

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

TWENTY-EIGHTH DAY'S PROCEEDINGS

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

House of Representatives
State Capitol
Baton Rouge, Louisiana

Wednesday, May 21, 2003

The House of Representatives was called to order at 2:00 P.M., by the Honorable Charlie DeWitt, Speaker of the House of Representatives.

Morning Hour

ROLL CALL

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

PRESENT

Mr. Speaker	Fruge	Odinot
Alario	Futrell	Perkins
Alexander	Gallot	Peychaud
Ansardi	Glover	Pierre
Arnold	Green	Pinac
Baldone	Guillory	Powell
Baudoin	Hammett	Quezairé
Baylor	Heaton	Richmond
Beard	Hebert	Romero
Bowler	Hill	Salter
Broome	Honey	Scalise
Bruce	Hopkins	Schneider
Bruneau	Hudson	Schwegmann
Capella	Hunter	Shaw
Carter, K	Hutter	Smith, G.—56th
Carter, R	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	LaFleur	Thompson
Devillier	Lancaster	Toomy
Diez	LeBlanc	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker
Durand	McDonald	Waddell
Erdey	McVea	Walker

Fannin	Montgomery	Walsworth
Farrar	Morrell	Welch
Faucheux	Morrish	Winston
Flavin	Murray	Wooton
Frith	Nevers	Wright
Total—102		

ABSENT

Downer	Landrieu	Pitre
Total—3		

The Speaker announced that there were 102 members present and a quorum.

Prayer

Prayer was offered by Rev. Jerry Hillman.

Pledge of Allegiance

Rep. Doerge 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. Frith, the reading of the Journal was dispensed with.

On motion of Rep. Frith, the Journal of May 20, 2003, was adopted.

Suspension of the Rules

On motion of Rep. Lancaster, the rules were suspended in order to allow the Committee on Insurance to meet while the House was in session.

Petitions, Memorials and Communications

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

Message from the Senate

HOUSE CONCURRENT RESOLUTIONS

May 20, 2003

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

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

House Concurrent Resolution No. 160
Returned without amendments.

House Concurrent Resolution No. 161
Returned without amendments.

House Concurrent Resolution No. 162
Returned without amendments.

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Message from the Senate

HOUSE BILLS

May 20, 2003

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

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

House Bill No. 987
Returned with amendments.

House Bill No. 1378
Returned without amendments.

House Bill No. 1434
Returned without amendments.

House Bill No. 1435
Returned with amendments.

House Bill No. 1436
Returned without amendments.

House Bill No. 1444
Returned without amendments.

House Bill No. 1445
Returned without amendments.

House Bill No. 1446
Returned without amendments.

House Bill No. 1466
Returned without amendments.

House Bill No. 1477
Returned without amendments.

House Bill No. 1484
Returned without amendments.

House Bill No. 1485
Returned without amendments.

House Bill No. 1509
Returned without amendments.

House Bill No. 1511
Returned without amendments.

House Bill No. 1512
Returned without amendments.

House Bill No. 1537
Returned without amendments.

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Message from the Senate

**ASKING CONCURRENCE IN
SENATE CONCURRENT RESOLUTIONS**

May 20, 2003

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

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

Senate Concurrent Resolution No. 95

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Suspension of the Rules

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

Senate Concurrent Resolutions

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

SENATE CONCURRENT RESOLUTION NO. 95—

BY SENATOR HAINKEL

A CONCURRENT RESOLUTION

To urge and request that the Board of Administrators of Tulane University retain the university's Division 1-A intercollegiate athletics program.

Read by title.

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

Message from the Senate

SENATE BILLS

May 20, 2003

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

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

Senate Bill Nos. 27, 116, 511, 613, 625, 666, 672, 726, 781, 1102, and 1117

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Suspension of the Rules

On motion of Rep. Bruneau, the rules were suspended in order to take up the bills contained in the message at this time.

**Senate Bills and Joint Resolutions
on First Reading**

The following Senate Bills and Joint Resolutions on first reading were taken up, read, and placed upon the calendar for their second reading:

SENATE BILL NO. 27—
BY SENATOR HAINKEL

AN ACT

To amend and reenact R.S. 56:116.1(B)(1), relative to the use of aircraft in the taking of wild turkey and white-tailed deer; to prohibit the use of aircraft for the taking, or spotting of either species; and to provide for related matters.

Read by title.

SENATE BILL NO. 116—
BY SENATOR DARDENNE

AN ACT

To enact R.S. 40:2155(B)(8) and (9), relative to adult residential care homes; to provide for resident support during times of emergency and natural disasters; and to provide for related matters.

Read by title.

SENATE BILL NO. 511—
BY SENATOR C. JONES

AN ACT

To amend and reenact R.S. 40:961(8) and 967(F)(3), relative to controlled dangerous substances; to provide relative to the penalties for possession of GHB (gamma hydroxybutyric acid) and analogues of GHB to eliminate inaccurate references to Schedule II(D)(2); to provide relative to the definition of a controlled substance analogue; and to provide for related matters.

Read by title.

SENATE BILL NO. 613—
BY SENATOR C. JONES

AN ACT

To amend and reenact R.S. 46:236.5(B)(1), relative to public assistance; to provide for the establishment of paternity and the enforcement of child support; to provide for an exception to fee assessment; and to provide for related matters.

Read by title.

SENATE BILL NO. 625—
BY SENATORS IRONS AND BOISSIERE

AN ACT

To amend and reenact R.S. 13:4711(A), 4712, and 4713(A) and (C), relative to public nuisance; to provide for definitions; to provide that a petition establishes a rebuttable presumption of certain activity; to provide for an award of expenses incurred in abating a public nuisance or civil penalties upon issuance of a final injunction; and to provide for related matters.

Read by title.

SENATE BILL NO. 666—
BY SENATOR HEITMEIER

AN ACT

To amend and reenact R.S. 22:2002(3) and (6) and to enact R.S. 22:2004.2 and 3018.1, relative to health insurance; to require coverage for low protein food products to treat certain diseases by certain health organizations and self-insured entities; and to provide for related matters.

Read by title.

SENATE BILL NO. 672—
BY SENATOR FONTENOT

AN ACT

To amend and reenact R.S. 37:1731(A)(1) and (E)(1) and to enact R.S. 37:1731(F), relative to the Good Samaritan Law; to extend immunity under the Good Samaritan Law to certain emergency service providers; and to provide for related matters.

Read by title.

SENATE BILL NO. 726—
BY SENATOR C. JONES

AN ACT

To amend and reenact Children's Code Art. 810, relative to constitutional rights; to provide with respect to waiver of right to counsel; to provide for the constitutional rights of accused delinquents; to prohibit juveniles from waiving right to counsel under certain circumstances; and to provide for related matters.

Read by title.

SENATE BILL NO. 781—
BY SENATOR BOISSIERE

AN ACT

To enact Part IV of Chapter 9 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:4159.10, relative to sewage and water disposal; to prohibit privatization of public sewage disposal or treatment facilities in municipalities having a population in excess of four hundred and seventy-five thousand, according to the most recent federal decennial census, unless specifically authorized by the legislature; and to provide for related matters.

Read by title.

SENATE BILL NO. 1102—
BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 56:1855(K), relative to the Louisiana Scenic Rivers Act; to remove certain exemptions applicable to a portion of the Tchefuncte River in St. Tammany Parish; and to provide for related matters.

Read by title.

SENATE BILL NO. 1117—
BY SENATOR GAUTREAU

AN ACT

To amend and reenact R.S. 30:2000.3(B), the introductory paragraph of R.S. 30:2000.4(A), the introductory paragraph of R. S. 30:2000.4(B), R.S. 30:2000.5(B)(1) and (2), and 2000.7(B) and to enact R.S. 30:2000.2(7), relative to the Atchafalaya Basin Program; to provide for the powers, duties, and functions of the secretary of the Department of Natural Resources; to provide for retroactive application; and to provide for related matters.

Read by title.

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. 70—

BY REPRESENTATIVE JACK SMITH

A RESOLUTION

To commend the Lady Panthers of Berwick High School upon winning the Class 3A state softball championship.

Read by title.

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

HOUSE RESOLUTION NO. 71—

BY REPRESENTATIVE JACK SMITH

A RESOLUTION

To commend Lloyd Burchfield upon being named Coach of the Year.

Read by title.

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

HOUSE RESOLUTION NO. 72—

BY REPRESENTATIVE MURRAY

A RESOLUTION

To express sincere and heartfelt condolences upon the death of Dwayne Anthony Felton.

Read by title.

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

Senate Concurrent Resolutions

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

SENATE CONCURRENT RESOLUTION NO. 64—

BY SENATOR MOUNT

A CONCURRENT RESOLUTION

To create the Louisiana Waterfowl Study Commission to evaluate the waterfowl situation in Louisiana in order to make and recommend solutions and future management plans for Louisiana's waterfowl.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 76—

BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development and its secretary to work with the contractor in order to expedite the completion of the existing street projects on the campus of Southern University and Agricultural and Mechanical College in Baton Rouge on or before August 15, 2003.

Read by title.

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

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. 315—

BY SENATOR SCHEDLER

AN ACT

To enact Part III of Chapter 15 of Title 37 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 37:1331 through 1344, relative to the practice of perfusion; to provide for the licensure of qualified medical technicians to practice perfusion; to provide definitions; to create the Advisory Committee on Perfusion and provide for its membership and duties; to provide for fees; to provide for penalties; to provide for an effective date; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 366—

BY SENATOR SCHEDLER

AN ACT

To enact R.S. 48:973, relative to the Lake Pontchartrain Causeway Bridge; to provide that retired or disabled firemen and policemen shall have free passage over the bridge; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 542—

BY SENATOR IRONS

AN ACT

To enact Part VI-B of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, comprised of R.S. 40:2177.1 through 2177.6; to provide for the licensure of alternate health care models; to provide for the establishment of children's comfort care center programs; to repeal Part VI-B of Chapter 11 of Title 40 of the Louisiana Revised Statutes of 1950, enacted by Acts 2001, No. 923, comprised of R.S. 40:2176.1, relative to a pilot program for children's comfort care centers; and to provide for related matters.

Read by title.

Motion

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

SENATE BILL NO. 578—

BY SENATOR FONTENOT AND REPRESENTATIVE ERDEY

AN ACT

To enact R.S. 39:33.2, relative to the minimum foundation program; to provide relative to returning the formula to the State Board of Elementary and Secondary Education; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 788—
BY SENATOR MICHOT

AN ACT

To amend and reenact R.S. 23:1221(4)(s)(v), relative to workers' compensation, to provide for the extension of the catastrophic injury sunset provision; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 833—BY SENATORS HOLDEN (BY REQUEST) AND HAINKEL
AN ACT

To enact R.S. 17:421.9, relative to school psychologists; to provide a salary supplement for certain public school psychologists that have acquired certification by the National School Psychology Certification Board; to provide conditions and guidelines for receiving the supplement; to provide for payment; to provide for limitations; to provide for implementation only to the extent funds are appropriated; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 1005—
BY SENATOR HEITMEIER

AN ACT

To enact R.S. 33:135.3, relative to the powers and duties of regional planning commissions; to provide for additional powers and duties for certain commissions; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 1053—
BY SENATOR C. JONES

AN ACT

To amend and reenact R.S. 23:1514(A)(1), relative to workforce development; to provide with respect to employment security administration fund; to provide for funds and accounts; to provide for worker training fund; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 1059—BY SENATORS MCPHERSON, ADLEY, BOISSIERE, CAIN, CRAVINS,
DEAN, DUPRE, ELLINGTON, GAUTREAU, HAINKEL, HINES, HOLDEN,
HOLLIS, IRONS, JOHNSON, B. JONES, LAMBERT, LENTINI, MALONE,
MICHOT, SMITH, THEUNISSEN AND ULLO

AN ACT

To enact Part V-A of Chapter 1 of Title 49 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 49:115, relative to the settlement of claims by the state; to provide for submission to and approval by the legislature of certain claims in which the state has an interest; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 1073—
BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 32:1254(N)(6)(b) and (c), and 1254(U)(1), relative to motor vehicle dealership contracts; to provide for the cancellation of franchise dealership agreements; to provide for notice of cancellation or nonrenewal of a franchise agreement; and to provide for related matters.

Read by title.

Motion

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

SENATE BILL NO. 1081—
BY SENATOR CHAISSON

AN ACT

To amend and reenact R.S. 6:824(A)(1), relative to repayment of loans; to delete the minimum sixty-one day grace period; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 1094—
BY SENATOR THOMAS

AN ACT

To enact R.S. 42:1119(B)(2)(a)(iii), relative to ethics; to permit an electrician who is the immediate family member of a school board member to be employed in the parish of that member; to provide that the exception shall only apply in parishes with a certain student enrollment population; to provide that the immediate family member of the school board member shall be an experienced electrician; to provide that a school board member shall recuse himself from voting on matters which involve promotion or assignments of such immediate family member; and to provide for related matters.

Read by title.

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

SENATE BILL NO. 1095—
BY SENATOR JOHNSON

AN ACT

To enact R.S. 48:57 and Part VI-D of Chapter 1 of Title 48 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 48:109.1, relative to roads and highways; to authorize appointment of certain traffic control officers; to provide for the powers and duties of such officers; to create the Eastern New Orleans Interstate Oversight Commission; to provide for appointment of members, terms, and duties; and to provide for related matters.

Read by title.

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

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

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

HOUSE CONCURRENT RESOLUTION NO. 112—

BY REPRESENTATIVE PERKINS

A CONCURRENT RESOLUTION

To direct the House Committee on Civil Law and Procedure and the Senate Committee on Judiciary A to conduct hearings in cooperation with the Governor's Commission on Marriage and Families regarding the empirical study of covenant marriage legislation.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

**Senate Concurrent Resolutions
Reported by Committee**

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

SENATE CONCURRENT RESOLUTION NO. 15—

BY SENATORS GAUTREAU, LAMBERT AND MCPHERSON AND REPRESENTATIVE MURRAY

A CONCURRENT RESOLUTION

To re-create and continue a study commission to coordinate state policy options to mitigate the projected impact of global changes in climate as they relate to Louisiana business, wetlands, agricultural activities, economy, and environment.

Read by title.

Reported favorably by the Committee on Environment.

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

SENATE CONCURRENT RESOLUTION NO. 63—

BY SENATOR MOUNT

A CONCURRENT RESOLUTION

To create and provide with respect to a task force to study common driver distractions, including communications technology and nontechnological activities, and submit recommendations to the legislature.

Read by title.

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

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

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

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

HOUSE BILL NO. 2 —

BY REPRESENTATIVES HAMMETT AND LEBLANC AND SENATORS BARHAM AND DARDENNE

AN ACT

To provide with respect to the capital outlay budget and the capital outlay program for state government, state institutions, and other public entities; to provide for the designation of projects and

improvements; to provide for the financing thereof making appropriations from certain sources; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Ways and Means.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways & Means to Original House Bill No. 2 by Representative Hammett

AMENDMENT NO. 1

On page 8, at the end of line 7, change "\$5,450,000" to "\$5,780,000"

AMENDMENT NO. 2

On page 8, at the end of line 9, change "\$12,350,000" to "\$12,680,000"

AMENDMENT NO. 3

On page 13, between lines 9 and 10, insert the following:

"Priority 2	\$ 150,000"
-------------	-------------

AMENDMENT NO. 4

On page 13, at the end of line 11, change "\$1,345,000" to "\$1,495,000"

AMENDMENT NO. 5

On page 13, delete line 24, and insert the following:

"Priority 1	\$ 45,000
Priority 2	\$ 100,000
Priority 5	\$ 325,000
Total	<u>\$ 470,000"</u>

AMENDMENT NO. 6

On page 13, between lines 24 and 25, insert the following:

"(41) Eddie Robinson Museum, Planning and Construction (Lincoln) Payable from General Obligation Bonds	
Priority 2	\$ 300,000
Priority 3	\$ 2,100,000
Priority 4	\$ 2,100,000
Priority 5	<u>\$ 1,000,000</u>
Total	<u>\$ 5,500,000"</u>

AMENDMENT NO. 7

On page 13, delete line 38, and insert the following:

"Priority 1	\$ 65,000
Priority 2	\$ 200,000
Priority 5	\$ 975,000
Total	<u>\$ 1,240,000"</u>

AMENDMENT NO. 8

On page 13, delete line 43, and insert the following:

"Priority 1	\$ 85,000
Priority 5	\$ 335,000
Total	<u>\$ 420,000"</u>

AMENDMENT NO. 9

On page 14, between lines 37 and 38, insert the following:

"(59) Forest Hills Tissue Culture Laboratory, Equipment (Rapides) Payable from General Obligation Bonds Priority 2	<u>\$ 49,000"</u>
--	-------------------

AMENDMENT NO. 10

On page 15, line 40, change "\$11,850,000" to "\$29,850,000"

AMENDMENT NO. 11

On page 15, delete line 41, and insert the following:

"(East Baton Rouge, Jefferson, Lafourche, Orleans,
St. Charles, St. James, St. John, St. Mary,
Terrebonne, West Baton Rouge)"

AMENDMENT NO. 12

On page 15, delete lines 44 and 45, and insert the following:

"Priority 3	\$ 4,000,000
Priority 4	\$ 4,000,000
Priority 5	\$ 18,850,000
Total	<u>\$ 29,850,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 13

On page 16, delete lines 13 through 15, and insert the following:

"Priority 5	<u>\$ 3,500,000</u>
-------------	---------------------

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 14

On page 16, between lines 45 and 46, insert the following:

"(69) Natchitoches State Museum of North Louisiana, Planning and Construction (Natchitoches) Payable from General Obligation Bonds Priority 2	\$ 100,000
Priority 5	\$ 1,575,000
Total	<u>\$ 1,675,000"</u>

AMENDMENT NO. 15

On page 21, delete line 25, and insert the following:

"Priority 1	\$ 105,000
Priority 2	\$ 705,000
Priority 5	\$ 475,000
Total	<u>\$ 1,285,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 16

On page 21, delete line 30, and insert the following:

"Priority 1	\$ 90,000
Priority 2	\$ 610,000
Priority 5	\$ 410,000
Total	<u>\$ 1,110,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 17

On page 23, between lines 7 and 8, insert the following:

"Priority 3	\$ 7,500,000
Priority 4	\$ 7,500,000"

AMENDMENT NO. 18

On page 23, at the end of line 9, change "\$8,150,000" to "\$23,150,000"

AMENDMENT NO. 19

On page 23, delete line 15, and insert the following:

"Priority 2	\$ 1,500,000
Priority 5	\$ 2,200,000
Total	<u>\$ 3,700,000"</u>

AMENDMENT NO. 20

On page 23, between lines 26 and 27, insert the following:

"(115) LA Hwy. 46 Drainage Improvements, Right of Way, Utilities and Construction, Planning (St. Bernard) Payable from General Obligation Bonds Priority 2	\$ 500,000
Priority 5	\$ 2,500,000
Total	<u>\$ 3,000,000</u>

(123) Four Laning U.S. Highway 84 and LA Highway 6 From Vidalia to Texas Border West of Many, LA, Planning and Construction (Catahoula, Concordia, LaSalle, Natchitoches, Sabine, Winn) Payable from General Obligation Bonds Priority 3	\$ 420,000
Priority 4	\$ 980,000
Total	<u>\$ 1,400,000"</u>

AMENDMENT NO. 21

Page 8 HOUSE

28th Day's Proceedings - May 21, 2003

On page 23, between lines 37 and 38, insert the following:

"(1179) OCS Intermodal Support Corridor
and Leeville Bridge (\$4,625,000
Federal Match)
(Lafourche)
Payable from General Obligation Bonds
Priority 1 \$ 60,000"

AMENDMENT NO. 22

On page 23, after line 51, insert the following:

"(1350) LA Highway 384 - Surface Improvement,
Construction
(Calcasieu)
Payable from General Obligation Bonds
Priority 2 \$ 750,000

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

(1384) Harding Boulevard Improvements,
Planning, Right of Way, Utilities,
Construction
(Supplemental Funding)
(East Baton Rouge)
Payable from General Obligation Bonds
Priority 2 \$ 225,000"

AMENDMENT NO. 23

On page 24, between lines 39 and 40, insert the following:

"(129) Bundicks Lake Level Control Structure,
Planning and Construction
(Beauregard)
Payable from General Obligation Bonds
Priority 2 \$ 150,000
Priority 3 \$ 6,200,000
Priority 4 \$ 6,200,000
Priority 5 \$ 850,000
Total \$13,400,000"

AMENDMENT NO. 24

On page 24, delete line 45, and insert the following:

"Priority 1 \$ 300,000
Priority 2 \$ 750,000
Priority 5 \$ 1,750,000
Total \$ 2,800,000"

AMENDMENT NO. 25

On page 25, delete line 37, and insert the following:

"Priority 1 \$ 4,000,000
Priority 3 \$ 12,500,000
Priority 4 \$ 12,500,000
Priority 5 \$ 7,000,000
Total \$36,000,000"

AMENDMENT NO. 26

On page 26, delete lines 44 and 45, and insert the following:

"Priority 2 \$ 300,000
Priority 5 \$ 1,500,000
Total \$ 2,100,000"

AMENDMENT NO. 27

On page 26, delete line 50, and insert the following:

"Priority 1 \$ 100,000
Priority 2 \$ 400,000
Priority 5 \$ 1,000,000
Total \$ 1,500,000"

AMENDMENT NO. 28

On page 27, delete line 12, and insert the following:

"Priority 1 \$ 100,000
Priority 3 \$ 1,250,000
Priority 4 \$ 1,250,000
Priority 5 \$ 1,000,000
Total \$ 3,600,000"

AMENDMENT NO. 29

On page 27, between lines 17 and 18, insert the following:

"(1346) Rehabilitation of the Delta Southern
Railroad between Tallulah and the
Madison Parish Port, Planning and
Construction
(Madison)
Payable from General Obligation Bonds
Priority 2 \$ 260,000
Priority 3 \$ 390,000
Priority 4 \$ 390,000
Priority 5 \$ 2,080,000
Total \$ 3,120,000"

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

(1386) LA 18 (4th Street) Highway Drainage,
Planning and Construction
(Jefferson)
Payable from General Obligation Bonds
Priority 2 \$ 100,000
Priority 5 \$ 900,000
Total \$ 1,000,000"

Pending submittal of capital outlay budget request and approval pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 30

On page 30, between lines 38 and 39, insert the following:

"(178) Potable Water Requirements,
Planning and Construction
(Winn)
Payable from General Obligation Bonds
Priority 3 \$ 610,000
Priority 4 \$ 1,274,000
Total \$ 1,884,000"

AMENDMENT NO. 31

On page 31, between lines 1 and 2, insert the following:

"(179) Support Buildings and Equipment for Expansion, Planning and Construction (Allen)
Payable from General Obligation Bonds
Priority 2 \$ 250,000
Priority 3 \$ 500,000
Priority 4 \$ 813,000
Priority 5 \$ 750,000
Total \$ 2,313,000"

AMENDMENT NO. 32

On page 31, delete lines 46 and 47, and insert the following:

"(1117) Water Treatment Plants and Emergency Generators, Planning and Construction"

AMENDMENT NO. 33

On page 32, between lines 33 and 34, insert the following:

"(1385) Major Repairs and Improvements to State Police Troops, Planning and Construction (Supplemental Funding) (Caddo, Calcasieu, East Baton Rouge, Jefferson, Lafayette, Ouachita, Rapides, St. Tammany, Terrebonne)
Payable from General Obligation Bonds
Priority 2 \$ 500,000"

AMENDMENT NO. 34

On page 33, between lines 15 and 16, insert "(Supplemental Funding)"

AMENDMENT NO. 35

On page 35, between lines 23 and 24, insert the following:

"(294) Children's Clinic PreFab Building, St. Bernard Mental Health Clinic, Planning and Construction (St. Bernard)
Payable from General Obligation Bonds
Priority 2 \$ 109,000"

AMENDMENT NO. 36

On page 37, after line 47, insert the following:

"09/ LOUISIANA STATE UNIVERSITY MERV TRAIL AND LIONS CLINIC

() Clinical and Research Imaging Center and Placement of a 3 Tesla Whole Body MRI System, Acquisition, Planning and Construction (Orleans)
Payable from General Obligation Bonds
Priority 2 \$ 400,000
Priority 5 \$ 3,600,000
Total \$ 4,000,000

Pending submittal of capital outlay budget request and approval pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 37

On page 38, delete line 36, and insert the following:

"Priority 2 \$ 3,000,000
Priority 5 \$ 3,000,000"

AMENDMENT NO. 38

On page 40, delete lines 26 and 27, and insert the following:

"Priority 5 \$ 13,885,000
Total \$ 22,100,000"

AMENDMENT NO. 39

On page 41, delete lines 14 and 15 in their entirety

AMENDMENT NO. 40

On page 41, delete lines 35 and 36, and insert the following:

"Priority 2 \$ 505,000
Total \$ 3,800,000"

AMENDMENT NO. 41

On page 42, delete lines 7 and 8, and insert the following:

"Priority 5 \$ 3,980,000
Total \$ 4,250,000"

AMENDMENT NO. 42

On page 43, at the end of line 7, change "\$600,000" to "\$3,000,000"

AMENDMENT NO. 43

On page 43, at the end of line 9, change "\$14,600,000" to "\$12,200,000"

AMENDMENT NO. 44

On page 43, between lines 19 and 20, insert the following:

"Provided, however, that the funds in this appropriation shall not be expended until the selection of architects and other professionals is completed in compliance with the provisions of R.S. 38:2310.

