Morrell	Winston
Farve	Murray	Wooton
Faucheux	Odinet	
Total—68		

NAYS

Total—0

ABSENT

Alexander	Jetson	Smith, J.R.—30th
Chaisson	Kennard	Stelly
Deville	Kenney	Strain
Diez	Marionneaux	Theriot
Fontenot	McDonald	Thompson
Gautreaux	McMains	Thornhill
Green	Mitchell	Vitter
Holden	Morrish	Walsworth
Hopkins	Perkins	Wilkerson
Hudson	Salter	Wright
Hunter	Schwegmann	
Jenkins	Shaw	
Total—34		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 574—

BY REPRESENTATIVE LANCASTER

AN ACT

To amend and reenact R.S. 40:2019(C)(8) and to enact R.S. 40:2019(C)(9), relative to the Louisiana State Child Death Review Panel established within the Department of Health and Hospitals; to provide relative to the membership of that panel; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Lancaster moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Smith, J.D.—50th
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Total—71		

NAYS

Total—0

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Shaw	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1190—

BY REPRESENTATIVES MURRAY, DEWITT, DOWNER, MCMAINS, DIEZ, AND CRANE AND SENATORS DARDENNE, EWING, HAINKEL, BARHAM, AND SCHEDLER

AN ACT

To amend and reenact R.S. 46:236.1(A)(4)(a) and (B)(2) and to enact R.S. 46:236.2(D), relative to family and child support programs; to provide that services be made available through the Department of Social Services in non-TANF cases; and to provide for related matters.

Read by title.

Rep. Murray moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Faucheux	Murray
Alario	Flavin	Odinot
Ansardi	Fontenot	Pierre
Barton	Fruge	Pinac
Baudoin	Glover	Powell
Baylor	Guillory	Pratt
Bowler	Hammett	Quezaire
Bruce	Heaton	Riddle
Bruneau	Hebert	Romero
Carter	Hill	Scalise
Clarkson	Hudson	Schneider
Copelin	Iles	Smith, J.D.—50th
Crane	Johns	Toomy
Curtis	Lancaster	Travis
Damico	Landrieu	Triche
Daniel	LeBlanc	Waddell
DeWitt	Long	Warner
Diez	Martiny	Welch
Doerge	McCain	Weston
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Total—69		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Frith	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wiggins
Jenkins	Schwegmann	Wilkerson
Jetson	Shaw	Wright
Total—33		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1769—

BY REPRESENTATIVE WINSTON

AN ACT

To amend and reenact R.S. 56:8(28) and 320(B)(3) and to enact R.S. 56:8(26.1), (77.1), and (91.1) and 326(A)(12), relative to crabs; to provide for definitions, methods of taking, and possession limits for stone crabs; and to provide for related matters.

Read by title.

Rep. Winston moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Pierre
Alario	Fontenot	Pinac
Ansardi	Frith	Powell
Barton	Fruge	Pratt
Baudoin	Glover	Quezaire
Baylor	Guillory	Riddle
Bowler	Hammett	Romero
Bruce	Heaton	Scalise
Bruneau	Hebert	Schneider
Carter	Hill	Smith, J.D.—50th
Clarkson	Iles	Toomy
Copelin	Johns	Travis
Crane	Lancaster	Triche
Curtis	Landrieu	Waddell
Damico	LeBlanc	Warner
Daniel	Long	Welch
DeWitt	Martiny	Weston
Diez	McCain	Wiggins
Doerge	McCallum	Willard
Donelon	Michot	Windhorst
Dupre	Montgomery	Winston
Durand	Morrell	Wooton
Farve	Murray	
Faucheux	Odinot	
Total—70		

NAYS

Total—0

ABSENT

Alexander	Kennard	Smith, J.R.—30th
Chaisson	Kenney	Stelly
Deville	Marionneaux	Strain
Gautreaux	McDonald	Theriot
Green	McMains	Thompson
Holden	Mitchell	Thornhill
Hopkins	Morrish	Vitter
Hudson	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Shaw	
Total—32		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 2078—
BY REPRESENTATIVE THERIOT
AN ACT

To amend and reenact R.S. 22:1405(B), 1406.5, and 1435, relative to the COASTAL and FAIR plans; to increase the membership of the governing authorities of the Property Insurance Association of Louisiana, the Louisiana Joint Reinsurance Plan, and the Louisiana Insurance Underwriting Plan; to include certain public officials or designees and other representatives; and to provide for related matters.

Read by title.