Provided, however, that debt service for these revenue bonds is payable from the Tobacco Tax Health Care Fund, created by R.S. 47:841.1."

AMENDMENT NO. 45

On page 46, line 1, after "**HEALTH**" and before "**SCIENCES**" delete "**CARE**"

AMENDMENT NO. 46

On page 56, delete lines 44 and 45, and insert the following:

"Priority 1 \$ 4,945,000
Priority 5 \$ 5,250,000"

AMENDMENT NO. 47

On page 58, between lines 38 and 39, insert the following:

"(488) Main Building Addition, Louisiana Technical College, Ruston Campus,

Planning and Construction (Lincoln)	
Payable from General Obligation Bonds	
Priority 2	\$ 880,000
Priority 5	\$ 880,000
Total	<u>\$ 1,760,000"</u>

AMENDMENT NO. 48

On page 59, between lines 45 and 46, insert the following:

"(496) Addition to Student Activity Center Gymnasium, Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 380,000
Priority 5	\$ 760,000
Total	<u>\$ 1,140,000"</u>

AMENDMENT NO. 49

On page 59, after line 51, insert the following:

"(498) Residence Hall Renovation, Phase II (Computer Wiring of All Dormitory Rooms and Installation of Fiber Optic Cable Between All Buildings), Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 132,000
Priority 5	\$ 274,000
Total	<u>\$ 406,000</u>

(499) Replace Mini-Blinds in Prudhomme Hall (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 28,800
Priority 5	\$ 57,600
Total	<u>\$ 86,400</u>

(500) Residence Hall Renovations, Phase III (Expansion of Student Life Coordinator Residences), Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 90,000
Priority 5	\$ 180,000
Total	<u>\$ 270,000</u>

(501) Creative and Performing Arts Master Plan, Phase III (Sound-proof Practice Modules in Dormitories), Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 48,000
Priority 5	\$ 96,000
Total	<u>\$ 144,000"</u>

AMENDMENT NO. 50

On page 63, between lines 27 and 28, insert the following:

"36/L08 LAKE BORGNE BASIN LEVEE DISTRICT

(525) Canal Bank Stabilization, Planning and Construction (St. Bernard)	
---	--

Payable from General Obligation Bonds	
Priority 2	\$ 500,000
Priority 3	\$ 2,650,000
Priority 4	\$ 2,650,000
Priority 5	\$ 500,000
Total	<u>\$ 6,300,000</u>

(526) Flooding and Drainage Improvements, Planning and Construction (St. Bernard)	
Payable from General Obligation Bonds	
Priority 2	\$ 50,000
Priority 5	\$ 150,000
Total	<u>\$ 200,000</u>

(527) Drainage Improvements to Compliment LA 46 Roadway and Drainage Improve- ment Project Between Paris Road and Webster Road, Planning and Construction (St. Bernard)	
Payable from General Obligation Bonds	
Priority 2	\$ 400,000
Priority 5	\$ 2,240,000
Total	<u>\$ 2,640,000"</u>

AMENDMENT NO. 51

On page 63, after line 43, insert the following:

"36/L26 NATCHITOCHE LEVEE AND DRAINAGE DISTRICT

(1292) Lower Cane River Area Flood Gates Replacement Program, Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 250,000
Priority 3	\$ 520,000
Priority 4	\$ 520,000
Priority 5	\$ 270,000
Total	<u>\$ 1,560,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

36/L27 TERREBONNE LEVEE AND CONSERVATION DISTRICT

(539) Barrier Plan for Terrebonne, Lafourche, Assumption and St. Mary, Phase II, Planning and Construction (Assumption, Lafourche, St. Mary, Terrebonne)	
Payable from General Obligation Bonds	
Priority 2	\$ 300,000
Priority 5	\$ 3,300,000
Total	<u>\$ 3,600,000</u>

36/L29 BOSSIER LEVEE DISTRICT

(540) Flat River Bank Stabilization, Planning and Construction (Bossier)	
Payable from General Obligation Bonds	
Priority 2	\$ 400,000
Priority 5	\$ 800,000

Total \$ 1,200,000"

AMENDMENT NO. 52

On page 64, delete lines 14 through 19 in their entirety

AMENDMENT NO. 53

On page 64, delete lines 27 through 29, and insert the following:

"Priority 2 \$ 2,425,000"

AMENDMENT NO. 54

On page 64, at the end of line 32, insert a comma "," and "and Improvements Required for Levee Raising"

AMENDMENT NO. 55

On page 65, delete line 26, and insert the following:

"Priority 1	\$ 1,900,000
Priority 2	\$ 600,000
Priority 5	<u>\$ 1,300,000</u>
Total	<u>\$ 3,800,000"</u>

AMENDMENT NO. 56

On page 65, delete lines 28 and 29, and insert the following:

"(1182) General Cargo Dock Installation at
Coleman Property St. Charles Parish
Port of South Louisiana, Planning and
Construction"

AMENDMENT NO. 57

On page 65, delete line 33, and insert the following:

"Priority 1	\$ 2,505,000
Priority 2	\$ 500,000
Priority 5	<u>\$ 4,290,000</u>
Total	<u>\$ 7,295,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 58

On page 66, between lines 26 and 27, insert the following:

"36/P40 GRAND ISLE PORT COMMISSION

(557) Grand Isle Port Access Road, Planning and Construction (Jefferson) Payable from General Obligation Bonds	
Priority 2	\$ 60,000
Priority 5	<u>\$ 540,000</u>
Total	<u>\$ 600,000"</u>

AMENDMENT NO. 59

On page 66, between lines 32 and 33, insert the following:

"36/P43 COLUMBIA PORT COMMISSION

(558) Infrastructure Development for the Port of Columbia, Planning and Construction (Caldwell) Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 5	<u>\$ 650,000</u>
Total	<u>\$ 750,000"</u>

AMENDMENT NO. 60

On page 66, between lines 33 and 34, insert the following:

"50/J02 ALLEN PARISH

(560) Aviation Improvements, Allen Parish Airport, Planning and Construction (Allen) Payable from General Obligation Bonds	
Priority 2	\$ 200,000
Priority 5	<u>\$ 400,000</u>
Total	<u>\$ 600,000"</u>

AMENDMENT NO. 61

On page 66, between lines 40 and 41, insert the following:

"(566) Convent Street Labadieville Road Rehabilitation and Overlay Project, Planning and Construction (Assumption) Payable from General Obligation Bonds	
Priority 2	\$ 31,250
Priority 5	<u>\$ 62,500</u>
Total	<u>\$ 93,750</u>

(568) Bayou L'Ourse Recreation District #1 Land Acquisition (Assumption) Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 5	<u>\$ 200,000</u>
Total	<u>\$ 300,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 62

On page 66, after line 45, insert the following:

"50/J06 BEAUREGARD PARISH

(570) Beauregard Parish Covered Arena, Expansion, Planning and Construction (Supplemental Funding) (Beauregard) Payable from General Obligation Bonds	
Priority 2	\$ 225,000
Priority 5	<u>\$ 425,000</u>
Total	<u>\$ 650,000</u>

50/J09 CADDO PARISH

(576) Community Women's Health Center
Northwest La. Breast Cancer Detection

Page 12 HOUSE

28th Day's Proceedings - May 21, 2003

Center - Phase II, Planning and Construction (Caddo)	
Payable from General Obligation Bonds	
Priority 2	\$ 150,000
Priority 5	\$ 250,000
Total	<u>\$ 400,000"</u>

AMENDMENT NO. 63

On page 67, between lines 6 and 7, insert the following:

"(1317) Burton Memorial Coliseum Complex Renovation, Planning and Construction (Calcasieu)

Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 3	\$ 1,200,000
Priority 4	\$ 1,200,000
Priority 5	\$ 500,000
Total	<u>\$ 3,000,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 64

On page 67, between lines 7 and 8, insert the following:

"(581) Holum Water System Improvements, Planning and Construction (Caldwell)

Payable from General Obligation Bonds	
Priority 3	\$ 745,203"

AMENDMENT NO. 65

On page 67, delete line 12, and insert the following:

"Priority 1	\$ 1,315,000
Priority 2	\$ 100,000
Priority 3	\$ 4,000,000
Priority 4	\$ 4,000,000
Priority 5	\$ 900,000
Total	<u>\$10,315,000"</u>

AMENDMENT NO. 66

On page 67, between lines 12 and 13, insert the following:

"50/J13 CATAHOULA PARISH

(584) New Health Unit, Planning and Construction (Catahoula)

Payable from General Obligation Bonds	
Priority 3	\$ 400,000
Priority 4	\$ 800,000
Total	<u>\$ 1,200,000</u>

(585) Chalk Hills Reservoir, Planning (Catahoula)

Payable from General Obligation Bonds	
Priority 2	\$ 100,000"

AMENDMENT NO. 67

On page 67, between lines 23 and 24, insert the following:

"50/J16 DESOTO PARISH

(590) Renovation of David B. Means Memorial 4-H Center, Planning and Construction (\$425,000 Local Match) (DeSoto)

Payable from General Obligation Bonds	
Priority 2	\$ 165,000
Priority 5	\$ 330,000
Total	<u>\$ 495,000"</u>

AMENDMENT NO. 68

On page 67, between lines 35 and 36, insert the following:

"(1371) Governmental Complex, Planning and Construction (East Carroll)

Payable from General Obligation Bonds	
Priority 2	\$ 100,000

Pending submittal of capital outlay budget request and approval pursuant to the provisions of R.S. 39:112.

50/J21 FRANKLIN PARISH

(592) Turkey Creek Lake Improvements, Planning and Construction (Franklin)

Payable from General Obligation Bonds	
Priority 2	\$ 95,000
Priority 3	\$ 300,000
Priority 4	\$ 555,000
Total	<u>\$ 950,000</u>

(593) Courthouse Renovation, Planning and Construction (Franklin)

Payable from General Obligation Bonds	
Priority 4	\$ 125,000

(594) Johnson Road Improvements, Planning and Construction (Franklin)

Payable from General Obligation Bonds	
Priority 3	\$ 380,160

(1388) Nature Acres Road, Guice Road, and Big Creek Road Improvements, Planning and Construction (Supplemental Funding) (Franklin)

Payable from General Obligation Bonds	
Priority 2	\$ 50,000
Priority 5	\$ 100,000
Total	<u>\$ 150,000"</u>

AMENDMENT NO. 69

On page 67, delete line 48, and insert the following:

"Priority 1	\$ 30,000
Priority 2	\$ 100,000
Total	<u>\$ 130,000"</u>

AMENDMENT NO. 70

On page 68, delete line 17, and insert the following:

"Priority 1	\$ 20,000
Priority 2	\$ 130,000
Total	<u>\$ 150,000</u>

AMENDMENT NO. 71

On page 69, delete lines 13 and 14, and insert the following:

"Priority 2	\$ 1,450,000
Priority 5	\$ 6,300,000
Total	<u>\$ 7,885,000</u>

AMENDMENT NO. 72

On page 69, between lines 14 and 15, insert the following:

"(619) East Jefferson River Batture Recreation Area, Planning and Construction (Jefferson)
Payable from General Obligation Bonds

Priority 2	\$ 60,000
Priority 5	\$ 540,000
Total	<u>\$ 600,000</u>

AMENDMENT NO. 73

On page 69, between lines 19 and 20, insert the following:

"(625) Lapalco Boulevard Roadway Improvements, Planning and Construction (Jefferson)
Payable from General Obligation Bonds

Priority 2	\$ 500,000
Priority 5	\$ 3,000,000
Total	<u>\$ 3,500,000</u>

AMENDMENT NO. 74

On page 69, delete line 24, and insert the following:

"Priority 1	\$ 2,500,000
Priority 5	\$ 7,500,000
Total	<u>\$10,000,000</u>

AMENDMENT NO. 75

On page 69, delete line 33, and insert the following:

"Priority 1	\$ 195,000
Priority 2	\$ 240,000
Total	<u>\$ 435,000</u>

AMENDMENT NO. 76

On page 70, between lines 14 and 15, insert the following:

"50/J33 MADISON PARISH

() Governmental Complex, Planning and Construction (Madison)
Payable from General Obligation Bonds

Priority 2	<u>\$ 100,000</u>
------------	-------------------

Pending submittal of capital outlay budget request and approval pursuant to the provisions of R.S. 39:112.

(651) Bear Lake Road Repairs, Planning and Construction (Madison) Payable from General Obligation Bonds	Priority 3	\$ 40,000
--	------------	-----------

(652) Tendal Road Repairs, Planning and Construction (Madison) Payable from General Obligation Bonds	Priority 2	\$ 40,000
	Priority 5	\$ 56,000
	Total	<u>\$ 96,000</u>

(1372) Sharkey Road Repairs, Planning and Construction (Madison) Payable from General Obligation Bonds	Priority 2	\$ 40,000
---	------------	-----------

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 77

On page 70, between lines 22 and 23, insert the following:

"(662) Natchitoches Courthouse Roof, Planning and Construction (Natchitoches)
Payable from General Obligation Bonds

Priority 2	\$ 55,000
Priority 5	\$ 121,000
Total	<u>\$ 176,000</u>

AMENDMENT NO. 78

On page 70, between lines 28 and 29, insert the following:

"(664) Washington Street Connector, Planning and Construction (\$2,440,000 Local Match) (Ouachita)
Payable from General Obligation Bonds

Priority 2	\$ 300,000
Priority 3	\$ 850,000
Priority 4	\$ 850,000
Priority 5	\$ 440,000
Total	<u>\$ 2,440,000</u>

(665) Ouachita Parish Southside Golf Course, Planning and Construction (Ouachita) Payable from General Obligation Bonds	Priority 2	\$ 100,000
	Priority 3	\$ 550,000
	Priority 4	\$ 550,000
	Priority 5	\$ 800,000
	Total	<u>\$ 2,000,000</u>

(666) Downtown Riverfront Governmental Facility, Planning and Construction (\$3,000,000 Local Match) (Ouachita) Payable from General Obligation Bonds	Priority 2	\$ 350,000
	Priority 5	\$ 5,311,200
	Total	<u>\$ 5,661,200</u>

Page 14 HOUSE

28th Day's Proceedings - May 21, 2003

<p>(667) Downtown Riverfront State Parking Structure, Planning and Construction (\$700,000 Local Match) (Ouachita) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 200,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 2,250,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 2,450,000</u></td> </tr> </table> <p>(668) Corridor Preservation for Finks Hideaway, LA 139, Planning and Construction (\$445,000 Local Match) (Ouachita) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 100,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 330,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 430,000</u></td> </tr> </table> <p>(669) Potable Water Supply Reservoir for West Ouachita Parish, Planning and Construction (\$100,000 Local Match) (Ouachita) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 100,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 200,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 300,000</u></td> </tr> </table> <p>(670) Extension of Interstate 20 Frontage Road East, Planning and Construction (Ouachita) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 100,000</td> </tr> <tr> <td>Priority 3</td> <td style="text-align: right;">\$ 207,000</td> </tr> <tr> <td>Priority 4</td> <td style="text-align: right;">\$ 207,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 600,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 1,114,000</u></td> </tr> </table> <p>(671) Ouachita River Bridge LA 143 U.S. 165 Connector, Planning and Construction (Ouachita) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 50,000</td> </tr> <tr> <td>Priority 3</td> <td style="text-align: right;">\$ 525,000</td> </tr> <tr> <td>Priority 4</td> <td style="text-align: right;">\$ 525,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 400,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 1,500,000</u></td> </tr> </table> <p>(1077) Lida Benton School Renovations, Planning and Construction (\$200,000 Local Match) (Ouachita) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;"><u>\$ 200,000</u></td> </tr> </table>	Priority 2	\$ 200,000	Priority 5	<u>\$ 2,250,000</u>	Total	<u>\$ 2,450,000</u>	Priority 2	\$ 100,000	Priority 5	<u>\$ 330,000</u>	Total	<u>\$ 430,000</u>	Priority 2	\$ 100,000	Priority 5	<u>\$ 200,000</u>	Total	<u>\$ 300,000</u>	Priority 2	\$ 100,000	Priority 3	\$ 207,000	Priority 4	\$ 207,000	Priority 5	<u>\$ 600,000</u>	Total	<u>\$ 1,114,000</u>	Priority 2	\$ 50,000	Priority 3	\$ 525,000	Priority 4	\$ 525,000	Priority 5	<u>\$ 400,000</u>	Total	<u>\$ 1,500,000</u>	Priority 2	<u>\$ 200,000</u>	<p>"50/J42 RICHLAND PARISH</p> <p>(678) Richland Parish Courthouse Improvements, Planning and Construction (Richland) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 3</td> <td style="text-align: right;"><u>\$ 100,000"</u></td> </tr> </table> <p>AMENDMENT NO. 81</p> <p>On page 71, between lines 23 and 24, insert the following:</p> <p>"50/J44 ST. BERNARD PARISH</p> <p>(682) Drainage Improvements for 45 Acre Drainage Area Bounded by LA 46, Dauterive Dr., Rosetta Dr. and Ohio St., Planning and Construction (St. Bernard) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 100,000</td> </tr> <tr> <td>Priority 3</td> <td style="text-align: right;">\$ 500,000</td> </tr> <tr> <td>Priority 4</td> <td style="text-align: right;"><u>\$ 830,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 1,430,000</u></td> </tr> </table> <p>(683) Feasibility Analysis and Environmental Assessment of Grade Separation Structure on St. Bernard Highway, Planning and Construction (St. Bernard) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 30,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 70,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 100,000</u></td> </tr> </table> <p>(684) Library Design, Planning and Construction (St. Bernard) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 150,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 350,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 500,000</u></td> </tr> </table> <p>(685) Judicial Government Complex Renovation and Expansion, Planning and Construction (St. Bernard) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 2</td> <td style="text-align: right;">\$ 500,000</td> </tr> <tr> <td>Priority 5</td> <td style="text-align: right;"><u>\$ 3,000,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 3,500,000"</u></td> </tr> </table> <p>AMENDMENT NO. 82</p> <p>On page 71, between lines 31 and 32, insert the following:</p> <p>"50/J48 ST. JOHN THE BAPTIST PARISH</p> <p>(1074) Woodland Road between Cambridge and Belle Terre, LA Hwy. 3188, Planning and Construction (St. John the Baptist) Payable from General Obligation Bonds</p> <table border="0"> <tr> <td>Priority 3</td> <td style="text-align: right;">\$ 500,000</td> </tr> <tr> <td>Priority 4</td> <td style="text-align: right;"><u>\$ 1,200,000</u></td> </tr> <tr> <td>Total</td> <td style="text-align: right;"><u>\$ 1,700,000</u></td> </tr> </table>	Priority 3	<u>\$ 100,000"</u>	Priority 2	\$ 100,000	Priority 3	\$ 500,000	Priority 4	<u>\$ 830,000</u>	Total	<u>\$ 1,430,000</u>	Priority 2	\$ 30,000	Priority 5	<u>\$ 70,000</u>	Total	<u>\$ 100,000</u>	Priority 2	\$ 150,000	Priority 5	<u>\$ 350,000</u>	Total	<u>\$ 500,000</u>	Priority 2	\$ 500,000	Priority 5	<u>\$ 3,000,000</u>	Total	<u>\$ 3,500,000"</u>	Priority 3	\$ 500,000	Priority 4	<u>\$ 1,200,000</u>	Total	<u>\$ 1,700,000</u>
Priority 2	\$ 200,000																																																																										
Priority 5	<u>\$ 2,250,000</u>																																																																										
Total	<u>\$ 2,450,000</u>																																																																										
Priority 2	\$ 100,000																																																																										
Priority 5	<u>\$ 330,000</u>																																																																										
Total	<u>\$ 430,000</u>																																																																										
Priority 2	\$ 100,000																																																																										
Priority 5	<u>\$ 200,000</u>																																																																										
Total	<u>\$ 300,000</u>																																																																										
Priority 2	\$ 100,000																																																																										
Priority 3	\$ 207,000																																																																										
Priority 4	\$ 207,000																																																																										
Priority 5	<u>\$ 600,000</u>																																																																										
Total	<u>\$ 1,114,000</u>																																																																										
Priority 2	\$ 50,000																																																																										
Priority 3	\$ 525,000																																																																										
Priority 4	\$ 525,000																																																																										
Priority 5	<u>\$ 400,000</u>																																																																										
Total	<u>\$ 1,500,000</u>																																																																										
Priority 2	<u>\$ 200,000</u>																																																																										
Priority 3	<u>\$ 100,000"</u>																																																																										
Priority 2	\$ 100,000																																																																										
Priority 3	\$ 500,000																																																																										
Priority 4	<u>\$ 830,000</u>																																																																										
Total	<u>\$ 1,430,000</u>																																																																										
Priority 2	\$ 30,000																																																																										
Priority 5	<u>\$ 70,000</u>																																																																										
Total	<u>\$ 100,000</u>																																																																										
Priority 2	\$ 150,000																																																																										
Priority 5	<u>\$ 350,000</u>																																																																										
Total	<u>\$ 500,000</u>																																																																										
Priority 2	\$ 500,000																																																																										
Priority 5	<u>\$ 3,000,000</u>																																																																										
Total	<u>\$ 3,500,000"</u>																																																																										
Priority 3	\$ 500,000																																																																										
Priority 4	<u>\$ 1,200,000</u>																																																																										
Total	<u>\$ 1,700,000</u>																																																																										

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 79

On page 70, delete lines 29 through 34 in their entirety

AMENDMENT NO. 80

On page 71, between lines 15 and 16, insert the following:

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint

Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 83

On page 71, between lines 32 and 33, insert the following:

"(690) Belle Terre Subdivision Drainage Improvements, Planning and Construction (St. Martin)
Payable from General Obligation Bonds
Priority 2 \$ 40,000
Priority 5 \$ 80,000
Total \$ 120,000"

AMENDMENT NO. 84

On page 71, delete line 38, and insert the following:

"Priority 1 \$ 200,000
Priority 2 \$ 120,000
Priority 5 \$ 1,080,000
Total \$ 1,400,000"

AMENDMENT NO. 85

On page 71, between lines 38 and 39, insert the following:

"(693) St. Martin Parish Technical Education Park, Planning and Construction (St. Martin)
Payable from General Obligation Bonds
Priority 2 \$ 57,000
Priority 5 \$ 513,000
Total \$ 570,000"

AMENDMENT NO. 86

On page 71, delete line 43, and insert the following:

"Priority 1 \$ 200,000
Priority 2 \$ 50,000
Priority 5 \$ 100,000
Total \$ 350,000"

AMENDMENT NO. 87

On page 71, between lines 43 and 44, insert the following:

"(695) Wabpl Levee Road LA 3083 to Lake Fausse State Park, Planning and Construction (St. Martin)
Payable from General Obligation Bonds
Priority 3 \$ 144,000
Priority 4 \$ 1,296,000
Total \$ 1,440,000"

(696) Wabpl Levee Road Butte La Rose Pontoon Bridge to LA 3083, Planning and Construction (St. Martin)
Payable from General Obligation Bonds
Priority 3 \$ 198,000
Priority 4 \$ 1,782,000
Total \$ 1,980,000

(698) New Senior Citizen Activity Building/

St. Martin Parish Council on Aging, Planning and Construction (St. Martin)
Payable from General Obligation Bonds
Priority 3 \$ 106,000
Priority 4 \$ 957,770
Total \$ 1,063,770"

AMENDMENT NO. 88

On page 72, between lines 10 and 11, insert the following:

"(704) Coteau Holmes Civic Center, Planning and Construction (St. Martin)
Payable from General Obligation Bonds
Priority 2 \$ 70,000
Priority 5 \$ 150,000
Total \$ 220,000"

AMENDMENT NO. 89

On page 72, between lines 33 and 34, insert the following:

"(719) Recreation Improvements at Sorrel Park, Planning and Construction (St. Mary)
Payable from General Obligation Bonds
Priority 2 \$ 50,000
Priority 5 \$ 100,000
Total \$ 150,000"

AMENDMENT NO. 90

On page 73, between lines 33 and 34, insert the following:

"(1294) Drainage Improvements in Columbia Subdivision near Franklin, Planning and Construction (St. Mary)
Payable from General Obligation Bonds
Priority 2 \$ 40,000
Priority 5 \$ 85,000
Total \$ 125,000"

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

(1295) DeGravelle Access Road to Duhon Bi-Pass Road in Amelia, Planning and Construction (St. Mary)
Payable from General Obligation Bonds
Priority 2 \$ 25,000
Priority 5 \$ 150,000
Total \$ 175,000"

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 91

On page 74, between lines 30 and 31, insert the following:

"(1361) Development of Old Tensas

Rosenwald High School Site Including Restoration of Gym into Civic Recreation and Heritage Culture Center, and Purchase of Building for TREES Project, Planning and Construction (\$200,000 Federal Match) (Tensas)	
Payable from General Obligation Bonds	
Priority 2	\$ 50,000
Priority 5	\$ 450,000
Total	<u>\$ 500,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

50/J55 TERREBONNE PARISH

(740)	Bayou Terrebonne Boardwalk, Phase 1, Planning and Construction (Terrebonne)	
	Payable from General Obligation Bonds	
	Priority 2	\$ 100,000
	Priority 5	\$ 620,000
	Total	<u>\$ 720,000</u>
(741)	Elevation of State Highway #56 from Block 5400 to Block 5700, Planning and Construction (Terrebonne)	
	Payable from General Obligation Bonds	
	Priority 3	\$ 1,044,000
	Priority 4	\$ 2,086,000
	Total	<u>\$ 3,130,000</u>

AMENDMENT NO. 92

On page 74, between lines 31 and 32, insert the following:

"(749)	Additions to Union Council on Aging, Inc., Planning and Construction, (\$90,000 Local Match) (Union)	
	Payable from General Obligation Bonds	
	Priority 2	\$ 30,000
	Priority 5	\$ 60,000
	Total	<u>\$ 90,000</u>

AMENDMENT NO. 93

On page 74, between lines 38 and 39, insert the following:

"(750)	Flood Protection in the Erath and Bayou Tigre Area, Planning and Construction (Vermilion)	
	Payable from General Obligation Bonds	
	Priority 3	\$ 500,000
	Priority 4	\$ 500,000
	Total	<u>\$ 1,000,000</u>

AMENDMENT NO. 94

On page 75, between lines 20 and 21, insert the following:

"50/J60 WEBSTER PARISH

(756)	Webster Parish Health Unit, Springhill
-------	--

Branch, Planning and Construction (Webster)	
Payable from General Obligation Bonds	
Priority 2	\$ 150,000
Priority 5	\$ 300,000
Total	<u>\$ 450,000</u>

AMENDMENT NO. 95

On page 75, between lines 34 and 35, insert the following:

"50/J64 WINN PARISH

(759)	Durbin Road Reconstruction, Winn Parish Road 1002, Planning and Construction (Winn)	
	Payable from General Obligation Bonds	
	Priority 3	\$ 270,000
	Priority 4	\$ 590,000
	Total	<u>\$ 860,000</u>
(760)	Beulah Road Reconstruction, Winn Parish Road 1288, Planning and Construction (Winn)	
	Payable from General Obligation Bonds	
	Priority 3	\$ 290,000
	Priority 4	\$ 490,000
	Total	<u>\$ 780,000</u>
(761)	Harrisonburg Road Reconstruction, Winn Parish Road 837, Planning and Construction (Winn)	
	Payable from General Obligation Bonds	
	Priority 3	\$ 250,000
	Priority 4	\$ 500,000
	Total	<u>\$ 750,000</u>

AMENDMENT NO. 96

On page 76, between lines 19 and 20, insert the following:

"50/M16 BALL

(768)	Hamack Lane Area, Phase II, Sanitary Sewer System Extensions and Improve- ments, Planning and Construction (Rapides)	
	Payable from General Obligation Bonds	
	Priority 2	\$ 50,000
	Priority 5	\$ 100,000
	Total	<u>\$ 150,000</u>
(769)	South Ball and Wilford Road Sewer System Extensions, Planning and Construction (Rapides)	
	Payable from General Obligation Bonds	
	Priority 2	\$ 50,000
	Priority 5	\$ 350,000
	Total	<u>\$ 400,000</u>

AMENDMENT NO. 97

On page 76, between lines 37 and 38, insert the following:

"(779)	Jefferson Highway Signal Improvements,
--------	--

Government Street to Drusilla Lane, Planning and Construction (\$300,000 Local Match) (East Baton Rouge) Payable from General Obligation Bonds	
Priority 2	\$ 200,000
Priority 4	\$ 300,000
Priority 5	\$ 2,600,000
Total	<u>\$ 3,100,000"</u>

AMENDMENT NO. 98

On page 77, between lines 7 and 8, insert the following:

"50/M22 BENTON

(786) Benton - Recreation Park, Planning and Construction (Bossier) Payable from General Obligation Bonds	
Priority 2	\$ 340,000
Priority 5	\$ 680,000
Total	<u>\$ 1,020,000"</u>

AMENDMENT NO. 99

On page 77, between lines 14 and 15, insert the following:

"(1309) Viking Drive Phase II, Business and Industry Service Center, Planning and Construction (Bossier) Payable from General Obligation Bonds	
Priority 2	<u>\$ 200,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

50/M31 BREAUX BRIDGE

(793) Water Tower to Service Interstate 10 and Rees Street Area, Planning and Construction (St. Martin) Payable from General Obligation Bonds	
Priority 2	\$ 40,000
Priority 5	\$ 360,000
Total	<u>\$ 400,000</u>

50/M37 CAMPTI

(795) Community Service Center, Planning and Construction (Natchitoches) Payable from General Obligation Bonds	
Priority 3	\$ 340,000
Priority 4	\$ 660,000
Total	<u>\$ 1,000,000"</u>

AMENDMENT NO. 100

On page 77, delete line 37, and insert the following:

"Priority 1	\$ 70,000
Priority 5	\$ 625,000
Total	<u>\$ 695,000"</u>

AMENDMENT NO. 101

On page 77, at the end of line 42, change "\$625,000" to "\$312,500"

AMENDMENT NO. 102

On page 77, between lines 46 and 47, insert the following:

"The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

50/M60 DELCAMBRE

(804) Delcambre Shrimp Festival Pavilion, Planning and Construction (Iberia) Payable from General Obligation Bonds	
Priority 2	\$ 35,000
Priority 3	\$ 155,000
Priority 4	\$ 155,000
Total	<u>\$ 345,000"</u>

AMENDMENT NO. 103

On page 78, between lines 31 and 32, insert the following:

"(816) Community Facilities for the Village of Forest Hill, Planning and Construction (Rapides) Payable from General Obligation Bonds	
Priority 3	\$ 1,205,000
Priority 4	\$ 2,612,000
Total	<u>\$ 3,817,000"</u>

AMENDMENT NO. 104

On page 78, between lines 37 and 38, insert the following:

"(819) Industrial Park Development and Business Incubator (St. Mary) Payable from General Obligation Bonds	
Priority 2	<u>\$ 300,000"</u>

AMENDMENT NO. 105

On page 79, between lines 11 and 12, insert the following:

"50/M99 GILBERT

(821) Elevated Storage Tank, Planning and Construction (Franklin) Payable from General Obligation Bonds	
Priority 2	<u>\$ 38,400</u>

50/MA3 GOLDEN MEADOW

(1389) Golden Meadow Seawall Repairs, Planning and Construction (Local and Federal Match) (Lafourche) Payable from General Obligation Bonds	
Priority 2	\$ 30,000
Priority 5	\$ 70,000
Total	<u>\$ 100,000</u>

Pending submittal of capital outlay budget request and approval pursuant to the provisions of R.S. 39:112.

50/MA7 GRAMERCY

(825) Water Treatment Plant Improvements, Planning and Construction (St. James)	
Payable from General Obligation Bonds	
Priority 2	\$ 200,000
Priority 5	\$ 1,800,000
Total	<u>\$ 2,000,000"</u>

AMENDMENT NO. 106

On page 79, between lines 17 and 18, insert the following:

"50/MB5 GRETNA

(831) Jefferson Parish Courthouse Drainage Project, Planning and Construction (Jefferson)	
Payable from General Obligation Bonds	
Priority 2	\$ 400,000
Priority 3	\$ 1,000,000
Priority 4	\$ 1,380,000
Priority 5	\$ 1,000,000
Total	<u>\$ 3,780,000</u>

50/MB9 HAMMOND

(1311) Hammond Track and Field Facility, Planning and Construction (\$250,000 Local Match) (Tangipahoa)	
Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 5	\$ 900,800
Total	<u>\$ 1,000,800</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 107

On page 79, between lines 26 and 27, insert the following:

"(835) Louisiana Marine Fisheries Museum - Equipment and Furnishings for Phase 2 Building, Planning and Construction (Jefferson)	
Payable from General Obligation Bonds	
Priority 2	\$ 10,000
Priority 5	\$ 89,920
Total	<u>\$ 99,920"</u>

AMENDMENT NO. 108

On page 79, delete line 38, and insert the following:

"Priority 1	\$ 345,000
Priority 2	\$ 50,000
Priority 5	\$ 289,000
Total	<u>\$ 684,000"</u>

AMENDMENT NO. 109

On page 79, after line 44, insert the following:

"50/MH1 LOGANSPOUR

(1306) Logansport Industrial Buildings, Planning and Construction (DeSoto)	
Payable from General Obligation Bonds	
Priority 2	<u>\$ 50,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

50/MI1 MANSFIELD

(1296) Nabors Trailers Facility Improvements, Planning and Construction (DeSoto)	
Payable from General Obligation Bonds	
Priority 2	\$ 180,000
Priority 5	\$ 300,000
Total	<u>\$ 480,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

50/MI5 MARION

(862) Marion Fire Station, Planning and Construction (Union)	
Payable from General Obligation Bonds	
Priority 2	\$ 150,000
Priority 5	\$ 350,000
Total	<u>\$ 500,000"</u>

AMENDMENT NO. 110

On page 80, delete line 8, and insert the following:

"Priority 1	\$ 450,000
Priority 2	\$ 600,000
Priority 5	\$ 1,200,000
Total	<u>\$ 2,250,000"</u>

AMENDMENT NO. 111

On page 80, between lines 15 and 16, insert the following:

"(868) Northeast Louisiana Soccer Complex, Planning and Construction (\$200,000 Local Match) (Ouachita)	
Payable from General Obligation Bonds	
Priority 2	<u>\$ 200,000"</u>

AMENDMENT NO. 112

On page 80, between lines 23 and 24, insert the following:

"(870) Northeast Louisiana African American Heritage Museum, Planning and Construction (\$290,000 Local Match) (Ouachita)	
---	--

Payable from General Obligation Bonds	
Priority 2	\$ 300,000
Priority 5	\$ 300,000
Total	<u>\$ 600,000</u>

AMENDMENT NO. 113

On page 80, delete line 37, and insert the following:

"Priority 1	\$ 250,000
Priority 2	\$ 250,000
Priority 3	\$ 100,000
Priority 4	\$ 150,000
Priority 5	\$ 1,000,000
Total	<u>\$ 1,750,000</u>

AMENDMENT NO. 114

On page 81, between lines 25 and 26, insert the following:

"50/MK2 MORGAN CITY

(875) Brashear Avenue Drainage Canal Conversion to Subsurface Drainage, Planning and Construction (St. Mary)	
Payable from General Obligation Bonds	
Priority 2	\$ 200,000
Priority 5	\$ 1,900,000
Total	<u>\$ 2,100,000</u>

50/MK4 MORSE

(881) Installation of a Water Treatment Plant, Planning and Construction (Acadia)	
Payable from General Obligation Bonds	
Priority 2	\$ 125,000
Priority 5	\$ 375,000
Total	<u>\$ 500,000</u>

AMENDMENT NO. 115

On page 81, between lines 26 and 27, insert the following:

"(882) Natchitoches Bypass East Environmental Inventory and Line Study, Alternate 4, Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 25,000
Priority 5	\$ 43,500
Total	<u>\$ 68,500</u>

(883) Installation of Supplemental Raw Water Source from Bayou Pierre to Sibley Lake, Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 5	\$ 650,000
Total	<u>\$ 750,000</u>

AMENDMENT NO. 116

On page 81, delete lines 33 and 34, and insert the following:

"Priority 2	\$ 990,000
Priority 5	\$ 3,000,000

Total	<u>\$ 7,155,000"</u>
-------	----------------------

AMENDMENT NO. 117

On page 81, between lines 40 and 41, insert the following:

"(1308) Natchitoches Incubator, Phase 2, Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 120,000
Priority 5	\$ 228,000
Total	<u>\$ 348,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

(1352) Baseball and Track Complex, Planning and Construction (Natchitoches)	
Payable from General Obligation Bonds	
Priority 2	\$ 250,000
Priority 5	\$ 840,000
Total	<u>\$ 1,090,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 118

On page 81, between lines 41 and 42, insert the following:

"(891) South Rampart Street Historic Development Project, Planning and Construction (Orleans)	
Payable from General Obligation Bonds	
Priority 2	\$ 50,000
Priority 5	\$ 400,000
Total	<u>\$ 450,000"</u>

AMENDMENT NO. 119

On page 81, delete line 46, and insert the following:

"Priority 1	\$ 3,200,000
Priority 2	\$ 300,000
Priority 5	\$ 2,700,000
Total	<u>\$ 6,200,000"</u>

AMENDMENT NO. 120

On page 82, delete lines 22 and 23, and insert the following:

"Priority 2	\$ 250,000
Priority 5	\$ 1,750,000
Total	<u>\$ 3,450,000"</u>

AMENDMENT NO. 121

On page 82, between lines 38 and 39, insert the following:

"50/ML4 NEW ROADS

(901) Railroad Avenue Safety Improvements,	
--	--

Planning and Construction (Pointe Coupee)	
Payable from General Obligation Bonds	
Priority 2	\$ 30,000
Priority 5	\$ 270,000
Total	<u>\$ 300,000</u>

50/MM6 OPELOUSAS

(905) Drainage Improvements to Bayou Yarbor, Planning and Construction (St. Landry)	
Payable from General Obligation Bonds	
Priority 2	\$ 320,000
Priority 5	\$ 1,000,000
Total	<u>\$ 1,320,000</u>

50/MM9 PATTERSON

(907) Boardwalk, Dock and Bank Stabilization for a Rescue Boat Facility, Planning and Construction (St. Mary)	
Payable from General Obligation Bonds	
Priority 2	\$ 64,000
Priority 5	\$ 128,000
Total	<u>\$ 192,000</u>

AMENDMENT NO. 122

On page 82, after line 44, insert the following:

"50/MO8 RAYNE

(911) RV Park Improvements, Planning and Construction (Acadia)	
Payable from General Obligation Bonds	
Priority 2	\$ 205,000
Priority 5	\$ 410,000
Total	<u>\$ 615,000</u>

(912) RV Park/Frog Festival Grounds Pavilion, Planning and Construction (Acadia)	
Payable from General Obligation Bonds	
Priority 2	\$ 240,000
Priority 5	\$ 493,000
Total	<u>\$ 733,000</u>

50/MO9 RAYVILLE

(914) Municipal Pool and Tennis Courts, Renovations of Blakemon Park, Planning and Construction (Richland)	
Payable from General Obligation Bonds	
Priority 3	\$ 620,000
Priority 4	\$ 1,240,000
Total	<u>\$ 1,860,000</u>

(915) Civic Center Improvements and Additions, Planning and Construction (Richland)	
Payable from General Obligation Bonds	
Priority 3	\$ 466,000
Priority 4	\$ 934,000
Total	<u>\$ 1,400,000</u>

AMENDMENT NO. 123

On page 83, between lines 30 and 31, insert the following:

"(929) ARTSPACE at the West Edge - Downtown Shreveport, Planning and Construction (Caddo)	
Payable from General Obligation Bonds	
Priority 2	\$ 150,000
Priority 5	\$ 525,000
Total	<u>\$ 675,000</u> "

AMENDMENT NO. 124

On page 83, after line 41, insert the following:

"50/MS2 SOUTH MANSFIELD

(937) Drill New Water Well, Planning and Construction (DeSoto)	
Payable from General Obligation Bonds	
Priority 2	\$ 80,000
Priority 5	\$ 160,000
Total	<u>\$ 240,000</u> "

50/MS8 STONEWALL

(938) Street Improvements, Planning and Construction (DeSoto)	
Payable from General Obligation Bonds	
Priority 2	\$ 80,000
Priority 5	\$ 160,000
Total	<u>\$ 240,000</u> "

AMENDMENT NO. 125

On page 84, between lines 14 and 15, insert the following:

"(1373) Concordia Youth and Adult Community Association After-School Activities and Tutorial Project, Planning and Construction (Concordia)	
Payable from General Obligation Bonds	
Priority 2	\$ 20,000
Priority 5	\$ 180,000
Total	<u>\$ 200,000</u> "

Pending submittal of capital outlay budget request and approval pursuant to the provisions of R.S. 39:112.

50/MV1 WELSH

(947) Multi Purpose Community Center, Planning and Construction (Jefferson Davis)	
Payable from General Obligation Bonds	
Priority 2	\$ 60,000
Priority 5	\$ 140,000
Total	<u>\$ 200,000</u>

50/MV2 WEST MONROE

(1197) I-20 Downing Pines Interchange, Planning and Construction (\$1,000,000 Local Match) (Ouachita)	
--	--

Payable from General Obligation Bonds
Priority 1 \$ 2,160,000"

AMENDMENT NO. 126

On page 84, between lines 27 and 28, insert the following:

"(954) The WHARF, Planning and
Construction
(Jefferson)
Payable from General Obligation Bonds
Priority 2 \$ 400,000
Priority 5 \$ 3,600,000
Total \$ 4,000,000"

AMENDMENT NO. 127

On page 84, between lines 32 and 33, insert the following:

"(958) Riverboat Landing Elevated Cross Walk,
Planning and Construction
(Jefferson)
Payable from General Obligation Bonds
Priority 2 \$ 70,000
Priority 5 \$ 674,000
Total \$ 744,000"

AMENDMENT NO. 128

On page 84, delete line 51, and insert the following:

"Priority 1 \$ 1,000,000
Priority 2 \$ 100,000
Priority 5 \$ 900,000
Total \$ 2,000,000"

AMENDMENT NO. 129

On page 85, between lines 11 and 12, insert the following:

"(965) CCA Winn Correctional Water Line
Replacement, Planning and Construction
(Winn)
Payable from General Obligation Bonds
Priority 3 \$ 369,000
Priority 4 \$ 669,000
Total \$ 1,038,000

(966) Ben Johnson Community Center,
Planning and Construction
(Winn)
Payable from General Obligation Bonds
Priority 2 \$ 105,000
Priority 5 \$ 215,000
Total \$ 320,000

(967) Winn Parish Fairgrounds Improvements,
Planning and Construction
(Winn)
Payable from General Obligation Bonds
Priority 3 \$ 360,000
Priority 4 \$ 740,000
Total \$ 1,100,000"

AMENDMENT NO. 130

On page 85, between lines 16 and 17, insert the following:

"(969) Louisiana Political Museum and Hall

of Fame Bldg., Phase I and Phase II
"Revised" (Supplemental Funding)
(Winn)
Payable from General Obligation Bonds
Priority 2 \$ 150,000
Priority 3 \$ 500,000
Priority 4 \$ 500,000
Priority 5 \$ 515,000
Total \$ 1,665,000

(970) Port De Luce Reservoir, Planning and
Construction
(Winn)
Payable from General Obligation Bonds
Priority 2 \$ 250,000
Priority 3 \$ 4,550,000
Priority 4 \$ 4,550,000
Priority 5 \$ 250,000
Total \$ 9,600,000

50/MV8 WINNSBORO

(972) Warehouse and Distribution Facility,
Planning and Construction
(Franklin)
Payable from General Obligation Bonds
Priority 4 \$ 500,000

(973) Museum Renovations, Planning
and Construction
(Franklin)
Payable from General Obligation Bonds
Priority 2 \$ 30,000
Priority 5 \$ 70,000
Total \$ 100,000

50/MV9 WISNER

(974) Civic Center, Planning and Construction
(Franklin)
Payable from General Obligation Bonds
Priority 3 \$ 75,000
Priority 4 \$ 175,000
Total \$ 250,000"

AMENDMENT NO. 131

On page 86, delete line 23, and insert the following:

"Priority 2 \$ 6,000,000
Priority 5 \$ 94,000,000
Total \$ 100,000,000

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 132

On page 86, between lines 23 and 24, insert the following:

"50/N09 NEW ORLEANS SEWERAGE AND WATER BOARD

(981) Southeast Louisiana Urban Flood Control
Project, Planning and Construction
(Orleans)
Payable from General Obligation Bonds

Priority 2	\$ 500,000
Priority 3	\$ 1,985,000
Priority 4	\$ 1,985,000
Priority 5	\$ 2,260,000
Total	<u>\$ 6,730,000"</u>

AMENDMENT NO. 133

On page 86, after line 51, insert the following:

"50/N22 NORTHWEST LOUISIANA JUVENILE DETENTION CENTER

(983) Ware Youth Center, Planning and Construction (Red River) Payable from General Obligation Bonds	
Priority 3	\$ 2,500,000
Priority 4	\$ 2,500,000
Total	<u>\$ 5,000,000"</u>

AMENDMENT NO. 134

On page 87, between lines 7 and 8, insert the following:

"Payable from the balance of General Obligation Bonds previously allocated in Act 22 of 2001 and Act 23 of 2002 for England Economic and Industrial Development Board for England Airpark Golf Course, Planning and Construction (\$6,000,000 Local Match)(Rapides) \$ 207,000"

AMENDMENT NO. 135

On page 87, at the end of line 12, change "\$5,005,000" to "\$5,212,000"

AMENDMENT NO. 136

On page 87, between lines 18 and 19, insert the following:

"(988) Enterprise Park Improvements, Planning and Construction (Orleans) Payable from General Obligation Bonds	
Priority 2	\$ 300,000
Priority 3	\$ 850,000
Priority 4	\$ 850,000
Priority 5	\$ 500,000
Total	<u>\$ 2,500,000"</u>

AMENDMENT NO. 137

On page 87, between lines 24 and 25, insert the following:

"(990) Construction of Air Cargo and Structural Canopy, Phase III, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 3	\$ 450,000
Priority 4	\$ 550,000
Priority 5	\$ 400,000
Total	<u>\$ 1,500,000"</u>

AMENDMENT NO. 138

On page 87, delete line 30, and insert the following:

"Priority 2	\$ 2,500,000
Priority 3	\$ 4,000,000
Priority 4	\$ 4,000,000
Total	<u>\$10,500,000"</u>

AMENDMENT NO. 139

On page 87, between lines 30 and 31, insert the following:

"(992) Aircraft and Power Plant Mechanic Facility, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 3	\$ 350,000
Priority 4	\$ 650,000
Priority 5	\$ 400,000
Total	<u>\$ 1,500,000</u>

(993) Air Service Development, Planning and Construction (East Baton Rouge) Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 3	\$ 1,200,000
Priority 4	\$ 1,300,000
Priority 5	\$ 400,000
Total	<u>\$ 3,000,000"</u>

AMENDMENT NO. 140

On page 88, between lines 9 and 10, insert the following:

"50/N71 NORTH LAFOURCHE CONSERVATION LEVEE & DRAINAGE DISTRICT

(999) Lockport/LaRose Levee and Parr Pump Station Improvements, Planning and Construction (Lafourche) Payable from General Obligation Bonds	
Priority 2	\$ 100,000
Priority 3	\$ 400,000
Priority 4	\$ 400,000
Priority 5	\$ 100,000
Total	<u>\$ 1,000,000"</u>

AMENDMENT NO. 141

On page 88, between lines 29 and 30, insert the following:

"50/N91 OUACHITA PARISH LAW ENFORCEMENT DISTRICT

(1003) Sheriff Complex, Planning and Construction (Ouachita) Payable from General Obligation Bonds	
Priority 2	\$ 20,000
Priority 5	\$ 180,000
Total	<u>\$ 200,000"</u>

AMENDMENT NO. 142

On page 89, between lines 18 and 19, insert "(Supplemental Funding)"

AMENDMENT NO. 143

On page 89, delete line 21, and insert the following:

"Priority 1	\$ 535,000
Priority 2	\$ 150,000
Priority 5	\$ 1,350,000
Total	<u>\$ 2,035,000"</u>

AMENDMENT NO. 144

On page 89, delete line 28, and insert the following:

"Priority 1	\$ 850,000
Priority 2	\$ 150,000
Priority 5	\$ 400,000
Total	<u>\$ 1,400,000"</u>

AMENDMENT NO. 145

On page 89, after line 46, insert the following:

"(1360) Bluebonnet Swamp Nature Center
Education Building/Conference Center,
Planning and Construction
(East Baton Rouge)
Payable from General Obligation Bonds

Priority 2	\$ 500,000
Priority 3	\$ 1,120,000
Priority 4	\$ 2,244,000
Priority 5	\$ 1,000,000
Total	<u>\$ 4,864,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 146

On page 90, delete line 7, and insert the following:

"Priority 1	\$ 400,000
Priority 2	\$ 100,000
Priority 5	\$ 800,000
Total	<u>\$ 1,300,000"</u>

AMENDMENT NO. 147

On page 90, after line 47, insert the following:

"50/NF8 CENTRAL LOUISIANA DETENTION CENTER

(1015) Central Louisiana Juvenile Detention
Center Authority, Planning and
Construction
(Avoyelles, Catahoula, Concordia, Grant,
LaSalle, Vernon, Winn)
Payable from General Obligation Bonds

Priority 2	\$ 250,000
Priority 5	\$ 4,480,000
Total	<u>\$ 4,730,000</u>

50/NG3 LE PETIT THEATRE DU VIEUX CARRE

(1387) Le Petit Theatre Du Vieux Carre, Capital
Improvements, Planning and Construction
(Supplemental Funding)
(\$250,000 Local Match)

(Orleans)
Payable from General Obligation Bonds

Priority 2	\$ 500,000
Priority 5	\$ 500,000
Total	<u>\$ 1,000,000"</u>

AMENDMENT NO. 148

On page 91, between lines 14 and 15, insert the following:

"50/NI9 ASCENSION-ST. JAMES AIRPORT AUTHORITY

(1020) Ascension St. James Terminal Building
for Louisiana Regional Airport, Planning
and Construction
(Ascension)
Payable from General Obligation Bonds

Priority 2	\$ 150,000
Priority 5	\$ 318,000
Total	<u>\$ 468,000"</u>

AMENDMENT NO. 149

On page 91, after line 43, insert the following:

"50/NJ8 NORTH LOUISIANA CRIMINALISTICS LAB

(1023) North Louisiana Criminalistics Laboratory
Renovation, Replacement, Expansion of
Existing Facilities in Shreveport, West
Monroe and Alexandria, Planning and
Construction
(Bossier, Caddo, Lincoln, Morehouse,
Natchitoches, Ouachita, Rapides, Red
River, Webster, Winn)
Payable from General Obligation Bonds

Priority 2	\$ 500,000
Priority 5	\$ 4,000,000
Total	<u>\$ 4,500,000"</u>

AMENDMENT NO. 150

On page 92, delete line 6, and insert the following:

"Priority 1	\$ 2,500,000
Priority 2	\$ 1,000,000
Priority 5	\$ 1,100,000
Total	<u>\$ 4,600,000"</u>

AMENDMENT NO. 151

On page 92, between lines 26 and 27, insert the following:

"50/NK7 CENTRAL CITY ECONOMIC OPPORTUNITY

(1027) Handelman Renovation Project (HRP),
1834 O. C. Haley Blvd., New Orleans,
Planning and Construction
(Orleans)
Payable from General Obligation Bonds

Priority 2	\$ 200,000
Priority 5	\$ 1,900,000
Total	<u>\$ 2,100,000</u>

50/NK8 FRANKLIN MEDICAL CENTER

(1028) Franklin Medical Center Renovations,
Planning and Construction
(Franklin)

Payable from General Obligation Bonds
Priority 3 \$ 100,000"

AMENDMENT NO. 152

On page 92, delete line 33, and insert the following:

"Priority 1 \$ 325,000
Priority 3 \$ 200,000
Priority 4 \$ 1,800,000
Total \$ 2,325,000"

AMENDMENT NO. 153

On page 93, delete line 34, and insert the following:

"Priority 1 \$ 1,350,000
Priority 2 \$ 200,000
Priority 5 \$ 300,000
Total \$ 1,850,000"

AMENDMENT NO. 154

On page 93, after line 46, insert the following:

"50/NM7 MID-CITY REDEVELOPMENT ALLIANCE, INC.