Rep. Jack Smith moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Odinet
Alario	Fontenot	Pierre
Ansardi	Frith	Pinac
Barton	Fruge	Powell
Baudoin	Glover	Pratt
Baylor	Guillory	Quezaire
Bowler	Hammett	Riddle
Bruce	Heaton	Romero
Bruneau	Hebert	Scalise
Carter	Hill	Schneider
Clarkson	Hudson	Smith, J.D.—50th
Copelin	Iles	Toomy
Crane	Johns	Travis
Curtis	Lancaster	Triche
Damico	Landrieu	Waddell
Daniel	LeBlanc	Warner
DeWitt	Long	Welch
Diez	Martiny	Weston
Doerge	McCain	Wiggins
Donelon	McCallum	Willard
Dupre	Michot	Windhorst
Durand	Montgomery	Winston
Farve	Morrell	Wooton
Faucheux	Murray	
Total—71		

NAYS

Total—0

ABSENT

Alexander	Kenney	Stelly
Chaisson	Marionneaux	Strain
Deville	McDonald	Theriot
Gautreaux	McMains	Thompson
Green	Mitchell	Thornhill
Holden	Morrish	Vitter
Hopkins	Perkins	Walsworth
Hunter	Salter	Wilkerson
Jenkins	Schwegmann	Wright
Jetson	Shaw	
Kennard	Smith, J.R.—30th	
Total—31		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

Suspension of the Rules

On motion of Rep. Hebert, the rules were suspended in order to take up 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. 42—
BY REPRESENTATIVE HEBERT
A RESOLUTION

To express sincere condolences of the House of Representatives upon the death of Joseph Alton "Shorty" Guidry of Olivier, Louisiana.

Read by title.

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

HOUSE RESOLUTION NO. 43—
BY REPRESENTATIVE CURTIS
A RESOLUTION

To express the sincere condolences of the Louisiana House of Representatives upon the death of Thelma Lee Desselle of Alexandria.

Read by title.

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

HOUSE RESOLUTION NO. 44—
BY REPRESENTATIVE MURRAY
A RESOLUTION

To express the condolences of the House of Representatives of the Legislature of Louisiana upon the death of Mr. Arthur Anthony Arnolie, Jr.

Read by title.

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

HOUSE RESOLUTION NO. 45—
BY REPRESENTATIVE WELCH
A RESOLUTION

To proclaim May 3, 1999, as "Old McKinley High School Day" in the state of Louisiana in an effort to support and promote restoration of that historic building and to recognize the significance of that institution and facility in the city of Baton Rouge and the state of Louisiana.

Read by title.

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

Reports of Committees

The following reports of committees were received and read:

Report of the Committee on Agriculture

April 30, 1999

To the Speaker and Members of the House of Representatives:

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

House Concurrent Resolution No. 154, by Quezaire
Reported favorably. (10-0)

House Bill No. 746, by Hebert
Reported with amendments. (10-0) (Regular)

Senate Concurrent Resolution No. 79, by Smith
Reported favorably. (11-0)

Senate Bill No. 945, by Cain
Reported with amendments. (10-0) (Regular)

HERMAN R. HILL
Vice Chairman

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

Report of the Committee on Judiciary

April 30, 1999

To the Speaker and Members of the House of Representatives:

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

House Bill No. 147, by Fauchoux
Reported with amendments. (5-0-1) (Regular)

House Bill No. 298, by Toomy
Reported favorably. (5-0-1) (Local and Consent)

House Bill No. 299, by Toomy
Reported with amendments. (5-0-1) (Local and Consent)

House Bill No. 332, by Murray
Reported favorably. (5-0-1) (Local and Consent)

House Bill No. 336, by Toomy
Reported with amendments. (5-0-1) (Local and Consent)

House Bill No. 566, by John Smith
Reported favorably. (5-0-1) (Local and Consent)

House Bill No. 690, by Toomy
Reported by substitute. (5-0-1)(Local and Consent)

House Bill No. 772, by Windhorst
Reported favorably. (5-0-1) (Local and Consent)

House Bill No. 913, by Toomy
Reported with amendments. (5-0-1) (Regular)

House Bill No. 1006, by Ansardi
Reported with amendments. (5-0-1) (Local and Consent)

House Bill No. 1043, by Warner
Reported favorably. (5-0-1) (Regular)

House Bill No. 1212, by Damico
Reported with amendments. (5-0-1) (Local and Consent)

House Bill No. 1313, by Travis
Reported favorably. (5-0-1) (Local and Consent)

House Bill No. 1321, by Ansardi
Reported by substitute. (5-0-1)(Local and Consent)

House Bill No. 1323, by Travis
Reported favorably. (5-0-1) (Local and Consent)

House Bill No. 1447, by Murray
Reported with amendments. (5-0-1) (Local and Consent)

House Bill No. 1975, by Hunter
Reported favorably. (5-0-1) (Local and Consent)

Senate Bill No. 65, by Cox
Reported favorably. (5-0-1) (Regular)

JOSEPH F. TOOMY
Chairman

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

Report of the Committee on Labor and Industrial Relations

April 30, 1999

To the Speaker and Members of the House of Representatives:

I am directed by your Committee on Labor and Industrial Relations to submit the following report:

House Bill No. 255, by Murray
Reported with amendments. (13-0) (Regular)

House Bill No. 1456, by Michot
Reported with amendments. (7-4) (Regular)

House Bill No. 1638, by Michot (Duplicate of SB 521)
Reported with amendments. (11-0) (Regular)