(1033) Mid-City Medical District Expansion
Economic Development Project in the
Mid-City Corridor of Baton Rouge,
Planning and Construction
(East Baton Rouge)
Payable from General Obligation Bonds
Priority 2 \$ 500,000
Priority 5 \$ 2,500,000
Total \$ 3,000,000"

AMENDMENT NO. 155

On page 94, between lines 21 and 22, insert the following:

"50/NQ5 SCHEPIS FOUNDATION, INC.

(1043) Schepis Building Renovation, Planning
and Construction
(Caldwell)
Payable from General Obligation Bonds
Priority 3 \$ 50,000
Priority 4 \$ 200,000
Total \$ 250,000

50/NQ9 CATAHOULA COUNCIL ON AGING

(1045) Council on Aging Senior Center
Acquisitions and/or Planning and
Construction
(\$90,000 Federal Match)
(Catahoula)
Payable from General Obligation Bonds
Priority 2 \$ 20,000
Priority 5 \$ 170,000
Total \$ 190,000"

AMENDMENT NO. 156

On page 94, after line 42, insert the following:

"50/NS5 LOUISIANA JUNIOR GOLF ASSOCIATION

(1048) Junior Golf Training Facilities for Local
Program of The First Tee, Planning and
Construction
(Caddo, East Baton Rouge, Lafayette,
Orleans)
Payable from General Obligation Bonds
Priority 2 \$ 150,000
Priority 5 \$ 2,381,000
Total \$ 2,531,000

**50/NT1 LOUISIANA MEDAL OF HONOR PARK
AND MUSEUM**

(1049) Louisiana Medal of Honor Park and
Museum, Planning and Construction
(Plaquemines)
Payable from General Obligation Bonds
Priority 2 \$ 40,000
Priority 5 \$ 360,000
Total \$ 400,000

50/NT7 CITIZENS MEDICAL CENTER

(1054) Citizen's Medical Center Renovations,
Caldwell Parish Hospital Service District
No. 1, Planning and Construction
(Caldwell)
Payable from General Obligation Bonds
Priority 3 \$ 200,000
Priority 4 \$ 502,000
Total \$ 702,000"

AMENDMENT NO. 157

On page 95, between lines 9 and 10, insert the following:

"50/NU4 RED RIVER REVEL ARTS FESTIVAL

(1058) Covered Pavilion for Shreveport Festival
Plaza, Planning and Construction
(Caddo)
Payable from General Obligation Bonds
Priority 2 \$ 100,000
Priority 5 \$ 150,000
Total \$ 250,000

50/NU8 MULTICULTURAL TOURISM COMMISSION

(1061) C. C. Antoine Museum and Arts Center,
Planning and Construction
(Caddo)
Payable from General Obligation Bonds
Priority 2 \$ 101,000
Priority 5 \$ 202,000
Total \$ 303,000

**50/NV5 SOUTHWEST LOUISIANA CENTER HEALTH
SERVICES**

(1066) Expanded Medical Capacity for Primary
Care Services to the Uninsured in South-
west Louisiana, Planning and Construction
(Calcasieu)
Payable from General Obligation Bonds
Priority 2 \$ 150,000
Priority 5 \$ 300,000
Total \$ 450,000

50/NV6 EAST CARROLL PARISH HOSPITAL

(1067) East Carroll Parish Hospital Capital Improvement - Emergency Repairs, Planning and Construction (East Carroll)	
Payable from General Obligation Bonds	
Priority 2	\$ 250,000
Priority 5	\$ 1,000,000
Total	<u>\$ 1,250,000</u>

50/NV9 ALEXANDRIA CENTRAL ECONOMIC DEVELOPMENT DISTRICT

(1070) Alexandria Riverfront Development Phase I (30%) Technical Planning (Rapides)	
Payable from General Obligation Bonds	
Priority 2	\$ 170,000
Priority 5	\$ 340,000
Total	<u>\$ 510,000</u>

AMENDMENT NO. 158

On page 95, between lines 15 and 16, insert the following:

"50/NX4 FRIENDS OF WWOZ, INC.

(1359) WWOZ National Jazz Gallery and Heritage Station, Planning and Construction (Orleans)	
Payable from General Obligation Bonds	
Priority 2	\$ 150,000
Priority 5	\$ 1,835,000
Total	<u>\$ 1,985,000</u>

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112.

50/NY1 COOPER ROAD ECONOMIC AND COMMUNITY DEVELOPMENT CORP.

(1375) Dr. Martin Luther King, Jr. Civic Center, Planning, Design and Renovation (\$250,000 Cash and In-Kind Match) (Caddo)	
Payable from General Obligation Bonds	
Priority 2	\$ 80,000
Priority 5	\$ 170,000
Total	<u>\$ 250,000</u>

Pending submittal of capital outlay budget request and approval pursuant to the provisions of R.S. 39:112.

50/NY2 PONCHATOULA PUBLIC ARTS COMMISSION

(1376) Ponchatoula Strawberry Farmers Wall of Honor, Planning and Construction (\$10,000 Local Match) (Tangipahoa)	
Payable from General Obligation Bonds	
Priority 2	\$ 50,000

The capital outlay budget request for this project was submitted after the November 1st deadline, but it has been approved by the Joint Legislative Committee on Capital Outlay pursuant to the provisions of R.S. 39:112."

AMENDMENT NO. 159

On page 100, at the end of line 4, insert the following:

"Notwithstanding the provisions of this Section or any other capital outlay act, contracts may be entered into for the Concordia Parish Multi-purpose Center project, prior to a cooperative endeavor agreement being entered into with the state."

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

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

HOUSE BILL NO. 3—
BY REPRESENTATIVE HAMMETT AND SENATOR BARHAM
AN ACT

To enact the Omnibus Bond Authorization Act of 2003, relative to the implementation of a five-year capital improvement program; to provide for the repeal of certain prior bond authorizations; to provide for new bond authorizations; to provide for authorization and sale of such bonds by the State Bond Commission; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Ways and Means.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 105—
BY REPRESENTATIVE PITRE
A JOINT RESOLUTION

Proposing to amend Article XIII, Section 2 of the Constitution of Louisiana, relative to constitutional conventions; to provide that the law calling for a constitutional convention may limit the matters to be considered by the constitutional convention; to provide relative to the effectiveness of certain proposals by a constitutional convention; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported without amendments by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 150—
BY REPRESENTATIVE TUCKER
AN ACT

To enact R.S. 45:844.4 and 844.8, relative to telephonic solicitations; to provide relative to solicitations to wireless subscribers; to provide for definitions; to prohibit certain solicitations; to provide for responsibility; to provide for investigations and penalties; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Commerce.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Commerce to Original House Bill No. 150 by Representative Tucker

AMENDMENT NO. 1

On page 3, between lines 6 and 7, insert the following:

"(iii) By a person or business that does not complete the sales presentation during the wireless telephone solicitation and made in contemplation of the sales presentation being completed at a later face-to-face meeting between the wireless solicitor and the person contacted."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 173—
BY REPRESENTATIVE PINAC
AN ACT

To enact R.S. 45:844.12(4)(g), relative to telephonic solicitations; to provide for definitions; to provide for exceptions; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Commerce.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Commerce to Original House Bill No. 173 by Representative Pinac

AMENDMENT NO. 1

On page 2, delete lines 6 through 9, and insert the following:

"(g) Without completing or attempting to complete a sale, said sale to be completed only after a face-to-face meeting between the telephonic solicitor and the person called at the telephonic solicitor's primary place of business or at another location selected by the purchaser. The call must be the result of a referral of the person called to the telephonic solicitor. The telephonic solicitor must provide to the person called the name of the person who made the referral. If the person called does not wish to be called after such initial call, then the telephonic solicitor shall not call that person and shall maintain a list of such persons. This exemption shall not"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 425—
BY REPRESENTATIVE PITRE
A JOINT RESOLUTION

Proposing to add Article VII, Section 21(J) of the Constitution of Louisiana, relative to ad valorem property tax exemptions; to exempt drilling rigs used exclusively for the exploration and development of minerals outside the territorial limits of the state

in each parish in which the voters approve a proposition granting such exemption; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

Read by title.

Reported favorably by the Committee on Ways and Means.

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

HOUSE BILL NO. 453—
BY REPRESENTATIVE HAMMETT
AN ACT

To enact R.S. 9:5607, relative to civil liability for damages; to provide for peremption of actions for damages against a professional engineer, surveyor, and architect; to provide for applicability; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 453 by Representative Hammett

AMENDMENT NO. 1

On page 2, at the beginning of line 9, change "three" to "five"

AMENDMENT NO. 2

On page 2, line 13, change "three-year" to "five-year"

AMENDMENT NO. 3

On page 2, after line 19, insert the following:

"E. The peremptive period provided in Subsection A of this Section shall not apply in cases of fraud, as defined in Civil Code Article 1953."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 499 (Duplicate of Senate Bill No. 1041)—
BY REPRESENTATIVE TOWNSEND AND SENATOR SMITH
AN ACT

To amend and reenact R.S. 9:5701, relative to prescription; to provide a ten-year prescriptive period for educational debts owed to institutions of higher education; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Conforming amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 499 by Representative Townsend (Duplicate of Senate Bill No. 64)

AMENDMENT NO. 1

On page 1, line 10, after "debts" and before "due" insert "including student loans, stipends, or benefits"

AMENDMENT NO. 2

On page 1, line 15, after "debts" insert a comma "," and insert "other than student loans, stipends, or benefits"

AMENDMENT NO. 3

On page 1, line 15, after "to" and before "institutions" insert "public"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 542—

BY REPRESENTATIVE DANIEL

A JOINT RESOLUTION

Proposing to amend Article III, Section 18(C)(1) of the Constitution of Louisiana, to provide relative to veto sessions; to provide for the vote to subsequently approve a vetoed bill or line items; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported without amendments by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 628—

BY REPRESENTATIVE LANCASTER

A JOINT RESOLUTION

Proposing to amend Article IV, Section 3(B) of the Constitution of Louisiana, relative to the term of office of the governor; to prohibit a person who has served one full term as governor from being elected governor for the succeeding term; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported without amendments by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 636—

BY REPRESENTATIVE LANCASTER

A JOINT RESOLUTION

Proposing an amendment to the Constitution of Louisiana, to amend Article III, Section 7(C) and Article IV, Sections 6 and 14, relative to the powers, duties, and functions of the lieutenant governor; to provide for the lieutenant governor to be the presiding officer of the Senate; to provide for the powers, functions, and duties of the presiding officer of the Senate; to provide relative to gubernatorial succession; to provide for effectiveness; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported without amendments by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 655—

BY REPRESENTATIVE HEBERT

A JOINT RESOLUTION

Proposing to amend Article III, Section 16(B) of the Constitution of Louisiana, to provide for the house of origin for bills raising revenue; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported without amendments by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 679—

BY REPRESENTATIVE HEBERT

A JOINT RESOLUTION

Proposing an amendment to the Constitution of Louisiana, to amend Article III, Section 5(A) and Article IV, Section 3(A) and to add Article IV, Section 3(E), to change the date that statewide elected officials and members of the legislature take office; to provide relative to the election of the statewide elected officials and members of the legislature; to extend the term of office of the statewide elected officials and members of the legislature; to specify a date on which members of the legislature take office; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Reported without amendments by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 811—
BY REPRESENTATIVE MURRAY
AN ACT

To enact Chapter 31 of Title 48 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 48:2091 through 2094, relative to the Southeast Louisiana Transportation Authority; to create the Southeast Louisiana Transportation Authority to discuss and coordinate transportation issues pertaining to southeast Louisiana; and to establish the boundaries thereof; to provide for a board of commissioners; to provide for membership of such board its powers, duties, and functions; and to provide for related matters.

Read by title.

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 859—
BY REPRESENTATIVE LANCASTER
AN ACT

To amend and reenact R.S. 37:1474(B), relative to the Louisiana State Board of Home Inspectors; to include the International Society of Home Inspectors among the organizations that provide a list of names for selection of the members of the board; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Commerce.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 883—
BY REPRESENTATIVE BROOME
AN ACT

To amend and reenact R.S. 33:2870, 2891.4, 4720.16(C), 4720.29(A), and 4720.30(C) and to enact R.S. 33:2881, 4720.16(D), and 4720.29(D), relative to the post-adjudication sale or donation of adjudicated property; to authorize the purchaser or donee of such property to record an affidavit relative to notice procedures; to provide relative to the cancellation of encumbrances recorded against such property and to require the clerks of court to cancel encumbrances recorded against such property; to exempt such property from certain provisions governing the transfer of property acquired by the state or political subdivisions; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 892—
BY REPRESENTATIVE HAMMETT
AN ACT

To amend and reenact R.S. 51:2453(4) and to enact R.S. 47:6007(C)(4), relative to economic development incentives; to provide that certain out-of-state employees locating in Louisiana qualify as "new direct jobs" when determining the amount of rebates under the Quality Jobs Rebate Program; to provide relative to certain transactions of motion picture investors; to provide for an effective date; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Ways and Means.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Original House Bill No. 892 by Representative Hammett

AMENDMENT NO. 1

On page 1, line 2, after "51:2453(4)" delete the comma "," and the remainder of the line and insert the following:

"and to enact R.S. 47:6007(C)(4), relative to economic development incentives;"

AMENDMENT NO. 2

On page 1, line 3, after "Louisiana" and before "as" insert "qualify"

AMENDMENT NO. 3

On page 1, line 5, after "Program;" and before "to" insert "to provide relative to certain transactions of motion picture investors;"

AMENDMENT NO. 4

On page 2, line 18, after "of" and before "this" insert "Section 1 of"

AMENDMENT NO. 5

On page 2, after line 26, insert the following:

"Section 3. R.S. 47:6007(C)(4) is hereby enacted to read as follows:

§6007. Motion picture investor tax credit

* * *

C.

* * *

(4) Transferability of the credit. Any tax credits with respect to a state-certified production allocated to a Louisiana taxpayer and not previously claimed by such taxpayer against its income tax may be transferred or sold by such taxpayer to another Louisiana taxpayer, subject to the following conditions:

(a) A taxpayer may make only three transfers or sales of tax credits during any calendar year, provided, however, a single transfer or sale may involve one or more transferees. The transferee of the tax credits may not transfer or sell the tax credits obtained during the year of transfer. In any subsequent calendar year, the transferee of

the tax credits may transfer or sell such tax credits subject to the conditions of this Subsection.

(b) Transferors and transferees shall submit to the Department of Revenue in writing, a notification of any transfer or sale of tax credits within thirty days after the transfer or sale of such tax credits. The notification shall include the transferor's tax credit balance prior to transfer, the remaining balance after transfer, all tax identification numbers for both transferor and each transferee, the date of transfer, and the amount transferred.

(c) Failure to comply with this Subsection will jeopardize the tax credits transferred.

(d) The transfer or sale of tax credits shall not affect the time schedule for taking such tax credits."

AMENDMENT NO. 6

On page 3, line 1, change "Section 3." to "Section 4."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 976—

BY REPRESENTATIVE JACK SMITH
AN ACT

To enact R.S. 32:63.2, relative to speed limits; to provide for speed limits on Louisiana Highway 182; and to provide for related matters.

Read by title.

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1051—

BY REPRESENTATIVE HEBERT
AN ACT

To amend and reenact Code of Civil Procedure Article 1920, relative to court costs; to require the non-prevailing party to pay all costs if the suit is frivolous; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 1051 by Representative Hebert

AMENDMENT NO. 1

On page 1, line 11, after "suit" and before "was" insert "or the defense to the suit"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1162—

BY REPRESENTATIVE DIEZ
AN ACT

To amend and reenact R.S. 32:1(39), relative to motor vehicles; to provide relative to the definition of "motor driven cycle"; to include any electric personal assistive mobility device within the definition of "motor driven cycle"; and to provide for related matters.

Read by title.

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

The substitute was read by title as follows:

HOUSE BILL NO. 2021 (Substitute for House Bill No. 1162 by Representative Diez)—

BY REPRESENTATIVE DIEZ
AN ACT

To amend and reenact R.S. 32:1(40), 1301, and 1304(A)(1) and (2) and R.S. 47:463(A)(1)(introductory paragraph) and to enact R.S. 32:300.1, relative to motor vehicles; to provide relative to the definition of "motor vehicle"; to include "low-speed vehicles" within the definition of "motor vehicle"; to provide relative to requirements of "low-speed vehicles"; exempts "low-speed vehicles" from certain requirements of motor vehicles; and to provide for related matters.

Read by title.

On motion of Rep. Diez, the substitute was adopted and became House Bill No. 2021 by Rep. Diez, on behalf of the Committee on Transportation, Highways and Public Works, as a substitute for House Bill No. 1162 by Rep. Diez.

Under the rules, lies over in the same order of business.

HOUSE BILL NO. 1237—

BY REPRESENTATIVE WALSWORTH
AN ACT

To amend and reenact Code of Civil Procedure Articles 2332(A), 2636(1), and 3722 and to repeal Code of Civil Procedure Article 2639, relative to foreclosure; to provide for appraisals in judicial sales under fieri facias; to provide for authentic evidence in executory proceedings; to provide for enforcement by ordinary process; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 1237 by Representative Walsworth

AMENDMENT NO. 1

On page 2, between lines 10 and 15 insert the following:

"paraphed for identification with the act of mortgage or privilege by the notary or other officer before whom it is executed, with the exception that a paraph is not necessary in connection with a note secured by a security agreement subject to Chapter 9 of the Louisiana Commercial Laws"

AMENDMENT NO. 2

On page 2, line 15, after "copy" and before "certified" change "thereof" to "of the note, bond, or other instrument evidencing the obligation"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1339—
BY REPRESENTATIVE GLOVER
AN ACT

To rename a portion of Louisiana Highway 3132 between Interstate 20 and Interstate 49, located in Caddo Parish, the Terry Bradshaw Passway; and to provide for related matters.

Read by title.

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1386—
BY REPRESENTATIVES WALSWORTH, DANIEL, AND JOHNS
AN ACT

To enact R.S. 9:2770, relative to contractors; to provide a limitation of liability for damages related to fungal contamination; to provide definitions; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 1386 by Representative Walsworth

AMENDMENT NO. 1

On page 2, at the end of line 14, before the period "." insert "and any resulting fungal contamination, provided that no personal injuries have resulted therefrom"

AMENDMENT NO. 2

On page 2, after line 18, insert the following:

"C. Nothing herein shall limit or modify any obligations or responsibilities of any person provided under the New Home Warranty Act.

D. Nothing in this Section shall be construed as limiting or modifying the nonliability of contractors for destruction, deterioration, or defects of any work as provided in R.S. 9:2771."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1564—
BY REPRESENTATIVE WALSWORTH
AN ACT

To amend and reenact R.S. 46:236.5(C), relative to hearing officers; to provide for the use of hearing officers in expedited proceedings relative to domestic matters; to expand the authority of hearing officers; to provide for the entering of default judgments; to provide for the granting of uncontested matters; to authorize the referral for mediation, evaluations, and drug tests; to provide for contempt of court; to provide a process for objecting to a hearing officer's recommendations; to provide for final judgments; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 1564 by Representative Walsworth

AMENDMENT NO. 1

On page 3, at the beginning of line 5, after "(e)" and before "orders" change "Default" to "Hear and make recommendations on default"

AMENDMENT NO. 2

On page 3, line 5, after "orders" and before the comma "," insert "or rules to show cause"

AMENDMENT NO. 3

On page 3, line 7, after "(f)" and before "by" change "Punishment" to "Hear and make recommendations on the punishment"

AMENDMENT NO. 4

On page 3, delete line 9 in its entirety

AMENDMENT NO. 5

On page 3, at the beginning of line 10, change "(h)" to "(g)"

AMENDMENT NO. 6

On page 3, line 10, change "Confirm" to "Hear and make recommendations regarding confirmation of"

AMENDMENT NO. 7

On page 3, at the beginning of line 16, change "(i)" to "(h)"

AMENDMENT NO. 8

On page 3, line 16, change "Grant" to "Hear and make recommendations regarding the granting of"

AMENDMENT NO. 9

On page 3, at the beginning of line 19, change "(j)" to "(i)"

AMENDMENT NO. 10

On page 3, line 19, change "resolve" to "make recommendations regarding the resolution of"

AMENDMENT NO. 11

On page 3, at the beginning of line 21, change "(k)" to "(j)"

AMENDMENT NO. 12

On page 3, line 21, change "Refer the" to "Hear and make recommendations regarding the referral of"

AMENDMENT NO. 13

On page 3, at the beginning of line 24, change "(l)" to "(k)"

AMENDMENT NO. 14

On page 5, delete lines 11 through 14 in their entirety

AMENDMENT NO. 15

On page 6, line 13, after "the" and before the comma "," change "exception" to "objection"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1617—

BY REPRESENTATIVE DEVILLIER
AN ACT

To amend Civil Code Article 1833, relative to signatures on authentic acts; to require legible hand printed or typed names; to provide for defect of form; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 1617 by Representative Devillier

AMENDMENT NO. 1

On page 2, delete line 4 in its entirety and insert "not affect the validity or authenticity of the act."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1708—

BY REPRESENTATIVE HAMMETT
AN ACT

To enact Part V of Chapter 9 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 56:1950.1 and 1950.2, relative to historic roads and Louisiana byways; to designate the Louisiana Great River Road as a Louisiana byway; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Original House Bill No. 1708 by Representative Hammett

AMENDMENT NO. 1

On page 1, line 4, delete "scenic" in both places and insert "Louisiana"

AMENDMENT NO. 2

On page 1, line 13, after "Louisiana" and before "Byways" delete "Scenic"

AMENDMENT NO. 3

On page 1, line 17, after "current" and before "byway" delete "scenic" and insert "Louisiana"

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1794—

BY REPRESENTATIVE R. CARTER
AN ACT

To amend and reenact Code of Civil Procedure Article 970(C), relative to offer of judgment procedures; to provide for attorney fees; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 1794 by Representative R. Carter

AMENDMENT NO. 1

On page 1, at the end of line 16, after the period "." add "Any award of attorney fees shall be limited to a maximum of two thousand five hundred dollars."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1814—

BY REPRESENTATIVE DIEZ

AN ACT

To amend and reenact R.S. 48:274.1(A), relative to highways; to provide relative to logo signs on interstate highways and other certain highways; to authorize the department to contract with a qualified third party for the placement and maintenance of logo signs; to provide relative to the contract and accounting of revenues between the parties; to provide relative to fees for certain logo signs; to authorize the promulgation of rules and regulations; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Original House Bill No. 1814 by Representative Diez

AMENDMENT NO. 1

On page 1, at the beginning of line 7, insert "to provide relative to fees for certain logo signs;"

AMENDMENT NO. 2

On page 3, line 5, after "mainline." insert the following:

"However, beginning in Fiscal Year 2004, the fee per mainline sign shall not exceed two hundred dollars, beginning in Fiscal Year 2005, the fee per mainline sign shall not exceed three hundred dollars, beginning in Fiscal Year 2006, the fee per mainline sign shall not exceed three hundred fifty dollars, and beginning in Fiscal Year 2007, the fee per mainline sign shall not exceed four hundred dollars."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1820—

BY REPRESENTATIVE M. JACKSON
AN ACT

To enact Code of Evidence Article 518, relative to privileged communications; to provide for a testimonial privilege for certain communications made to a trained peer support member; to provide for definitions; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1840—

BY REPRESENTATIVE DARTEZ

AN ACT

To amend and reenact R.S. 37:1104(A), (B)(1) and (2)(a) and (C), 1116(B)(introductory paragraph) and (C)(introductory paragraph), 1120(A)(introductory paragraph), and 1121 and to repeal R.S. 37:1104(B)(2)(d) and 1106(A)(9), relative to licensed marriage and family therapists; to provide for changes to the content of the board; to delete the examination fee for marriage and family license applicants; to provide for replacements for vacancies that arise in the board; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Commerce.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1861—

BY REPRESENTATIVES BRUCE AND PINAC

AN ACT

To amend and reenact R.S. 6:101(B)(1) and (4), relative to the commissioner of the Office of Financial Institutions; to provide for qualifications; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Commerce.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Commerce to Original House Bill No. 1861 by Representatives Bruce and Pinac

AMENDMENT NO. 1

On page 1, line 2, after "reenact" change "R.S. 6:101(B)(1)," to "R.S. 6:101(B)(1) and (4),"

AMENDMENT NO. 2

On page 1, line 6, after "Section 1." change "R.S. 6:101(B)(1) is" to "R.S. 6:101(B)(1) and (4) are"

AMENDMENT NO. 3

On page 1, after line 18, insert the following:

"(4) An officer of an institution regulated by the Office of Financial Institutions or shall be a person who possesses at least fifteen years of active experience as a state or federal financial institutions regulator. The commissioner shall have been active in such major policymaking function and actively employed by the state or federal financial institutions regulatory authority within the previous five years of the appointment.