House Bill No. 2115, by Donelon
Reported favorably. (8-0) (Regular)

CHARLES DEWITT
Chairman

Report of the Committee on Municipal, Parochial and Cultural Affairs

April 30, 1999

To the Speaker and Members of the House of Representatives:

I am directed by your Committee on Municipal, Parochial and Cultural Affairs to submit the following report:

House Concurrent Resolution No. 18, by Baylor
Reported favorably. (9-0-1)

House Concurrent Resolution No. 20, by Baylor
Reported favorably. (9-0-1)

Page 44 HOUSE

24th Day's Proceedings - April 30, 1999

House Concurrent Resolution No. 125, by Wiggins
Reported favorably. (10-0-1)

House Bill No. 521, by Johns
Reported favorably. (8-0-1) (Local and Consent)

House Bill No. 949, by Guillory
Reported with amendments. (8-0-1) (Local and Consent)

House Bill No. 1077, by Donelon
Reported favorably. (9-0-1) (Local and Consent)

House Bill No. 1092, by McCain
Reported favorably. (8-0-1) (Local and Consent)

House Bill No. 1229, by Toomy
Reported favorably. (9-0-1) (Local and Consent)

House Bill No. 1251, by Glover
Reported with amendments. (9-0-1) (Local and Consent)

House Bill No. 1316, by Willard
Reported with amendments. (9-0-1) (Local and Consent)

House Bill No. 1366, by Ansardi
Reported favorably. (8-0-1) (Local and Consent)

House Bill No. 1717, by John Smith (Duplicate of SB 693)
Reported with amendments. (9-0-1) (Local and Consent)

House Bill No. 1795, by Deville (Duplicate of SB 1047)
Reported with amendments. (7-0-1) (Regular)

House Bill No. 1796, by Montgomery (Duplicate of SB 1051)
Reported with amendments. (7-0-1) (Regular)

Senate Concurrent Resolution No. 31, by Landry
Reported favorably. (8-0-1)

Senate Bill No. 693, by Cain (Duplicate of HB 1717)
Reported with amendments. (9-0-1) (Local and Consent)

SHARON WESTON
Chairman

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

Report of the Committee on Retirement

April 30, 1999

To the Speaker and Members of the House of Representatives:

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

House Bill No. 130, by Ansardi
Reported with amendments. (8-0) (Regular)

House Bill No. 1600, by Triche (Duplicate of Senate Bill 329)
Reported with amendments. (7-0) (Local and Consent)

House Bill No. 1712, by Montgomery
Reported favorably. (8-0) (Local and Consent)

House Bill No. 1905, by Montgomery
Reported favorably. (6-0) (Regular)

House Bill No. 1974, by Daniel
Reported favorably. (7-0) (Local and Consent)

House Bill No. 2087, by Montgomery
Reported favorably. (7-0) (Local and Consent)

House Bill No. 2094, by Stelly
Reported favorably. (7-0) (Local and Consent)

House Bill No. 2174, by Stelly
Reported with amendments. (6-0) (Local and Consent)

House Bill No. 2253, by Flavin
Reported with amendments. (7-0) (Regular)

Senate Bill No. 329, by Heitmeier (Duplicate of House Bill 1600)
Reported with amendments. (7-0) (Local and Consent)

Senate Bill No. 332, by Heitmeier
Reported with amendments. (7-0) (Local and Consent)

Senate Bill No. 333, by Heitmeier
Reported favorably. (6-0) (Local and Consent)

Senate Bill No. 675, by Heitmeier
Reported favorably. (6-0) (Local and Consent)

VICTOR T. STELLY
Chairman

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

Suspension of the Rules

On motion of Rep. Diez, the rules were suspended to permit the
Committee on Transportation, Highways and Public Works to meet
and consider the following legislative instruments that were not listed
on the weekly committee schedule as required by House Rule 14.23:

House Bill No. 687

Suspension of the Rules

On motion of Rep. Travis, the rules were suspended to permit
the Committee on Commerce to meet 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. 1310 and 2144

and consider the following legislative instruments on a day other than
that listed on the weekly committee schedule as required by House
Rule 14.23:

House Bill Nos. 745 and 1154

Leave of Absence

Rep. Alexander - 1 day

Rep. Vitter - 1 day

Rep. Strain - 1 day

Rep. McMains - 1 day

Rep. Schwegmann - 1 day

Rep. McDonald - 1 day

Rep. Kenney - 1 day

Rep. Kennard - 1 day

Rep. Thompson - 1 day

Rep. Jenkins - 1 day

Rep. John Smith - 1 day

Adjournment

On motion of Rep. Landrieu, at 3:15 P.M., the House agreed to adjourn until Monday, May 3, 1999, at 2:00 P.M.

The Speaker of the House declared the House adjourned until 2:00 P.M., Monday, May 3, 1999.

ALFRED W. SPEER
Clerk of the House

C. Wayne Hays
Journal Clerk, *Emeritus*