* * *

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1876—

BY REPRESENTATIVE K. CARTER
AN ACT

To amend and reenact R.S. 32:412(A)(1), (2), (5), and (6) and (B)(1), (2), and (7)(e)(i)(aa), (cc), (dd)(I), (ee), (ii)(aa), (cc), (dd)(I), and (ee) and to enact R.S. 30:2532(B)(3), relative to drivers' licenses; to increase the fee for issuance and renewal of drivers' licenses; to require funds from such fee increase to be forwarded to the Keep Louisiana Beautiful Fund; to provide relative to the use of such funds; and to provide for related matters.

Read by title.

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1884—

BY REPRESENTATIVE HEBERT
AN ACT

To amend and reenact R.S. 9:4753, relative to privileges; to provide for the lien on proceeds recovered on account of injuries; to provide for the requirements necessary to effectuate the lien; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1896—

BY REPRESENTATIVE PITRE
AN ACT

To enact R.S. 9:2800.13, relative to liability for damages related to transportation of material by carrier; to provide for specific findings of fact; to provide for a determination of causation; to provide for evidence of negligence or fault; to provide for the applicability of comparative fault; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 1896 by Representative Pitre

AMENDMENT NO. 1

On page 1, line 3, after "by" and before "carrier" delete "common"

AMENDMENT NO. 2

On page 1, line 5, after "negligence" and before the semicolon ";" insert "or fault"

AMENDMENT NO. 3

On page 1, at the beginning of line 11, delete "A."

AMENDMENT NO. 4

On page 1, line 13, after "it" and before "that" change "appears" to "is alleged"

AMENDMENT NO. 5

On page 1, line 13, after "owner" insert a comma "," and insert "agent, shipper, transporter, or carrier"

AMENDMENT NO. 6

On page 1, at the end of line 13, delete "via common" and insert "by"

AMENDMENT NO. 7

On page 1, at the end of line 15, delete "the" and delete line 16 in its entirety

AMENDMENT NO. 8

On page 2, delete lines 1 and 2 in their entirety

AMENDMENT NO. 9

On page 2, at the beginning of line 3, delete "B. The" and insert "such violation or alleged"

AMENDMENT NO. 10

On page 2, line 4, after "negligence" and before the period "." insert "or fault"

AMENDMENT NO. 11

On page 2, line 5, change "statutes" to "laws"

AMENDMENT NO. 12

On page 2, between lines 6 and 7, insert the following:

"Section 2. The provisions of this Act shall have prospective application only and shall apply only to a cause of action arising on or after its effective date."

AMENDMENT NO. 13

On page 2, at the beginning of line 7, change "Section 2." to "Section 3."

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1928—
BY REPRESENTATIVE DOWNER
AN ACT

To amend and reenact R.S. 48:229, relative to the state highway system; to provide relative to priority reports on construction projects; to provide relative to the factors the Department of Transportation and Development shall consider when deciding the order of priorities; to require the department to consider certain factors when determining the order of priority projects; and to provide for related matters.

Read by title.

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 1932—
BY REPRESENTATIVE DANIEL
AN ACT

To enact R.S. 30:2015.1, relative to the remediation of groundwater; to provide for purpose; to provide for notice of actions to recover damages for groundwater contamination; to provide for certain state departments intervening or being made parties to such actions; to provide for remediation plans and oversight by certain state agencies; to provide for damages to be placed into the registry of the court; to provide for expenditure of funds from such registry; and to provide for related matters.

Read by title.

Reported by substitute by the Committee on Environment.

The substitute was read by title as follows:

HOUSE BILL NO. 2022 (Substitute for House Bill No. 1932 by Representative Daniel)—
BY REPRESENTATIVE DANIEL
AN ACT

To enact R.S. 30:2015.1, relative to the remediation of useable ground water; to provide for purpose; to provide for notice of actions to recover damages for usable ground water contamination; to provide for certain state departments intervening or being made parties to such actions; to provide for remediation plans and response by certain state agencies; to provide for damages to be placed into the registry of the court; to provide for certain court costs; to provide for expenditure of funds from such registry; to provide for posting of bonds; and to provide for related matters.

Read by title.

On motion of Rep. Damico, the substitute was adopted and became House Bill No. 2022 by Rep. Daniel, on behalf of the

Committee on Environment, as a substitute for House Bill No. 1932 by Rep. Daniel.

Under the rules, lies over in the same order of business.

HOUSE BILL NO. 1935—
BY REPRESENTATIVE KATZ
AN ACT

To amend and reenact R.S. 47:463(A)(3), relative to special prestige license plates; to require an organization to prepay the secretary of the office of motor vehicles for one thousand license plates or provide a guarantee that one thousand license plates will be purchased before such a plate is created; and to provide for related matters.

Read by title.

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

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

Under the rules, placed on the regular calendar.

HOUSE BILL NO. 2020 (Substitute for House Bill No. 1546 by Representative Bowler)—
BY REPRESENTATIVE BOWLER
AN ACT

To amend and reenact R.S. 9:2273, relative to trusts; to provide for the definition of corporate trustee; and to provide for related matters.

Read by title.

On motion of Rep. Bowler, 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. 100—
BY SENATOR CAIN AND REPRESENTATIVE HILL
AN ACT

To designate a portion of Louisiana Highway 110 located in the town of Merryville as the "C.E. Buddy Slaydon Memorial Drive".

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 101—BY SENATOR CAIN AND REPRESENTATIVE HILL
AN ACT

To designate a portion of Louisiana Highway 109 and Highway 389 located in Beauregard Parish as the "Frank Hennigan Memorial Drive".

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 144—BY SENATOR ROMERO
AN ACT

To enact R.S. 47:463.111, relative to motor vehicle license plates; to provide for a special prestige license plate for Junior Golf; to provide for its charge; to provide for the distribution and use of the monies; and to provide for related matters.

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 172—BY SENATOR MARIONNEAUX
AN ACT

To designate a certain portion of Louisiana Highway 75 as the Martin Luther King, Jr. Parkway; and to provide for related matters.

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 208—BY SENATORS MARIONNEAUX AND CAIN
AN ACT

To amend and reenact the introductory paragraph of R.S. 32:387.7, R.S. 32:387.7(3), the introductory paragraph of R.S. 32:387.9, R.S. 32:387.9(3) and (5), and to enact R.S. 32:387.7(5) and 387.9(6), relative to special permits; to provide for the issuance of special sugarcane and agronomic or horticultural permits to operators of vehicles; to provide for the specificity of such permits; and to provide for related matters.

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 339—BY SENATOR IRONS
AN ACT

To enact R.S. 47:463.111, relative to motor vehicle license plates; to provide for a special prestige license plate for Invest in Children; to provide for its charge; to provide for the distribution and use of the monies; and to provide for related matters.

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 568—

BY SENATORS DUPRE, CAIN, SCHEDLER, ADLEY, BARHAM, BOISSIERE, CAIN, CHAISSON, CRAVINS, DARDENNE, FIELDS, FONTENOT, GAUTREAUX, HINES, HOLLIS, HOYT, IRONS, LAMBERT, MCPHERSON, MICHOT, MOUNT, ROMERO, SMITH, TARVER AND THEUNISSEN

AN ACT

To amend and reenact R.S. 39:97(C) and R.S. 49:213.7(B)(1) and (D) and to enact R.S. 39:34(B)(2)(d) and 54(B)(2)(d) and (e) and to repeal R.S. 49:213.7(B)(3), relative to state funds; to provide for credit and appropriation of monies in the Mineral Revenue Audit and Settlement Fund for deposit in the Wetlands Conservation and Restoration Fund; to provide for a cap on the balance of certain mineral revenues that can be in the balance of the Wetlands Conservation and Restoration Fund; to provide for the allocation of appropriation of nonrecurring revenues for deposit into the Wetlands Conservation and Restoration Fund; to provide for an effective date; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Appropriations.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Appropriations to Reengrossed Senate Bill No. 568 by Senator Dupre

AMENDMENT NO. 1

On page 1, line 2, change "R.S. 39:97(C)" to "R.S. 39:97(B) and (C)"

AMENDMENT NO. 2

Page 36 HOUSE

28th Day's Proceedings - May 21, 2003

On page 1, line 3, change "R.S. 39:34(B)(2)(d)" to "R.S. 29:731.1, R.S. 39:34(B)(2)(d)"

AMENDMENT NO. 3

On page 1, at the end of line 3, insert "17:3042.8 and R.S."

AMENDMENT NO. 4

On page 1, line 9, after "allocation" and before "appropriation" change "of" to "or"

AMENDMENT NO. 5

On page 1, at the end of line 10, insert:

"correct an incorrect reference to the Budget Stabilization Fund; to create the State Disaster or Emergency Relief Fund in the state treasury and to provide for deposit of monies into the fund and for the use of such monies; to repeal certain obsolete funds; to provide for transfer of certain monies to the state general fund; to"

AMENDMENT NO. 6

On page 3, delete lines 2 through 6 in their entirety

AMENDMENT NO. 7

On page 4, between lines 23 and 24, insert:

"Section 3. R.S. 29:731.1 is hereby enacted to read as follows:

§731.1. State Disaster or Emergency Relief Fund

A. There is hereby established in the state treasury the "State Disaster or Emergency Relief Fund", hereinafter referred to in this Section as the "fund". The fund shall be administered by the Military Department, office of homeland security and emergency preparedness.

B. The sources of monies deposited in the fund shall be funds from specific legislative appropriations and from donations, gifts, grants, and matching or other funds provided by regional or local governments. After compliance with the requirements of Article VII, Section 9(B) of the Constitution of Louisiana, relative to the Bond Security and Redemption Fund, and prior to monies being placed in the state general fund, an amount equal to that deposited as provided in this Subsection and monies appropriated by the legislature shall be credited to the fund. The monies in this fund shall be used solely as provided in Subsection C of this Section and only in the amounts appropriated annually by the legislature. All unexpended and unencumbered monies in this fund at the end of the fiscal year shall remain in the fund. The monies in this fund shall be invested by the state treasurer in the same manner as monies in the state general fund, and interest earned on the investment of these monies shall be credited to this fund, again following compliance with the requirements of Article VII, Section 9(B), relative to the Bond Security and Redemption Fund.

C. Monies in the fund shall be used for declared disasters or emergencies or both including use as state match requirements for the payment of claims submitted and approved by the Federal Emergency Management Agency.

Section 4. R.S. 39:97(B) is hereby amended and reenacted to read as follows:

§97. Mineral Revenue Audit and Settlement Fund

* * *

B. After making the allocations provided for in Subsection A of this Section, the treasurer shall then deposit in and credit to the Mineral Revenue Audit and Settlement Fund any such remaining revenues. Any revenues deposited in and credited to the fund shall be considered mineral revenues from severance taxes, royalty payments, bonus payments, or rentals for purposes of determining deposits and credits to be made in and to the Wetlands Conservation and Restoration Fund as provided in Article VII, Section 10.2 of the Constitution of Louisiana. Any revenues deposited in and credited to the fund shall not be considered mineral revenues for purposes of the ~~Revenue Stabilization/Mineral Trust Fund~~ Budget Stabilization Fund as provided in Article VII, Section 10.3 of the Constitution of Louisiana. Money in the fund shall be invested as provided by law. The earnings realized in each fiscal year on the investment of monies in the Mineral Revenue Audit and Settlement Fund shall be deposited in and credited to the Mineral Revenue Audit and Settlement Fund.

* * *

Section 5. R.S. 17:3042.8 is hereby repealed in its entirety."

AMENDMENT NO. 8

On page 4, line 24, change "Section 3." to "Section 6."

AMENDMENT NO. 9

On page 4, between lines 24 and 25, insert:

"Section 7. Notwithstanding any provision of law to the contrary, the state treasurer is authorized and directed to transfer any unexpended and unobligated balance in the Teacher Preparation Loan Fund to the State General Fund. Notwithstanding any provision of law to the contrary, any agency receiving repayments for loans made through or with funds from the Teacher Preparation Loan Fund shall forward any such payments to the state treasurer for deposit in the state general fund.

Section 8. Notwithstanding any provision of law to the contrary, the state treasurer is authorized and directed to transfer any amounts held in the state treasury to the account of or for the benefit of the Louisiana Employment Opportunity Loan Program to the State General Fund."

AMENDMENT NO. 10

On page 4, at the beginning of line 25, delete "Section 4. This Act" and insert "Section 9. Sections 1, 2, and 6 of this Act"

AMENDMENT NO. 11

On page 5, at the end of line 3, insert:

"All other Sections of this Act shall become effective upon signature by the governor or, if not signed by the governor, upon expiration of the time for bills to become law without signature by the governor, as provided in Article III, Section 18 of the Constitution of Louisiana. If vetoed by the governor and subsequently approved by the legislature, this Act shall become effective on the day following such approval."

Reported without amendments by the Legislative Bureau.

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

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 953—
BY SENATORS DARDENNE, FIELDS AND FONTENOT
AN ACT

To amend and reenact R.S. 38:301(A)(3), relative to the authority of levee boards; to authorize the construction of bicycle paths and walkways along the main line levees of the Mississippi River in certain parishes; and to provide for related matters.

Read by title.

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 1043—
BY SENATOR CAIN
AN ACT

To designate a portion of Louisiana Highway 394 in Beauregard Parish as the "Clayton Iles Memorial Highway".

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

SENATE BILL NO. 1106—
BY SENATOR THOMAS
AN ACT

To designate a portion of Louisiana Highway 424 in Washington Parish as the "Simon S. Thomas Memorial Highway".

Read by title.

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

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

**Senate Bills on Second Reading
Reported by Committee**

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

SENATE BILL NO. 223—
BY SENATOR BARHAM AND REPRESENTATIVE DIEZ
A JOINT RESOLUTION

Proposing to amend Article VII, Section 27(B) of the Constitution of Louisiana; to provide for certain TIMED project descriptions; and to specify an election for submission of the proposition to electors and provide a ballot proposition.

Read by title.

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

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

SENATE BILL NO. 323—
BY SENATORS LENTINI, BOISSIERE, CAIN, DARDENNE, ELLINGTON,
HEITMEIER, HOLLIS AND SCHEDLER AND ULLO
AN ACT

To amend and reenact R.S. 48:279, relative to highways; to provide relative to non-peak hours construction and maintenance work on limited access highways; and to provide for related matters.

Read by title.

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

Under the rules, the bill was recommitted to the Committee on Appropriations.

Acting Speaker Crowe in the Chair

Speaker DeWitt in the Chair

Suspension of the Rules

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

**House Bills and Joint Resolutions on
Third Reading and Final Passage**

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

Regular Calendar

HOUSE BILL NO. 29—
BY REPRESENTATIVE SALTER
AN ACT

To repeal R.S. 38:2241.2, relative to construction contract reporting requirements; to repeal reporting requirements for certain Department of Transportation and Development contracts.

Read by title.

Rep. Salter moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Odinot
Alario	Futrell	Perkins
Alexander	Gallot	Peychaud
Ansardi	Glover	Pierre
Arnold	Guillory	Pinac
Baldone	Hammett	Powell
Baudoin	Heaton	Quezaire
Baylor	Hill	Richmond
Beard	Honey	Romero

Bowler	Hopkins	Salter
Broome	Hudson	Scalise
Bruce	Hunter	Schneider
Bruneau	Hutter	Schwegmann
Carter, K	Iles	Shaw
Carter, R	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	Lancaster	Thompson
Devillier	LeBlanc	Toomy
Diez	Lucas	Triche
Doerge	Martiny	Waddell
Downs	McDonald	Walker
Durand	McVea	Welch
Erdey	Montgomery	Winston
Fannin	Morrell	Wooton
Farrar	Morrish	Wright
Flavin	Murray	
Frith	Nevers	

Total—91

NAYS

Total—0

ABSENT

Capella	Hebert	Smith, J.D.—50th
Cazayoux	LaFleur	Townsend
Downer	Landrieu	Tucker
Faucheux	Pitre	Walsworth
Green	Smith, G.—56th	

Total—14

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Salter 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. 35—
BY REPRESENTATIVE TOOMY AND SENATOR HEITMEIER
A JOINT RESOLUTION

Proposing to amend Article VI, Section 14 of the Constitution of Louisiana, relative to increasing the financial burden of school boards; to provide that no law or state executive order, rule, or regulation requiring increased expenditures for any purpose shall be applicable to a school board except under certain circumstances; to provide for exceptions; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Rep. Toomy moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Glover	Perkins
Alexander	Green	Psychaud
Ansardi	Guillory	Pierre
Arnold	Hammett	Pinac

Baldone	Heaton	Powell
Baudoin	Hill	Quezaire
Baylor	Honey	Richmond
Bowler	Hopkins	Romero
Broome	Hudson	Salter
Bruce	Hunter	Scalise
Carter, R	Hutter	Schwegmann
Cazayoux	Iles	Shaw
Crane	Jackson, L	Smith, J.D.—50th
Crowe	Jackson, M	Smith, J.H.—8th
Curtis	Johns	Smith, J.R.—30th
Damico	Kennard	Sneed
Daniel	Kenney	Stelly
Dartez	LaFleur	Strain
Devillier	Lancaster	Swilling
Diez	LeBlanc	Thompson
Doerge	Lucas	Toomy
Downs	Martiny	Triche
Durand	McDonald	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Welch
Farrar	Morrell	Winston
Flavin	Morrish	Wooton
Frith	Murray	Wright
Futrell	Nevers	
Gallot	Odinot	

Total—88

NAYS

Alario	Bruneau	Carter, K
Total—3		

ABSENT

Beard	Hebert	Smith, G.—56th
Capella	Katz	Townsend
Downer	Landrieu	Tucker
Faucheux	Pitre	Walsworth
Fruge	Schneider	

Total—14

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

The title of the above bill was read and adopted.

Rep. Toomy 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. 88—
BY REPRESENTATIVES STRAIN, NEVERS, POWELL, SCHWEGMANN, SHAW, FLAVIN, GUILLORY, JOHNS, LANCASTER, JOHN SMITH, WADDELL, WALKER, WINSTON, AND WOOTON AND SENATORS DUPRE, GAUTREAU, ADLEY, CAIN, ROMERO, AND THEUNISSEN
AN ACT

To amend and reenact R.S. 27:392(B)(2)(b) and (3) through (6) and to enact R.S. 27:392(B)(7), relative to the Pari-mutuel Live Racing Facility Economic Redevelopment and Gaming Control Act; to provide for the distribution of certain revenues; to make certain technical corrections; to establish the Equine Health Studies Program Fund in the state treasury; to provide for a portion of the monies in the Pari-mutuel Live Racing Facility Gaming Control Fund to be deposited into the Equine Health Studies Program Fund; to provide for the use of the monies in such fund; to provide for an effective date; 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. 88 by Representative Strain

AMENDMENT NO. 1

On page 7, line 21, following "as" and before "by" change "enacted" to "amended and reenacted"

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Strain to Engrossed House Bill No. 88 by Representative Strain

AMENDMENT NO. 1

On page 8, line 2, after the comma "," and before "this" insert "the provisions of R.S. 27:392(B)(3)(a) as enacted by this Act shall become effective on May 21, 2003, and all other provisions of"

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Alario to Engrossed House Bill No. 88 by Representative Strain

AMENDMENT NO. 1

Delete the set of floor amendments proposed by Representative Strain and adopted by the House on May 21, 2003

AMENDMENT NO. 2

On page 7, delete lines 18 through 25 and delete page 8 and insert the following:

"Section 3. This Act shall become effective on July 1, 2004."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Odinot
Alario	Futrell	Perkins
Alexander	Gallot	Peychaud
Ansardi	Glover	Pierre
Arnold	Green	Pinac
Baldone	Guillory	Powell
Baudoin	Hammett	Quezaire

Baylor	Heaton	Romero
Beard	Hill	Salter
Bowler	Honey	Scalise
Broome	Hopkins	Schneider
Bruce	Hudson	Schwegmann
Bruneau	Hunter	Shaw
Carter, K	Hutter	Smith, J.D.—50th
Carter, R	Iles	Smith, J.H.—8th
Cazayoux	Jackson, L	Smith, J.R.—30th
Crane	Jackson, M	Sneed
Crowe	Johns	Strain
Curtis	Katz	Swilling
Damico	Kennard	Thompson
Daniel	Kenney	Toomy
Dartez	LaFleur	Townsend
Devillier	Lancaster	Triche
Diez	LeBlanc	Waddell
Doerge	Martiny	Walker
Downs	McDonald	Welch
Durand	McVea	Winston
Fannin	Montgomery	Wooton
Farrar	Morrell	Wright
Flavin	Murray	
Frith	Nevers	
Total—91		

NAYS

Total—0

ABSENT

Capella	Landrieu	Smith, G.—56th
Downer	Lucas	Stelly
Erdey	Morrish	Tucker
Faucheux	Pitre	Walsworth
Hebert	Richmond	
Total—14		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Strain 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. 96—
BY REPRESENTATIVES STRAIN AND WINSTON
AN ACT

To amend and reenact R.S. 27:392(B)(2)(b) and (3) through (6) and to enact R.S. 27:392(B)(7), relative to the Pari-mutuel Live Racing Facility Economic Redevelopment and Gaming Control Act; to provide for the distribution of certain revenues; to make certain technical corrections; to establish the Equine Health Studies Program Fund as a special fund in the state treasury; to provide for deposit of certain monies in the fund; to provide for the use of such monies; 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. 96 by Representative Strain

AMENDMENT NO. 1

On page 7, line 18, following "as" and before "by" change "enacted" to "amended and reenacted"

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

Motion

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

HOUSE BILL NO. 107—
BY REPRESENTATIVE WELCH
AN ACT

To enact R.S. 9:3577.3(C), relative to credit card solicitation; to prohibit credit card issuers from offering inducements to students; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 140—
BY REPRESENTATIVES ANSARDI AND JOHNS
AN ACT

To amend and reenact Children's Code Article 1131 and to enact Chapter 2-A of Title XI of the Children's Code, to be comprised of Articles 1107.1 through 1107.9, relative to voluntary surrender for adoption; to provide rules to facilitate the intent to surrender process; to provide forms to be used in intent to surrender cases; to provide procedural safeguards in intent to surrender cases; 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. 140 by Representative Ansardi

AMENDMENT NO. 1

On page 2, line 25, following "Articles" change "1112" to "1111"

AMENDMENT NO. 2

On page 4, line 7, following "or" and before "the" change "by" to "of"

AMENDMENT NO. 3

On page 7, line 5, following "child" insert a period "."

AMENDMENT NO. 4

On page 7, line 7, following "registry" change ", or" to a period "."

AMENDMENT NO. 5

On page 7, line 8, following "child" change the comma "," to a period "." ; and delete line 9

AMENDMENT NO. 6

On page 7, line 10, following "(d)" and before "paternity" change "His" to "Has not had his" and following "child" and before "established" delete "has not been"

AMENDMENT NO. 7

On page 12, line 1, following "their" and before the comma "," change "Children" to "children"

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

Motion

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

HOUSE BILL NO. 335—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 9:3561(D) and 3561.1(A) and (B), relative to consumer credit; to provide relative to consumer loan licensees; to provide for change of control; to provide relative to fees for consumer loan licenses; and to provide for related matters.

Read by title.

Rep. Pinac moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Pinac
Alario	Futrell	Powell
Alexander	Gallot	Quezaire
Arnold	Glover	Richmond
Baldone	Green	Romero
Baudoin	Hammett	Salter
Baylor	Heaton	Schneider
Beard	Hill	Schwegmann
Bowler	Honey	Shaw
Bruce	Hudson	Smith, J.D.—50th
Bruneau	Hunter	Smith, J.H.—8th
Carter, K	Hutter	Smith, J.R.—30th
Carter, R	Iles	Sneed
Cazayoux	Jackson, L	Stelly
Crane	Jackson, M	Strain
Crowe	Johns	Swilling
Curtis	Katz	Thompson
Damico	Kennard	Toomy
Daniel	Kenney	Townsend
Dartez	LaFleur	Triche
Devillier	Lancaster	Tucker
Diez	McDonald	Waddell
Doerge	Montgomery	Walker
Downs	Morrell	Walsworth
Durand	Murray	Welch
Erdey	Nevers	Winston
Fannin	Odinet	Wooton
Farrar	Perkins	Wright
Flavin	Psychaud	
Frith	Pierre	
Total—88		

NAYS

Total—0

ABSENT

Ansardi	Hebert	McVea
Broome	Hopkins	Morrish
Capella	Landrieu	Pitre
Downer	LeBlanc	Scalise
Faucheux	Lucas	Smith, G.—56th
Guillory	Martiny	
Total—17		

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

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 515—
BY REPRESENTATIVE PINAC

AN ACT

To enact R.S. 14:331.1 and to repeal Part XV of Chapter 2 of Code Title XII of Title 9 of the Louisiana Revised Statutes of 1950, comprised of R.S. 9:3573.1 through 3573.16, relative to credit repair services; to prohibit the business of credit repair services in the state; to provide for exceptions; to provide for penalties for violations; to provide relative to the Office of Financial Institutions; to repeal licensing and regulatory requirements; 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. 515 by Representative Pinac

AMENDMENT NO. 1

On page 1, line 2, following "Code Title XII" insert "of Code Book III"

AMENDMENT NO. 2

On page 3, line 23, following "Code Title XII" insert "Code Book III"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Psychaud
Alario	Futrell	Pierre
Alexander	Gallot	Pinac
Ansardi	Glover	Powell
Arnold	Quezair	Quezair
Baldone	Hammett	Richmond
Baudoin	Heaton	Romero

Baylor	Hebert	Salter
Beard	Hill	Scalise
Bowler	Honey	Schneider
Bruce	Hopkins	Schwegmann
Broome	Hudson	Shaw
Bruneau	Hutter	Smith, J.D.—50th
Capella	Iles	Smith, J.H.—8th
Carter, K	Jackson, L	Smith, J.R.—30th
Carter, R	Jackson, M	Sneed
Cazayoux	Johns	Stelly
Crane	Katz	Strain
Crowe	Kennard	Swilling
Curtis	Kenney	Thompson
Damico	LaFleur	Toomy
Daniel	Lancaster	Townsend
Dartez	LeBlanc	Triche
Devillier	Lucas	Tucker
Diez	Martiny	Waddell
Doerge	McDonald	Walker
Downs	McVea	Walsworth
Durand	Montgomery	Welch
Erdey	Morrell	Winston
Fannin	Murray	Wooton
Farrar	Nevers	Wright
Flavin	Odinot	
Frith	Perkins	
Total—97		

NAYS

Total—0

ABSENT

Downer	Hunter	Pitre
Faucheux	Landrieu	Smith, G.—56th
Guillory	Morrish	
Total—8		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 543—
BY REPRESENTATIVE DANIEL

AN ACT

To amend and reenact R.S. 31:149 and to repeal R.S. 31:149.1 through 149.3, relative to prescription of mineral rights; to provide relative to prescription of nonuse when property is acquired by certain governmental agencies or other specified entities; and to provide for related matters.

Read by title.

Rep. Daniel moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Perkins
Alario	Gallot	Psychaud
Alexander	Glover	Pierre
Ansardi	Green	Pinac
Arnold	Guillory	Powell

Baldone	Hammett	Quezaire
Baudoin	Heaton	Richmond
Beard	Hebert	Romero
Bowler	Hill	Salter
Broome	Honey	Scalise
Bruce	Hopkins	Schneider
Bruneau	Hudson	Schwegmann
Capella	Hunter	Shaw
Carter, K	Hutter	Smith, G.—56th
Carter, R	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	LaFleur	Thompson
Devillier	Lancaster	Toomy
Diez	LeBlanc	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker
Durand	McDonald	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Walsworth
Farrar	Morrell	Welch
Flavin	Murray	Winston
Frith	Nevers	Wooton
Fruge	Odinet	Wright
Total—99		

NAYS

Baylor
Total—1

ABSENT

Downer	Landrieu	Pitre
Faucheux	Morrish	
Total—5		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Daniel 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. 547—
BY REPRESENTATIVES FAUCHEUX AND SCALISE
A JOINT RESOLUTION

Proposing to amend Article VIII, Section 13(B) of the Constitution of Louisiana, relative to the formula for the minimum foundation program of education; to permit legislative amendment of the formula adopted by the State Board of Elementary and Secondary Education prior to approval of the formula by the legislature; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 594—
BY REPRESENTATIVES SCALISE, BRUNEAU, AND LANCASTER
A JOINT RESOLUTION

Proposing to add Article X, Section 31 of the Constitution of Louisiana, relative to public employees; to prohibit the state, any of its political subdivisions, and any governmental official, commission, or agency from requiring municipal fire or police employees or potential employees to reside or have a domicile in a particular place, except in certain parishes and municipalities; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 684—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 45:844.12(4)(f), relative to telephones; to provide relative to telephonic solicitations; to provide for definitions; to provide for exceptions; and to provide for related matters.

Read by title.

Rep. Pinac moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Nevers
Alario	Futrell	Odinet
Ansardi	Gallot	Peychaud
Arnold	Glover	Pierre
Baldone	Green	Pinac
Baylor	Guillory	Powell
Broome	Hammett	Quezaire
Bruce	Heaton	Richmond
Bruneau	Hebert	Salter
Capella	Honey	Schneider
Carter, K	Hudson	Smith, J.D.—50th
Carter, R	Hunter	Smith, J.H.—8th
Cazayoux	Hutter	Smith, J.R.—30th
Crane	Jackson, M	Sneed
Crowe	Johns	Stelly
Curtis	Katz	Strain
Damico	Kenney	Swilling
Daniel	LaFleur	Thompson
Dartez	Lancaster	Toomy
Devillier	LeBlanc	Townsend
Diez	Lucas	Triche
Doerge	Martiny	Walker
Durand	McDonald	Walsworth
Erdey	Montgomery	Welch
Faucheux	Morrell	Winston
Flavin	Morrish	Wooton
Frith	Murray	Wright
Total—81		

NAYS

Alexander	Hill	Romero
Baudoin	Hopkins	Schwegmann
Bowler	Iles	Shaw

Downs
Fannin
Farrar
Total—18

Jackson, L
Kennard
McVea

Smith, G.—56th
Tucker
Waddell

ABSENT

Beard
Downer
Total—6

Landrieu
Perkins

Pitre
Scalise

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 844—

BY REPRESENTATIVES FARRAR, CAZAYOUX, HOPKINS, AND THOMPSON

AN ACT

To amend and reenact R.S. 28:842 and R.S. 47:9029(B), relative to special treasury funds; to provide for annual appropriation of certain monies in the Lottery Proceeds Fund for the minimum foundation program and services for compulsive and problem gaming; to provide for sources of monies in the Compulsive and Problem Gaming Fund; and to provide for related matters.

Read by title.

Rep. Farrar moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Psychaud
Alario	Gallot	Pierre
Alexander	Glover	Pinac
Ansardi	Green	Powell
Arnold	Guillory	Quezaire
Baldone	Hammett	Richmond
Baylor	Heaton	Romero
Bowler	Hebert	Salter
Broome	Hill	Scalise
Bruce	Honey	Schneider
Bruneau	Hopkins	Schwegmann
Capella	Hudson	Shaw
Carter, K	Hunter	Smith, G.—56th
Carter, R	Hutter	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Curtis	Johns	Sneed
Damico	Katz	Stelly
Daniel	Kennard	Strain
Dartez	Kenney	Swilling
Devillier	LaFleur	Thompson
Diez	Lancaster	Toomy
Doerge	LeBlanc	Townsend
Downs	Martiny	Triche
Durand	McDonald	Tucker
Erdey	McVea	Waddell
Fannin	Montgomery	Walker
Farrar	Morrell	Walsworth
Fauchoux	Morrish	Welch
Flavin	Murray	Wooton

Frith
Fruge
Total—95

Nevers
Odinet

Wright

NAYS

Iles
Total—2

Winston

ABSENT

Baudoin
Beard
Crowe
Total—8

Downer
Landrieu
Lucas

Perkins
Pitre

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Farrar 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. 1100—

BY REPRESENTATIVES THOMPSON, BRUCE, DOERGE, GLOVER, HAMMETT, HUNTER, KENNEY, MCDONALD, MONTGOMERY, SALTER, TOWNSEND, AND WALSWORTH AND SENATORS ADLEY, BEAN, MALONE, AND TARVER

AN ACT

To amend and reenact R.S. 17:1519(5) and 3215(6)(b), to enact R.S. 17:1518, and to repeal R.S. 17:1519.1(B)(4), relative to E.A. Conway Medical Center; to merge the E.A. Conway Medical Center, its funds, property, records, obligations, functions, and employees with the Louisiana State University Health Sciences Center at Shreveport; and to provide for related matters.

Read by title.

Rep. Thompson moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Murray
Alario	Futrell	Nevers
Alexander	Gallot	Psychaud
Ansardi	Glover	Pierre
Arnold	Green	Pinac
Baldone	Guillory	Powell
Baudoin	Hammett	Quezaire
Baylor	Heaton	Richmond
Bowler	Hebert	Romero
Broome	Hill	Salter
Bruce	Honey	Schneider
Bruneau	Hopkins	Schwegmann
Capella	Hudson	Shaw
Carter, K	Hunter	Smith, G.—56th
Cazayoux	Hutter	Smith, J.D.—50th
Crane	Iles	Smith, J.H.—8th
Crowe	Jackson, L	Sneed
Curtis	Jackson, M	Stelly
Damico	Johns	Strain
Daniel	Katz	Swilling
Dartez	Kennard	Thompson
Devillier	Kenney	Toomy
Diez	LaFleur	Townsend
Doerge	Lancaster	Triche
Downs	LeBlanc	Tucker

Durand	Lucas	Waddell
Erdey	Martiny	Walker
Fannin	McDonald	Walsworth
Farrar	McVea	Welch
Faucheux	Montgomery	Winston
Flavin	Morrell	Wright
Frith	Morrish	
Total—95		

NAYS

Total—0

ABSENT

Beard	Odinet	Smith, J.R.—30th
Carter, R	Perkins	Wooton
Downer	Pitre	
Landrieu	Scalise	
Total—10		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Thompson 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. 1124—
BY REPRESENTATIVE HAMMETT
AN ACT

To amend and reenact R.S. 38:3087.114(A) and (B), relative to the Black River Lake Recreation and Water Conservation District; to increase the membership of the board of commissioners; to provide for terms; 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	Gallot	Psychaud
Alario	Glover	Pierre
Alexander	Green	Pinac
Ansardi	Guillory	Powell
Arnold	Hammett	Quezaire
Baldone	Heaton	Richmond
Baudoin	Hebert	Romero
Baylor	Hill	Salter
Bowler	Honey	Schneider
Broome	Hopkins	Schwegmann
Bruce	Hudson	Shaw
Bruneau	Hunter	Smith, G.—56th
Carter, K	Hutter	Smith, J.D.—50th
Cazayoux	Iles	Smith, J.H.—8th
Crane	Jackson, L	Smith, J.R.—30th
Crowe	Jackson, M	Sneed
Curtis	Johns	Stelly
Damico	Katz	Strain
Daniel	Kennard	Swilling
Dartez	Kenney	Thompson
Devillier	LaFleur	Toomy
Diez	Lancaster	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker

Durand	McDonald	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Walsworth
Farrar	Morrell	Welch
Faucheux	Morrish	Winston
Flavin	Murray	Wooton
Frith	Nevers	Wright
Fruge	Odinet	
Futrell	Perkins	
Total—97		

NAYS

Total—0

ABSENT

Beard	Downer	Pitre
Capella	Landrieu	Scalise
Carter, R	LeBlanc	
Total—8		

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. 1140—
BY REPRESENTATIVE TRICHE
AN ACT

To amend and reenact R.S. 22:1077(C), relative to the Louisiana Fire Marshal Fund; to provide that certain unexpended and unencumbered monies in the fund remain in the fund; to provide for an effective date; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1190—
BY REPRESENTATIVE PINAC
AN ACT

To amend and reenact R.S. 6:1083(6), 1087(B)(1), (10), and (C), 1088(F)(5), 1089(A)(1) and (B)(1) and (2), 1090(B)(2)(introductory paragraph) and (3), 1091(C)(1), 1096(G), 1097(B) (introductory paragraph), and 1099(B), to enact R.S. 6:1086(C), 1090(B)(4), 1092(J), 1094(G), and 1096(I), and to repeal R.S. 6:1087(D) and 1092(D), relative to residential mortgage lending activities; to expand the definition of originator; to provide for and eliminate licensing exemptions; to provide for licensing qualifications; to define acquisition or control of a licensee; to allow the commissioner to disseminate information; to provide for licensing of previously exempt person; to prohibit and punish certain practices; 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. 1190 by Representative Pinac

AMENDMENT NO. 1

On page 6, between lines 4 and 5, insert the following:

"§1088. Application for licensure; issuance of licenses; application and renewal fees"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	Pierre
Alario	Glover	Pinac
Alexander	Green	Powell
Ansardi	Guillory	Quezaire
Arnold	Hammett	Richmond
Baldone	Heaton	Romero
Baudoin	Hebert	Salter
Baylor	Honey	Scalise
Bowler	Hopkins	Schneider
Broome	Hunter	Schwegmann
Bruce	Hutter	Shaw
Bruneau	Iles	Smith, G.—56th
Capella	Jackson, L	Smith, J.D.—50th
Carter, K	Jackson, M	Smith, J.H.—8th
Cazayoux	Johns	Smith, J.R.—30th
Crane	Katz	Sneed
Crowe	Kennard	Stelly
Curtis	Kenney	Strain
Damico	LaFleur	Swilling
Daniel	Lancaster	Thompson
Dartez	LeBlanc	Toomy
Devillier	Lucas	Townsend
Diez	Martiny	Triche
Doerge	McDonald	Tucker
Downs	McVea	Waddell
Durand	Montgomery	Walker
Erdey	Morrell	Walsworth
Fannin	Morrish	Welch
Farrar	Murray	Winston
Faucheux	Nevers	Wooton
Flavin	Odinet	Wright
Frith	Perkins	
Futrell	Peychaud	
Total—97		

NAYS

Total—0

ABSENT

Beard	Fruge	Landrieu
Carter, R	Hill	Pitre
Downer	Hudson	
Total—8		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1199—

BY REPRESENTATIVE LEBLANC
AN ACT

To enact R.S. 42:460, relative to state administration; to authorize the promulgation of rules relative to the recoupment of overpayments to certain state employees; to provide for an effective date; 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	Futrell	Peychaud
Alario	Gallot	Pierre
Alexander	Glover	Pinac
Ansardi	Green	Powell
Arnold	Guillory	Quezaire
Baldone	Hammett	Richmond
Baudoin	Heaton	Romero
Baylor	Hebert	Salter
Bowler	Hill	Scalise
Bruce	Honey	Schneider
Bruneau	Hopkins	Schwegmann
Capella	Hudson	Shaw
Carter, K	Hunter	Smith, G.—56th
Carter, R	Hutter	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Johns	Smith, J.R.—30th
Crowe	Katz	Sneed
Curtis	Kennard	Stelly
Damico	Kenney	Strain
Daniel	LaFleur	Swilling
Dartez	Lancaster	Thompson
Devillier	LeBlanc	Toomy
Diez	Lucas	Townsend
Doerge	Martiny	Triche
Downs	McDonald	Tucker
Durand	McVea	Waddell
Erdey	Montgomery	Walker
Fannin	Morrell	Walsworth
Farrar	Morrish	Welch
Faucheux	Murray	Winston
Flavin	Nevers	Wright
Frith	Odinet	
Fruge	Perkins	
Total—97		

NAYS

Total—0

ABSENT

Beard	Iles	Pitre
Broome	Jackson, M	Wooton
Downer	Landrieu	
Total—8		

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. 1255—
BY REPRESENTATIVE PEYCHAUD
AN ACT

To amend and reenact R.S. 9:2800(C) and (E), relative to limitations of liability for public entities; to provide a limitation of liability for public entities responding to reports of dangerous conditions; to provide definitions; and to provide for related matters.

Read by title.

Rep. Peychaud moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Perkins
Alario	Gallot	Peychaud
Alexander	Glover	Pierre
Ansardi	Green	Pinac
Arnold	Guillory	Powell
Baldone	Hammett	Quezaire
Baudoin	Heaton	Richmond
Baylor	Hebert	Romero
Bowler	Hill	Salter
Broome	Honey	Scalise
Bruce	Hopkins	Schneider
Bruneau	Hudson	Schwegmann
Capella	Hutter	Shaw
Carter, R	Jackson, L	Smith, G.—56th
Cazayoux	Jackson, M	Smith, J.D.—50th
Crane	Johns	Smith, J.H.—8th
Crowe	Katz	Smith, J.R.—30th
Curtis	Kennard	Sneed
Damico	Kenney	Stelly
Daniel	LaFleur	Swilling
Dartez	Lancaster	Thompson
Devillier	LeBlanc	Toomy
Diez	Lucas	Townsend
Downs	Martiny	Triche
Durand	McDonald	Tucker
Erdey	McVea	Waddell
Fannin	Montgomery	Walker
Farrar	Morrell	Welch
Faucheux	Morrish	Winston
Flavin	Murray	Wright
Frith	Nevers	
Fruge	Odinot	
Total—94		

NAYS

Total—0

ABSENT

Beard	Hunter	Strain
Carter, K	Iles	Walsworth
Doerge	Landrieu	Wooton
Downer	Pitre	
Total—11		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Peychaud 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. 1315—
BY REPRESENTATIVE TRICHE
AN ACT

To amend and reenact R.S. 32:432(A) and to enact R.S. 32:414(P) and 432(C) and R.S. 47:296.2, relative to individual income tax; to deny the renewal of drivers' licenses for failure to pay individual income tax; to provide for promulgation of rules; to provide for an effective date; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1348—
BY REPRESENTATIVE PITRE
AN ACT

To amend and reenact R.S. 34:3254(C), relative to the Grand Isle Port Commission; to provide with respect to the maximum amount of indebtedness which may be incurred by the commission; to provide that indebtedness incurred by the commission shall not be guaranteed by the town of Grand Isle; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1406—
BY REPRESENTATIVE ROMERO
AN ACT

To enact R.S. 45:164(E), relative to common carriers; to provide relative to movers of household goods; to require all movers of household goods to comply with certain requirements; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Diez to Engrossed House Bill No. 1406 by Representative Romero

AMENDMENT NO. 1

On page 1, line 13, after "goods," delete "and"

AMENDMENT NO. 2

On page 1, line 14, after "Commission" insert a comma "," and the following:

"shall carry motor truck cargo carriers insurance of at least fifty thousand dollars per truck and one hundred thousand dollars per catastrophe, shall secure and maintain worker's compensation insurance, and shall file a performance bond by a qualified surety company with the Louisiana Public Service Commission in the amount of five thousand dollars."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Psychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Quezaire
Baldone	Guillory	Richmond
Baudoin	Hammett	Romero
Baylor	Heaton	Salter
Beard	Hebert	Scalise
Bowler	Hill	Schneider
Broome	Honey	Schwegmann
Bruce	Hopkins	Shaw
Bruneau	Hudson	Smith, G.—56th
Capella	Hutter	Smith, J.D.—50th
Carter, K	Iles	Smith, J.H.—8th
Carter, R	Jackson, L	Smith, J.R.—30th
Cazayoux	Jackson, M	Sneed
Crane	Johns	Stelly
Crowe	Katz	Strain
Curtis	Kennard	Swilling
Damico	Kenney	Thompson
Daniel	LaFleur	Toomy
Dartez	Lancaster	Townsend
Devillier	LeBlanc	Triche
Diez	Lucas	Tucker
Doerge	Martiny	Waddell
Downs	McDonald	Walker
Durand	McVea	Walsworth
Erdey	Montgomery	Welch
Fannin	Morrell	Winston
Farrar	Morrish	Wooton
Faucheux	Murray	Wright
Flavin	Nevers	
Frith	Odinot	
Total—100		

NAYS

Total—0

ABSENT

Downer	Landrieu	Powell
Hunter	Pitre	
Total—5		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1492—
 BY REPRESENTATIVES MONTGOMERY AND MURRAY
 AN ACT

To amend and reenact R.S. 27:392(B)(2)(b) and (3) through (6) and to enact R.S. 27:392(B)(7), relative to the distribution of revenues derived under the Pari-mutuel Live Racing Facility Economic Redevelopment and Gaming Control Act; to

authorize appropriations of such revenues to certain entities serving the blind; to establish the Equine Health Studies Program Fund in the state treasury and to provide for the deposit of monies into the fund and for the uses of such monies; to provide for certain dedications; to make certain technical corrections; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Montgomery to Engrossed House Bill No. 1492 by Representative Montgomery

AMENDMENT NO. 1

On page 7, line 26, after the comma ",", and before "this" insert "the provisions of R.S. 27:392(B)(3)(a) as enacted by this Act shall become effective on May 21, 2003, and all other provisions of"

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Alario to Engrossed House Bill No. 1492 by Representative Montgomery

AMENDMENT NO. 1

Delete the set of floor amendments proposed by Representative Montgomery and adopted by the House on May 21, 2003

AMENDMENT NO. 2

On page 7, delete lines 9 through 11

AMENDMENT NO. 3

On page 7, at the beginning of line 12, change "Section 3." to "Section 2."

AMENDMENT NO. 4

On page 7, delete lines 20 through 26 and insert the following:

"Section 3. This Act shall become effective on July 1, 2004."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Psychaud
Alario	Futrell	Pierre
Alexander	Gallot	Pinac
Ansardi	Glover	Powell

Arnold	Green	Quezaire
Baldone	Guillory	Richmond
Baudoin	Heaton	Romero
Baylor	Hill	Salter
Beard	Honey	Scalise
Bowler	Hopkins	Schneider
Broome	Hudson	Schwegmann
Bruce	Hunter	Shaw
Bruneau	Hutter	Smith, G.—56th
Capella	Iles	Smith, J.D.—50th
Carter, K	Jackson, L	Smith, J.H.—8th
Carter, R	Jackson, M	Smith, J.R.—30th
Cazayoux	Johns	Sneed
Crane	Katz	Stelly
Crowe	Kennard	Strain
Curtis	Kenney	Swilling
Damico	LaFleur	Thompson
Daniel	Lancaster	Toomy
Dartez	LeBlanc	Townsend
Devillier	Lucas	Triche
Diez	Martiny	Tucker
Doerge	McDonald	Waddell
Downs	McVea	Walker
Durand	Montgomery	Walsworth
Erdey	Morrell	Welch
Fannin	Morrish	Winston
Farrar	Murray	Wooton
Faucheux	Nevers	Wright
Flavin	Odinet	
Frith	Perkins	
Total—100		

NAYS

Total—0

ABSENT

Downer	Hebert	Pitre
Hammett	Landrieu	
Total—5		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Montgomery 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. 1514—
BY REPRESENTATIVE POWELL
AN ACT

To enact R.S. 38:1483, relative to drainage channels or outfall canals in the parish of Tangipahoa; to provide for public status of certain channels or canals; to provide relative to the use of such channels or canals; to provide with respect to liability for acts causing damage or injury to such channels or canals; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1543—
BY REPRESENTATIVE BOWLER
AN ACT

To enact R.S. 9:2729, relative to immovable property; to provide for presumptions regarding the acquisition of an undivided interest; to provide presumptions regarding co-ownership; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1544—
BY REPRESENTATIVE BOWLER
AN ACT

To amend and reenact R.S. 9:2971, relative to the transfer of lands; to provide for a presumption regarding the transfer of land fronting or bounded by certain things; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1587—
BY REPRESENTATIVE WALSWORTH
AN ACT

To enact R.S. 36:509(S) and Part XXVI of Chapter 13 of Title 38 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 38:3087.191 through 3087.205, to create the West Ouachita Reservoir Commission as a political subdivision and state agency; to provide for a board of commissioners to manage the reservoir district; to provide for the powers and duties of the district including the power to levy taxes and issue bonds; to prohibit certain actions and to provide for penalties for certain actions; to provide relative to the district's coordination of certain efforts with the Department of Transportation and Development and the Louisiana Wildlife and Fisheries Commission; and to provide for related matters.

Read by title.

Rep. Walsworth moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Peychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Powell
Baldone	Guillory	Quezaire
Baudoin	Hammett	Richmond
Baylor	Heaton	Romero
Bowler	Hill	Salter
Broome	Honey	Scalise
Bruce	Hudson	Schneider
Bruneau	Hunter	Schwegmann
Capella	Hutter	Shaw
Carter, K	Iles	Smith, G.—56th
Carter, R	Jackson, L	Smith, J.D.—50th

Cazayoux	Jackson, M	Smith, J.H.—8th
Crane	Johns	Smith, J.R.—30th
Crowe	Katz	Sneed
Curtis	Kennard	Stelly
Damico	Kenney	Strain
Daniel	LaFleur	Swilling
Dartez	Lancaster	Thompson
Devillier	LeBlanc	Toomy
Diez	Lucas	Townsend
Doerge	Martiny	Triche
Downs	McDonald	Tucker
Durand	McVea	Waddell
Erdey	Montgomery	Walker
Fannin	Morrell	Walsworth
Farrar	Morrish	Welch
Faucheux	Murray	Winston
Flavin	Nevers	Wooton
Frith	Odinot	Wright

Total—99

NAYS

Total—0

ABSENT

Beard	Hebert	Landrieu
Downer	Hopkins	Pitre

Total—6

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1634—
BY REPRESENTATIVE CAPELLA
AN ACT

To amend and reenact Code of Civil Procedure Article 4134(A) and (C), relative to natural tutors; to provide that a certificate filed for recordation shall include the total value of the minor's property; to provide for exceptions when the minor has no assets or only has a contested claim; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1637—
BY REPRESENTATIVE CAPELLA
AN ACT

To amend and reenact R.S. 9:4808(C), 4820(A)(2), and 4822(F) and to enact R.S. 9:4811(E), relative to contractors; to provide for the demolition of existing structures; to provide for the release of a notice of contract; to provide for the effective date of privileges; to provide the termination of privileges; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1667—
BY REPRESENTATIVE CAPELLA
AN ACT

To amend and reenact R.S. 9:2092(B)(1)(introductory paragraph) and (c), relative to recordation of trust instruments; to provide for the execution of an extract of the trust instrument; to provide for the inclusion of certain information in the extract; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1671—
BY REPRESENTATIVE QUEZAIRE
AN ACT

To enact R.S. 38:226, relative to permits for levee crossings; to require the executive or administrative officer of the board or commission of a levee district to issue permits or letters of no objection to levee crossings when the crossing is approved by the United States Army Corps of Engineers and the Department of Transportation and Development, office of public works; to require the executive or administrative officer of the board or commission to enforce such permits for levee crossings relative to certain conditions and stipulations; and to provide for related matters.

Read by title.

Rep. Quezaire moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	Peychaud
Alario	Glover	Pierre
Alexander	Green	Pinac
Ansardi	Guillory	Powell
Arnold	Hammett	Quezaire
Baldone	Heaton	Richmond
Baudoin	Hebert	Romero
Baylor	Hill	Salter
Bowler	Honey	Scalise
Broome	Hopkins	Schneider
Bruce	Hudson	Schwegmann
Bruneau	Hunter	Shaw
Carter, K	Hutter	Smith, G.—56th
Carter, R	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Devillier	LaFleur	Thompson
Diez	Lancaster	Toomy
Doerge	LeBlanc	Townsend
Downs	Lucas	Triche
Durand	Martiny	Tucker
Erdey	McDonald	Waddell
Fannin	McVea	Walker
Farrar	Montgomery	Welch
Faucheux	Morrell	Winston
Flavin	Morrish	Wooton

Frith
Fruge
Futrell
Total—97

Murray
Odinot
Perkins

Wright

NAYS

Total—0

ABSENT

Beard
Capella
Dartez
Total—8

Downer
Landrieu
Nevers

Pitre
Walsworth

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Quezaire 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. 1543—
BY REPRESENTATIVE BOWLER
AN ACT

To enact R.S. 9:2729, relative to immovable property; to provide for presumptions regarding the acquisition of an undivided interest; to provide presumptions regarding co-ownership; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Bowler moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Psychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Powell
Baldone	Guillory	Quezaire
Baudoin	Hammett	Richmond
Baylor	Heaton	Romero
Beard	Hebert	Salter
Bowler	Hill	Scalise
Broome	Honey	Schneider
Bruce	Hopkins	Schwegmann
Bruneau	Hudson	Shaw
Capella	Hunter	Smith, G.—56th
Carter, K	Hutter	Smith, J.D.—50th
Carter, R	Iles	Smith, J.H.—8th
Cazayoux	Jackson, L	Smith, J.R.—30th
Crane	Jackson, M	Sneed
Crowe	Johns	Stelly
Curtis	Katz	Strain
Damico	Kennard	Swilling
Daniel	Kenney	Thompson
Dartez	LaFleur	Toomy
Devillier	Lancaster	Townsend
Diez	LeBlanc	Triche
Doerge	Lucas	Tucker
Downs	Martiny	Waddell

Durand
Erdey
Fannin
Farrar
Faucheux
Flavin
Frith
Total—101

McVea
Montgomery
Morrell
Morrish
Murray
Nevers
Odinot

Walker
Walsworth
Welch
Winston
Wooton
Wright

NAYS

Total—0

ABSENT

Downer
Landrieu
Total—4

McDonald
Pitre

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Bowler 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. 1544—
BY REPRESENTATIVE BOWLER
AN ACT

To amend and reenact R.S. 9:2971, relative to the transfer of lands; to provide for a presumption regarding the transfer of land fronting or bounded by certain things; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Bowler moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Odinot
Alario	Futrell	Perkins
Alexander	Gallot	Psychaud
Ansardi	Glover	Pierre
Arnold	Green	Pinac
Baldone	Guillory	Powell
Baudoin	Hammett	Quezaire
Baylor	Heaton	Richmond
Beard	Hebert	Romero
Bowler	Hill	Salter
Broome	Honey	Scalise
Bruce	Hopkins	Schneider
Bruneau	Hudson	Schwegmann
Capella	Hunter	Shaw
Carter, K	Hutter	Smith, G.—56th
Carter, R	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	LaFleur	Thompson
Devillier	Lancaster	Toomy

Diez	LeBlanc	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker
Durand	McDonald	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Walsworth
Farrar	Morrell	Welch
Faucheux	Morrish	Winston
Flavin	Murray	Wooton
Frith	Nevers	Wright

Total—102

NAYS

Total—0

ABSENT

Downer	Landrieu	Pitre
--------	----------	-------

Total—3

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Bowler 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. 1634—
BY REPRESENTATIVE CAPELLA
AN ACT

To amend and reenact Code of Civil Procedure Article 4134(A) and (C), relative to natural tutors; to provide that a certificate filed for recordation shall include the total value of the minor's property; to provide for exceptions when the minor has no assets or only has a contested claim; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Capella moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	Psychaud
Alario	Glover	Pierre
Alexander	Green	Pinac
Ansardi	Guillory	Powell
Arnold	Hammett	Quezaire
Baldone	Heaton	Richmond
Baudoin	Hebert	Romero
Baylor	Hill	Salter
Beard	Honey	Scalise
Bowler	Hopkins	Schneider
Broome	Hudson	Schwegmann
Bruce	Hunter	Shaw
Bruneau	Hutter	Smith, G.—56th
Capella	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	LaFleur	Thompson

Devillier	Lancaster	Toomy
Diez	LeBlanc	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker
Durand	McDonald	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Walsworth
Farrar	Morrell	Welch
Faucheux	Morrish	Winston
Flavin	Murray	Wooton
Frith	Nevers	Wright
Fruge	Odinet	
Futrell	Perkins	

Total—100

NAYS

Total—0

ABSENT

Carter, K	Downer	Pitre
Carter, R	Landrieu	

Total—5

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Capella 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. 1637—
BY REPRESENTATIVE CAPELLA
AN ACT

To amend and reenact R.S. 9:4808(C), 4820(A)(2), and 4822(F) and to enact R.S. 9:4811(E), relative to contractors; to provide for the demolition of existing structures; to provide for the release of a notice of contract; to provide for the effective date of privileges; to provide the termination of privileges; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Capella moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Odinet
Alario	Gallot	Perkins
Alexander	Glover	Psychaud
Ansardi	Green	Pierre
Arnold	Guillory	Pinac
Baldone	Hammett	Powell
Baudoin	Heaton	Quezaire
Baylor	Hebert	Richmond
Beard	Hill	Romero
Bowler	Honey	Salter
Broome	Hopkins	Scalise
Bruce	Hudson	Schneider
Bruneau	Hunter	Schwegmann
Capella	Hutter	Shaw
Cazayoux	Iles	Smith, G.—56th
Crane	Jackson, L	Smith, J.D.—50th

Page 52 HOUSE

28th Day's Proceedings - May 21, 2003

Crowe	Jackson, M	Smith, J.H.—8th
Curtis	Johns	Smith, J.R.—30th
Damico	Katz	Sneed
Daniel	Kennard	Stelly
Dartez	Kenney	Strain
Devillier	LaFleur	Swilling
Diez	Lancaster	Thompson
Doerge	LeBlanc	Toomy
Downs	Lucas	Townsend
Durand	Martiny	Triche
Erdey	McDonald	Tucker
Fannin	McVea	Walker
Farrar	Montgomery	Walsworth
Faucheux	Morrell	Welch
Flavin	Morrish	Winston
Frith	Murray	Wooton
Fruge	Nevers	Wright

Total—99

NAYS

Total—0

ABSENT

Carter, K	Downer	Pitre
Carter, R	Landrieu	Waddell

Total—6

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Capella 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. 1667—
BY REPRESENTATIVE CAPELLA
AN ACT

To amend and reenact R.S. 9:2092(B)(1)(introductory paragraph) and (c), relative to recordation of trust instruments; to provide for the execution of an extract of the trust instrument; to provide for the inclusion of certain information in the extract; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Capella moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Pierre
Alario	Gallot	Pinac
Alexander	Green	Powell
Ansardi	Guillory	Quezaire
Arnold	Hammett	Richmond
Baldone	Heaton	Romero
Baudoin	Hebert	Salter
Baylor	Hill	Scalise
Beard	Honey	Schneider
Bowler	Hudson	Schwegmann
Broome	Hunter	Shaw
Bruce	Hutter	Smith, G.—56th
Bruneau	Jackson, L	Smith, J.D.—50th

Capella	Jackson, M	Smith, J.H.—8th
Carter, K	Johns	Smith, J.R.—30th
Cazayoux	Katz	Sneed
Crane	Kennard	Stelly
Crowe	Kenney	Strain
Damico	Lancaster	Swilling
Daniel	LeBlanc	Thompson
Dartez	Lucas	Toomy
Devillier	Martiny	Townsend
Doerge	McDonald	Triche
Downs	McVea	Tucker
Durand	Montgomery	Waddell
Erdey	Morrell	Walker
Fannin	Morrish	Walsworth
Farrar	Murray	Welch
Faucheux	Nevers	Winston
Flavin	Odinot	Wooton
Frith	Perkins	Wright
Fruge	Psychaud	

Total—95

NAYS

Total—0

ABSENT

Carter, R	Glover	Landrieu
Curtis	Hopkins	Pitre
Diez	Iles	
Downer	LaFleur	

Total—10

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Capella 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. 1514—
BY REPRESENTATIVE POWELL
AN ACT

To enact R.S. 38:1483, relative to drainage channels or outfall canals in the parish of Tangipahoa; to provide for public status of certain channels or canals; to provide relative to the use of such channels or canals; to provide with respect to liability for acts causing damage or injury to such channels or canals; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Strain moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	Psychaud
Alario	Glover	Pierre
Alexander	Green	Pinac
Ansardi	Guillory	Powell
Arnold	Hammett	Quezaire
Baldone	Heaton	Richmond
Baudoin	Hebert	Romero
Baylor	Hill	Salter

Bowler	Honey	Scalise
Broome	Hopkins	Schneider
Bruce	Hudson	Schwegmann
Bruneau	Hunter	Shaw
Carter, K	Hutter	Smith, G.—56th
Carter, R	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	LaFleur	Thompson
Devillier	LeBlanc	Toomy
Diez	Lucas	Townsend
Doerge	Martiny	Triche
Downs	McDonald	Tucker
Durand	McVea	Waddell
Erdey	Montgomery	Walker
Fannin	Morrell	Walsworth
Farrar	Morrish	Welch
Faucheux	Murray	Winston
Flavin	Nevers	Wooton
Frith	Odinet	Wright
Fruge	Perkins	
Total—98		

NAYS

Total—0

ABSENT

Beard	Futrell	Pitre
Capella	Lancaster	
Downer	Landrieu	
Total—7		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Strain 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. 1756—

BY REPRESENTATIVES PEYCHAUD, L. JACKSON, CURTIS, HONEY, MURRAY, RICHMOND, JACK SMITH, SWILLING, WALKER, WELCH, AND WINSTON AND SENATOR IRONS

AN ACT

To enact R.S. 40:600.6(A)(4)(b)(vi) and (25) and Chapter 3-B of Title 47 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:600.26, and Subpart X of Part I of Chapter 1 of Title 47 of Louisiana Revised Statutes of 1950, to be comprised of R.S. 47:120.64, relative to the Louisiana Housing Finance Agency; to create the Louisiana Housing Trust Fund; to provide for use of the trust fund to assist low-income individuals and families by providing for development, rehabilitation, and preservation of affordable housing; to provide for deposit of certain monies into the trust fund; to provide for authority to administer the trust fund; to exempt the trust fund from the Administrative Procedure Act; to provide for a refund checkoff on individual state income tax returns for the trust fund; 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. 1756 by Representative Peychaud

AMENDMENT NO. 1

On page 1, line 2, following "Title" and before "of" change "47" to "40"

AMENDMENT NO. 2

On page 1, line 4, following "Chapter 1" and before "of Title" insert "of Subtitle II"

AMENDMENT NO. 3

On page 2, line 2, following "Title" and before "of" change "47" to "40"

AMENDMENT NO. 4

On page 4, line 13, change "Chapter I" to "Chapter 1 of Subtitle II"

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Tucker to Engrossed House Bill No. 1756 by Representative Peychaud

AMENDMENT NO. 1

On page 2, delete lines 11 through 13

AMENDMENT NO. 2

On page 3, delete lines 6 through 8

AMENDMENT NO. 3

On page 3, delete lines 22 through 23

AMENDMENT NO. 4

On page 4, delete lines 16 through 26

AMENDMENT NO. 5

On page 5, delete lines 1 through 13

Rep. Tucker moved the adoption of the amendments.

Rep. Peychaud objected.

By a vote of 22 yeas and 70 nays, the amendments were rejected.

Motion

Rep. Bowler moved that the bill, as amended, be returned to the calendar.

Rep. Peychaud objected.

By a vote of 22 yeas and 70 nays, the House refused to return the bill, as amended, to the calendar.

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Nevers
Alario	Gallot	Odinot
Ansardi	Glover	Peychaud
Arnold	Green	Pierre
Baldone	Guillory	Pinac
Baudoin	Hammett	Powell
Baylor	Heaton	Quezaire
Beard	Hebert	Richmond
Broome	Hill	Romero
Bruce	Honey	Salter
Carter, K	Hopkins	Schwegmann
Carter, R	Hudson	Smith, G.—56th
Cazayoux	Hunter	Smith, J.D.—50th
Crane	Hutter	Smith, J.H.—8th
Crone	Jackson, L	Smith, J.R.—30th
Curtis	Jackson, M	Stelly
Damico	Johns	Strain
Daniel	Kennard	Swilling
Dartez	Kenney	Toomy
Devillier	LaFleur	Townsend
Diez	Lancaster	Triche
Doerge	LeBlanc	Waddell
Downs	Martiny	Walker
Durand	McDonald	Welch
Farrar	McVea	Winston
Faucheux	Montgomery	Wooton
Flavin	Morrell	Wright
Frith	Murray	

Total—83

NAYS

Bowler	Iles	Shaw
Bruneau	Katz	Sneed
Erdey	Morrish	Thompson
Fannin	Scalise	Tucker
Frige	Schneider	Walsworth

Total—15

ABSENT

Alexander	Landrieu	Pitre
Capella	Lucas	
Downer	Perkins	

Total—7

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Peychaud 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. 1758—
BY REPRESENTATIVE WINSTON
AN ACT

To amend and reenact R.S. 25:900.1(D)(introductory paragraph) and to enact R.S. 25:900.1(D)(5), relative to the Percent for the Arts Program; to provide authorization to the assistant secretary of

the office of cultural development of the Department of Culture, Recreation and Tourism for certain purposes; to provide for an effective date; 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	Gallot	Perkins
Alario	Glover	Peychaud
Alexander	Green	Pierre
Ansardi	Guillory	Pinac
Arnold	Hammett	Powell
Baldone	Heaton	Quezaire
Baudoin	Hebert	Richmond
Beard	Hill	Romero
Bowler	Honey	Salter
Broome	Hopkins	Scalise
Bruce	Hudson	Schneider
Capella	Hunter	Schwegmann
Carter, K	Hutter	Shaw
Carter, R	Iles	Smith, G.—56th
Cazayoux	Jackson, L	Smith, J.D.—50th
Crane	Jackson, M	Smith, J.H.—8th
Crone	Johns	Smith, J.R.—30th
Curtis	Katz	Sneed
Damico	Kennard	Stelly
Daniel	Kenney	Strain
Devillier	LaFleur	Swilling
Diez	Lancaster	Thompson
Doerge	LeBlanc	Toomy
Downs	Lucas	Townsend
Durand	Martiny	Triche
Erdey	McDonald	Tucker
Fannin	McVea	Waddell
Farrar	Montgomery	Walker
Faucheux	Morrell	Walsworth
Flavin	Morrish	Welch
Frith	Murray	Winston
Frige	Nevers	Wooton
Futrell	Odinot	Wright

Total—99

NAYS

Total—0

ABSENT

Baylor	Dartez	Landrieu
Bruneau	Downer	Pitre

Total—6

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. 1791—

BY REPRESENTATIVES TOWNSEND AND BALDONE
AN ACT

To enact R.S. 6:332 and 333(F)(16), relative to disclosure of financial records; to provide for attorney fiduciary accounts; to provide for overdraft notification to the office of disciplinary counsel for the Louisiana Attorney Disciplinary Board; to provide for a limitation of liability; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1819—

BY REPRESENTATIVE WALSWORTH
AN ACT

To amend and reenact R.S. 39:98.6, relative to tobacco settlement proceeds; to provide relative to the amount of security to be furnished for appeal of certain matters relating to the tobacco settlement proceeds to be received by the state pursuant to the Master Settlement Agreement; to provide that affiliates of a signatory of the agreement and all other defendants are included in the maximum amount of security required for appeals; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Walsworth moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Psychaud
Alario	Gallot	Pierre
Alexander	Glover	Pinac
Ansardi	Green	Powell
Arnold	Guillory	Quezaire
Baldone	Hammatt	Richmond
Baudoin	Heaton	Romero
Baylor	Hebert	Salter
Beard	Hill	Scalise
Bowler	Honey	Schneider
Broome	Hopkins	Schwegmann
Bruce	Hudson	Shaw
Bruneau	Hunter	Smith, G.—56th
Capella	Hutter	Smith, J.D.—50th
Carter, K	Iles	Smith, J.H.—8th
Cazayoux	Jackson, L	Smith, J.R.—30th
Crane	Jackson, M	Sneed
Crowe	Johns	Stelly
Curtis	Katz	Strain
Damico	Kennard	Swilling
Daniel	Kenney	Thompson
Dartez	LaFleur	Toomy
Devillier	Lancaster	Townsend
Diez	LeBlanc	Triche
Doerge	Lucas	Tucker
Downs	Martiny	Waddell
Durand	McVea	Walker
Erdey	Montgomery	Walsworth
Fannin	Morrell	Welch
Farrar	Morrish	Winston

Fauchoux	Murray	Wooton
Flavin	Nevers	Wright
Frith	Odinot	
Fruge	Perkins	
Total—100		

NAYS

Total—0

ABSENT

Carter, R	Landrieu	Pitre
Downer	McDonald	
Total—5		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 1854—

BY REPRESENTATIVE BOWLER
AN ACT

To amend and reenact R.S. 35:12 and 191(C)(2)(a) and to enact R.S. 35:202, 215, 216, and 408, relative to notaries public; to provide for the use of identification numbers on notarized documents; to require the filing of annual reports and filing fees; to provide for late charges and penalties; to provide for uniform standards for notary examinations; to provide for the authority and duties of the secretary of state; to provide for certain fees; to provide for a database of all notaries; to provide for the authority of ex officio notaries; 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. 1854 by Representative Bowler

AMENDMENT NO. 1

On page 1, lines 3 and 12, change "408" to "409"

AMENDMENT NO. 2

On page 7, at the beginning of line 22, change "§408" to "§409"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Psychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Powell

Page 56 HOUSE

28th Day's Proceedings - May 21, 2003

Baldone	Guillory	Quezaire
Baylor	Hammett	Richmond
Beard	Heaton	Romero
Bowler	Hill	Salter
Bruce	Honey	Scalise
Bruneau	Hopkins	Schneider
Capella	Hudson	Schwegmann
Carter, K	Hutter	Shaw
Carter, R	Iles	Smith, G.—56th
Cazayoux	Jackson, L	Smith, J.D.—50th
Crane	Johns	Sneed
Crowe	Katz	Stelly
Curtis	Kennard	Strain
Damico	Kenney	Swilling
Daniel	LaFleur	Thompson
Devillier	Lancaster	Toomy
Diez	LeBlanc	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker
Durand	McVea	Waddell
Erdey	Montgomery	Walker
Fannin	Morrell	Welch
Farrar	Morrish	Winston
Faucheux	Murray	Wooton
Flavin	Nevers	Wright
Frith	Odinet	
Total—92		

NAYS

Broome	Jackson, M
Total—2	

ABSENT

Baudoin	Hunter	Smith, J.H.—8th
Dartez	Landrieu	Smith, J.R.—30th
Downer	McDonald	Walsworth
Hebert	Pitre	
Total—11		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Bowler 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. 1864—

BY REPRESENTATIVE FRITH
AN ACT

To amend and reenact R.S. 9:3578.6(A)(2), relative to deferred presentment and small loan lenders; to prohibit certain activities; and to provide for related matters.

Read by title.

Rep. Frith moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Flavin	Nevers
Alario	Frith	Odinet
Alexander	Fruge	Perkins
Ansardi	Futrell	Peychaud
Arnold	Gallot	Pierre

Baldone	Glover	Pinac
Baudoin	Green	Powell
Baylor	Guillory	Quezaire
Beard	Hammett	Richmond
Bowler	Hill	Romero
Broome	Honey	Salter
Bruce	Hopkins	Scalise
Bruneau	Hudson	Schneider
Capella	Hunter	Schwegmann
Carter, K	Hutter	Shaw
Carter, R	Iles	Smith, G.—56th
Cazayoux	Jackson, L	Smith, J.D.—50th
Crane	Jackson, M	Smith, J.H.—8th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Devillier	LaFleur	Thompson
Diez	Lancaster	Toomy
Doerge	LeBlanc	Townsend
Downs	Lucas	Triche
Durand	Martiny	Tucker
Erdey	McVea	Waddell
Fannin	Montgomery	Walker
Farrar	Morrell	Welch
Faucheux	Murray	Winston
		Wooton
Total—93		

NAYS

Total—0	ABSENT
---------	--------

Dartez	Landrieu	Smith, J.R.—30th
Downer	McDonald	Walsworth
Heaton	Morrish	Wright
Hebert	Pitre	
Total—12		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Frith 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. 1910—

BY REPRESENTATIVE FUTRELL
AN ACT

To amend and reenact R.S. 32:1254(N)(6)(b) and (c) and (U)(1), relative to motor vehicle dealers; to prohibit cancellation of motor vehicle franchises under certain circumstances; to provide for notice of cancellation or nonrenewal of a franchise agreement; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 1931—

BY REPRESENTATIVES CAZAYOUX, JOHNS, AND WALSWORTH
AN ACT

To enact R.S. 9:5605.1, relative to attorneys; to provide for the theft of client funds; to provide for the recovery of client funds; to provide for prescription; to provide for the admissibility of

certain evidence; to provide for the award of attorney fees; and to provide for related matters.

Read by title.

Rep. Cazayoux moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Peychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Powell
Baldone	Guillory	Quezaire
Baudoin	Hammett	Richmond
Baylor	Heaton	Romero
Beard	Hill	Salter
Bowler	Honey	Scalise
Broome	Hopkins	Schneider
Bruce	Hudson	Schwegmann
Bruneau	Hunter	Shaw
Capella	Hutter	Smith, G.—56th
Carter, K	Iles	Smith, J.D.—50th
Carter, R	Jackson, L	Smith, J.H.—8th
Cazayoux	Jackson, M	Smith, J.R.—30th
Crane	Johns	Sneed
Crowe	Katz	Stelly
Curtis	Kennard	Strain
Damico	Kenney	Swilling
Daniel	LaFleur	Thompson
Dartez	Lancaster	Toomy
Devillier	LeBlanc	Townsend
Diez	Lucas	Triche
Doerge	Martiny	Tucker
Downs	McDonald	Waddell
Durand	McVea	Walker
Erdey	Montgomery	Walsworth
Fannin	Morrell	Welch
Farrar	Morrish	Winston
Faucheux	Murray	Wooton
Flavin	Nevers	Wright
Frith	Odinet	

Total—101

NAYS

Total—0

ABSENT

Downer	Landrieu
Hebert	Pitre

Total—4

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Cazayoux 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. 1934—

BY REPRESENTATIVE BALDONE
AN ACT

To amend and reenact R.S. 40:1299.96(A)(2)(b), relative to health care records; to provide that defense counsel and insurance companies shall have access to health care records; and to provide for related matters.

Read by title.

Rep. Baldone moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Peychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Powell
Baldone	Guillory	Quezaire
Baudoin	Hammett	Richmond
Baylor	Heaton	Romero
Bowler	Hill	Salter
Broome	Honey	Scalise
Bruce	Hopkins	Schneider
Bruneau	Hudson	Schwegmann
Capella	Hunter	Shaw
Carter, K	Hutter	Smith, G.—56th
Carter, R	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Smith, J.R.—30th
Crowe	Johns	Sneed
Curtis	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	Lancaster	Thompson
Devillier	LeBlanc	Toomy
Diez	Lucas	Townsend
Doerge	Martiny	Triche
Downs	McDonald	Tucker
Durand	McVea	Waddell
Erdey	Montgomery	Walker
Fannin	Morrell	Walsworth
Farrar	Morrish	Welch
Faucheux	Murray	Winston
Flavin	Nevers	Wooton
Frith	Odinet	Wright

Total—99

NAYS

Total—0

ABSENT

Beard	Hebert	Landrieu
Downer	LaFleur	Pitre

Total—6

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Baldone 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. 1979—
BY REPRESENTATIVE FRITH

AN ACT

To enact R.S. 47:511(C), relative to accounts created under the International Registration Plan interstate compact; to provide for the refund of registration or licensure fees to beneficial owners of vehicles registered or licensed under certain circumstances; to provide procedures for such refunds; to provide for limitation of liability; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Frith to Engrossed House Bill No. 1979 by Representative Frith

AMENDMENT NO. 1

On page 1, line 4, delete "beneficial"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Futrell	Psychaud
Alario	Gallot	Pierre
Alexander	Glover	Pinac
Ansardi	Green	Powell
Arnold	Guillory	Quezaire
Baldone	Hammett	Richmond
Baudoin	Heaton	Romero
Baylor	Hill	Salter
Bowler	Honey	Scalise
Broome	Hopkins	Schneider
Bruneau	Hudson	Schwegmann
Capella	Hunter	Shaw
Carter, K	Hutter	Smith, G.—56th
Carter, R	Iles	Smith, J.D.—50th
Cazayoux	Jackson, L	Smith, J.H.—8th
Crane	Jackson, M	Sneed
Crowe	Johns	Stelly
Curtis	Katz	Strain
Damico	Kennard	Swilling
Daniel	Kenney	Thompson
Dartez	LaFleur	Toomy
Devillier	LeBlanc	Townsend
Diez	Lucas	Triche
Doerge	Martiny	Tucker
Downs	McDonald	Walker
Durand	Montgomery	Walsworth
Erdey	Morrell	Welch
Fannin	Morrish	Winston
Farrar	Murray	Wooton
Flavin	Nevers	Wright
Frith	Odinet	
Fruge	Perkins	
Total—94		

NAYS

Total—0

ABSENT

Beard	Hebert	Pitre
Bruce	Lancaster	Smith, J.R.—30th
Downer	Landrieu	Waddell
Faucheux	McVea	
Total—11		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Frith 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. 2017 (Substitute for House Bill No. 641 by Representative Winston)—

BY REPRESENTATIVE WINSTON

AN ACT

To enact R.S. 15:587.1(H), relative to the Louisiana Bureau of Criminal Identification and Information; to provide with respect to the duty to provide information; to provide that licensed child placement agencies and persons authorized to conduct preplacement home studies shall have access to criminal history information on certain persons; 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	Frith	Perkins
Alario	Futrell	Psychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Powell
Baldone	Guillory	Quezaire
Baudoin	Hammett	Richmond
Baylor	Heaton	Romero
Beard	Hill	Salter
Bowler	Honey	Scalise
Broome	Hopkins	Schneider
Bruce	Hudson	Schwegmann
Bruneau	Hunter	Shaw
Capella	Hutter	Smith, G.—56th
Carter, K	Iles	Smith, J.H.—8th
Carter, R	Jackson, L	Smith, J.R.—30th
Cazayoux	Johns	Sneed
Crane	Katz	Stelly
Curtis	Kennard	Strain
Damico	Kenney	Swilling
Daniel	LaFleur	Thompson
Dartez	Lancaster	Toomy
Devillier	LeBlanc	Triche
Diez	Lucas	Tucker
Doerge	McDonald	Walker
Downs	McVea	Walsworth
Durand	Montgomery	Welch
Erdey	Morrell	Winston
Fannin	Morrish	Wooton
Farrar	Murray	Wright

Faucheux
Flavin
Total—94

Nevers
Odinet

NAYS

Total—0

ABSENT

Crowe
Downer
Fruge
Hebert
Total—11

Jackson, M
Landrieu
Martiny
Pitre

Smith, J.D.—50th
Townsend
Waddell

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. 2018 (Substitute for House Bill No. 1683 by Representative Landrieu, et al.)—

BY REPRESENTATIVES LANDRIEU, HUNTER, MARTINY, WINSTON, ALARIO, ANSARDI, ARNOLD, BALDONE, BAUDOIN, BAYLOR, BROOME, BRUCE, CAPELLA, K. CARTER, CROWE, DAMICO, DANIEL, DARTEZ, DOERGE, DOWNER, DOWNS, FAUCHEUX, FRITH, GALLOT, GLOVER, GREEN, GUILLORY, HEATON, HEBERT, HILL, HONEY, HUDSON, ILES, L. JACKSON, JOHNS, KENNARD, LAFLEUR, LUCAS, MORRELL, MORRISH, MURRAY, NEVERS, ODINET, PEYCHAUD, PIERRE, PITRE, POWELL, QUEZAIRE, RICHMOND, ROMERO, SCHWEGMANN, JACK SMITH, SNEED, STELLY, STRAIN, TOOMY, TOWNSEND, WELCH, WOOTON, AND WRIGHT AND SENATORS CRAVINS, BAJOIE, LENTINI, MICHOT, MOUNT, BOISSIERE, CHAISSON, FIELDS, HOLDEN, HOLLIS, IRONS, B. JONES, MARIONNEAUX, SCHEDLER, TARVER, AND THOMAS
AN ACT

To amend and reenact R.S. 46:2601(A)(1), 2603(A) and (B)(2), 2604, and 2607 and to enact R.S. 15:902.2 and 906.1, Part XI-A of Chapter 7 of Title 15 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 15:1110, Chapter 14 of Title 15 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 15:1461 through 1464, Subpart C-1 of Part III of Chapter 1 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:251 and 252, Chapter 11 of Title 24 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 24:671 through 677, Part I of Chapter 45 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2600, R.S. 46:2605.1, 2605.2, and 2605.3, and Part III of Chapter 45 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:2608 through 2610, to designate Part II of Chapter 45, comprising R.S. 46:2601 through 2606 as "Part II. Children's Cabinet, Children's Budget, and Affiliated Boards", all relative to the reform of juvenile justice; to create the Juvenile Justice Reform Act of 2003; to provide with respect to the closure of Swanson Correctional Center for Youth-Madison Parish Unit; to create a juvenile risk review panel; to establish juvenile detention standards and licensing procedures; to establish interagency agreements for sharing of juvenile information; to create the Juvenile Justice Reform Act Implementation Commission, including as one of its duties the creation of a plan for a single state entity for providing services to children and their families; to create the Education/Juvenile Justice Partnership Act; to continue until August 15, 2008, the Children's Cabinet; to provide definitions for certain provisions governing the Children's Cabinet and related boards and programs; to provide with respect to the powers and duties of the Children's Cabinet; to provide with respect to the preparation of the children's budget; to create the Children's Cabinet Research Council; to create the Louisiana Juvenile Justice Planning and Coordination Board; to provide

for the standardization of service regions; to create the Louisiana Children's Children, Youth, and Families Investment Fund, to create the Community-based Sanctions and Services Grant Program; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 2019 (Substitute for House Bill No. 1715 by Representative Glover)—

BY REPRESENTATIVE GLOVER

AN ACT

To enact R.S. 40:31.2, relative to public health; creates the Interagency Task Force on Health Literacy; 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. 2019 by Representative Glover

AMENDMENT NO. 1

On page 4, line 22, following "health" and before "insurance" delete "of"

AMENDMENT NO. 2

On page 5, line 4, change "easy to understand" to "easy-to-understand"

AMENDMENT NO. 3

On page 5, line 7, following "shall" and before "September" change "sunset" to "terminate"

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Glover to Engrossed House Bill No. 2019 by Representative Glover

AMENDMENT NO. 1

On page 3, between lines 15 and 16 insert "(o) A representative of the health insurance industry."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Peychaud
Alexander	Gallot	Pierre
Ansardi	Glover	Pinac
Arnold	Green	Powell
Baldone	Guillory	Richmond
Baudoin	Heaton	Romero
Baylor	Hill	Salter
Beard	Honey	Scalise
Bowler	Hopkins	Schneider
Broome	Hudson	Schwegmann
Bruce	Hunter	Shaw
Bruneau	Hutter	Smith, G.—56th
Capella	Iles	Smith, J.D.—50th
Carter, K	Jackson, L	Smith, J.H.—8th
Carter, R	Jackson, M	Smith, J.R.—30th
Cazayoux	Johns	Sneed
Crane	Katz	Stelly
Crowe	Kennard	Strain
Curtis	Kenney	Swilling
Damico	LaFleur	Thompson
Daniel	Lancaster	Toomy
Dartez	LeBlanc	Townsend
Devillier	Lucas	Triche
Diez	Martiny	Tucker
Doerge	McDonald	Waddell
Downs	McVea	Walker
Durand	Montgomery	Walsworth
Erdey	Morrell	Welch
Fannin	Morrish	Winston
Faucheux	Murray	Wooton
Flavin	Nevers	Wright
Frith	Odinet	
Total—98		

NAYS

Total—0

ABSENT

Downer	Hebert	Quezaire
Farrar	Landrieu	
Hammett	Pitre	
Total—7		

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. 107—

BY REPRESENTATIVE WELCH

AN ACT

To enact R.S. 9:3577.3(C), relative to credit card solicitation; to prohibit credit card issuers from offering inducements to students; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Welch moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	Pinac
Alario	Glover	Richmond
Ansardi	Guillory	Romero
Arnold	Hammett	Salter
Baldone	Heaton	Scalise
Baylor	Hill	Schneider
Beard	Honey	Schwegmann
Bowler	Hopkins	Shaw
Broome	Hudson	Smith, G.—56th
Bruce	Hunter	Smith, J.D.—50th
Bruneau	Hutter	Smith, J.H.—8th
Capella	Iles	Smith, J.R.—30th
Carter, R	Jackson, L	Sneed
Cazayoux	Jackson, M	Stelly
Crane	Johns	Strain
Crowe	Katz	Swilling
Curtis	Kenney	Thompson
Damico	LaFleur	Toomy
Devillier	Lancaster	Townsend
Doerge	LeBlanc	Triche
Downs	Lucas	Tucker
Durand	Martiny	Waddell
Erdey	McDonald	Walker
Fannin	McVea	Walsworth
Farrar	Morrell	Welch
Faucheux	Murray	Winston
Flavin	Odinet	Wooton
Frith	Perkins	Wright
Futrell	Peychaud	
	Pierre	
Total—88		

NAYS

Total—0

ABSENT

Alexander	Fruge	Morrish
Baudoin	Green	Nevers
Carter, K	Hebert	Pitre
Dartez	Kennard	Powell
Diez	Landrieu	Quezaire
Downer	Montgomery	
Total—17		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Welch 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. 594—

BY REPRESENTATIVES SCALISE, BRUNEAU, AND LANCASTER

A JOINT RESOLUTION

Proposing to add Article X, Section 31 of the Constitution of Louisiana, relative to public employees; to prohibit the state, any of its political subdivisions, and any governmental official, commission, or agency from requiring municipal fire or police employees or potential employees to reside or have a domicile in a particular place, except in certain parishes and municipalities; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representatives Scalise and Morrish to Engrossed House Bill No. 594 by Representative Scalise

AMENDMENT NO. 1

On page 2, line 3, change "thirty thousand" to "one hundred seventy-five thousand"

AMENDMENT NO. 2

On page 2, line 24, change "thirty thousand" to "one hundred seventy-five thousand"

Rep. Broome moved that the bill be recommitted to the Committee on Municipal, Parochial and Cultural Affairs.

Rep. Scalise objected.

By a vote of 50 yeas and 44 nays, the House agreed to recommit the bill to the Committee on Municipal, Parochial and Cultural Affairs.

HOUSE BILL NO. 1315— BY REPRESENTATIVE TRICHE

AN ACT

To amend and reenact R.S. 32:432(A) and to enact R.S. 32:414(P) and 432(C) and R.S. 47:296.2, relative to individual income tax; to deny the renewal of drivers' licenses for failure to pay individual income tax; to provide for promulgation of rules; to provide for an effective date; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Triche to Engrossed House Bill No. 1315 by Representative Triche

AMENDMENT NO. 1

On page 1, line 3, after "tax;" and before "to deny" insert "to suspend driver's licences for failure to pay individual income tax;"

AMENDMENT NO. 2

On page 1, line 14, after "shall" and before "deny" insert "suspend and"

AMENDMENT NO. 3

On page 2, line 3, after "The" and before "renewal" insert "reinstatement and"

AMENDMENT NO. 4

On page 2, line 10, after "license" and before "has" insert "is suspended and"

AMENDMENT NO. 5

On page 2, line 20, after "R.S. 47:296.2." and before "denial" insert "suspension and"

AMENDMENT NO. 6

On page 3, line 1, after "expeditious" and before "denial" insert "suspension and"

AMENDMENT NO. 7

On page 3, line 5, after "§296.2." and before "of renewal" delete "Denial" and insert "Suspension and denial"

AMENDMENT NO. 8

On page 3, line 6, after "A" and before "renewal" insert "suspension and"

AMENDMENT NO. 9

On page 3, line 12, after "The" and before "denial" insert "suspension and"

AMENDMENT NO. 10

On page 3, line 24, after "expeditious" and before "denial" insert "suspension and"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Frith	Odinet
Alario	Fruge	Perkins
Alexander	Futrell	Peychaud
Arnold	Gallot	Pinac
Baldone	Glover	Powell
Baudoin	Guillory	Quezaire
Baylor	Hammett	Richmond
Beard	Heaton	Romero
Broome	Hebert	Salter
Bruce	Hill	Scalise
Bruneau	Honey	Schneider
Capella	Hopkins	Schwegmann
Carter, K	Hudson	Shaw
Carter, R	Hutter	Smith, G.—56th
Cazayoux	Iles	Smith, J.D.—50th
Crane	Jackson, L	Smith, J.H.—8th
Crowe	Jackson, M	Sneed
Curtis	Johns	Stelly
Damico	Katz	Strain
Daniel	Kennard	Swilling
Dartez	Kenney	Thompson
Devillier	Lancaster	Toomy
Diez	LeBlanc	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker
Durand	McDonald	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Walsworth
Farrar	Morrell	Welch

Faucheux Flavin Total—93	Murray Nevers	Winston Wright
NAYS		
Hunter Total—2	Pierre	
ABSENT		
Ansardi Bowler Downer Green Total—10	LaFleur Landrieu Morrish Pitre	Smith, J.R.—30th Wooton

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Triche 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. 140—
BY REPRESENTATIVES ANSARDI AND JOHNS
AN ACT

To amend and reenact Children's Code Article 1131 and to enact Chapter 2-A of Title XI of the Children's Code, to be comprised of Articles 1107.1 through 1107.9, relative to voluntary surrender for adoption; to provide rules to facilitate the intent to surrender process; to provide forms to be used in intent to surrender cases; to provide procedural safeguards in intent to surrender cases; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. Ansardi moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Peychaud
Alario	Futrell	Pierre
Alexander	Gallot	Pinac
Ansardi	Glover	Powell
Arnold	Green	Quezaire
Baldone	Guillory	Romero
Baudoin	Hammett	Salter
Baylor	Heaton	Scalise
Beard	Hill	Schneider
Bowler	Honey	Schwegmann
Broome	Hopkins	Shaw
Bruce	Hudson	Smith, G.—56th
Bruneau	Hunter	Smith, J.D.—50th
Capella	Hutter	Smith, J.H.—8th
Carter, R	Iles	Smith, J.R.—30th
Cazayoux	Jackson, L	Sneed
Crane	Jackson, M	Stelly
Crowe	Johns	Strain
Curtis	Katz	Swilling
Damico	Kennard	Thompson
Dartez	Kenney	Toomy
Devillier	LaFleur	Townsend
Diez	Lancaster	Triche

Doerge Downs Durand Erdey Fannin Farrar Faucheux Flavin Frith Total—95	LeBlanc Lucas McVea Montgomery Morrell Murray Nevers Odinet Perkins	Tucker Waddell Walker Walsworth Welch Winston Wooton Wright
NAYS		

Total—0

ABSENT

Carter, K Daniel Downer Hebert Total—10	Landrieu Martiny McDonald Morrish	Pitre Richmond
---	--	-------------------

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

**Senate Bills and Joint Resolutions on
Third Reading and Final Passage**

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

Regular Calendar

SENATE BILL NO. 256—
BY SENATOR DARDENNE
AN ACT

To enact R.S. 42:1159, relative to electronic access to certain information of the Board of Ethics; to require the Board of Ethics to make certain information accessible to the public via the Internet; 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	Fruge	Pierre
Alario	Futrell	Pinac
Alexander	Gallot	Powell
Ansardi	Glover	Quezaire
Arnold	Green	Richmond
Baldone	Guillory	Romero
Baudoin	Hammett	Salter
Baylor	Heaton	Scalise
Beard	Hebert	Schneider
Bowler	Hill	Schwegmann
Broome	Honey	Shaw
Bruce	Hopkins	Smith, G.—56th
Bruneau	Hunter	Smith, J.D.—50th

Capella	Hutter	Smith, J.H.—8th
Carter, R	Iles	Smith, J.R.—30th
Cazayoux	Jackson, L	Sneed
Crane	Jackson, M	Stelly
Crowe	Johns	Strain
Curtis	Katz	Swilling
Damico	Kennard	Thompson
Daniel	Kenney	Toomy
Dartez	LaFleur	Townsend
Devillier	Lancaster	Triche
Diez	LeBlanc	Tucker
Doerge	Lucas	Waddell
Downs	McVea	Walker
Durand	Montgomery	Walsworth
Erdey	Morrell	Welch
Fannin	Murray	Winston
Farrar	Nevers	Wooton
Faucheux	Odinet	Wright
Flavin	Perkins	
Frith	Peychaud	

Total—97

NAYS

Total—0

ABSENT

Carter, K	Landriou	Morrish
Downer	Martiny	Pitre
Hudson	McDonald	

Total—8

The Chair declared the above bill was finally passed.

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

SENATE BILL NO. 365—
BY SENATOR THEUNISSEN AND CRANE
AN ACT

To amend and reenact R.S. 17:3021 and to enact R.S. 17:3023(C), relative to the powers and duties of the Louisiana Student Financial Assistance Commission; to require the development and maintenance of a comprehensive state student aid plan that supports the Louisiana's Master Plan for Public Postsecondary Education; and to provide for related matters.

Read by title.

Motion

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

SENATE BILL NO. 471—
BY SENATORS HOYT, THEUNISSEN, THOMAS, DARDENNE AND MOUNT AND REPRESENTATIVE CRANE
AN ACT

To amend and reenact R.S. 9:154(A)(15) and (C), R.S. 17:3092(1) and (12), 3096(C), 3098(B)(2), and 3129.4(C)(1), and R.S. 44:4.1(8), and to enact R.S. 9:154(A)(16), R.S. 17:3093(D)(1)(i), 3096(A)(1)(e) and (E)(3)(d), and 3098(B)(3), relative to the Student Tuition Assistance and Revenue Trust Program; to provide for administration of the program; to provide for certain education savings accounts to be presumed as abandoned property; to provide for and expand program participation; to provide for interest on accounts; to provide for refunds upon termination; to provide for the designation of beneficiaries; to exclude certain records pertaining to education

savings accounts from the public records law; and to provide for related matters.

Read by title.

Motion

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

SENATE BILL NO. 581—
BY SENATOR LENTINI
AN ACT

To enact R.S. 22:1514.3, relative to liability insurance; to prohibit certain acts by bail bond producers; to provide for penalties for prohibited acts; and to provide for related matters.

Read by title.

Rep. Bowler moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Perkins
Alario	Futrell	Peychaud
Alexander	Gallot	Pierre
Arnold	Glover	Pinac
Baldone	Green	Powell
Baudoin	Guillory	Quezaire
Baylor	Hammett	Richmond
Beard	Heaton	Romero
Bowler	Hebert	Salter
Broome	Hill	Scalise
Bruce	Honey	Schneider
Bruneau	Hopkins	Schwegmann
Capella	Hudson	Shaw
Carter, R	Hunter	Smith, G.—56th
Cazayoux	Hutter	Smith, J.H.—8th
Crane	Iles	Smith, J.R.—30th
Crowe	Jackson, L	Sneed
Curtis	Jackson, M	Stelly
Damico	Johns	Strain
Daniel	Katz	Swilling
Dartez	Kennard	Thompson
Devillier	Kenney	Toomy
Diez	LaFleur	Townsend
Doerge	Lancaster	Triche
Downs	LeBlanc	Tucker
Durand	Lucas	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Walsworth
Farrar	Morrell	Welch
Faucheux	Murray	Winston
Flavin	Nevers	Wooton
Frith	Odinet	Wright

Total—96

NAYS

Total—0

ABSENT

Ansardi	Landriou	Morrish
Carter, K	Martiny	Pitre
Downer	McDonald	Smith, J.D.—50th

Total—9

The Chair declared the above bill was finally passed.

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

Suspension of the Rules

On motion of Rep. Swilling, the rules were suspended in order to call from the calendar Senate Bill No. 873 at this time.

SENATE BILL NO. 873—
BY SENATOR JOHNSON

AN ACT

To enact R.S. 33:4880, relative to illegal dumping; to authorize the governing authority for the parish of Orleans to increase the fine for illegal dumping; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Richmond to Engrossed Senate Bill No. 873 by Senator Johnson

AMENDMENT NO. 1

On page 1, line 14, after "property" and before "within" insert "or private property without the owner's permission"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Frith	Perkins
Alario	Fruge	Peychaud
Alexander	Futrell	Pierre
Ansardi	Gallot	Pinac
Arnold	Glover	Powell
Baldone	Green	Quezaire
Baudoin	Guillory	Richmond
Baylor	Hammett	Romero
Beard	Heaton	Scalise
Bowler	Hebert	Schneider
Broome	Hill	Schwegmann
Bruce	Honey	Shaw
Bruneau	Hopkins	Smith, G.—56th
Capella	Hudson	Smith, J.D.—50th
Carter, K	Hunter	Smith, J.H.—8th
Carter, R	Hutter	Smith, J.R.—30th
Cazayoux	Iles	Sneed
Crane	Jackson, L	Stelly
Crowe	Jackson, M	Strain
Curtis	Johns	Swilling
Damico	Kenney	Thompson
Daniel	LaFleur	Toomy
Dartez	Lancaster	Townsend

Devillier	LeBlanc	Triche
Diez	Lucas	Tucker
Doerge	Martiny	Waddell
Downs	McDonald	Walker
Durand	McVea	Walsworth
Erdey	Montgomery	Welch
Fannin	Morrell	Winston
Farrar	Murray	Wooton
Faucheux	Nevers	Wright
Flavin	Odinet	

Total—98

NAYS

Total—0

ABSENT

Downer	Landrieu	Salter
Katz	Morrish	
Kennard	Pitre	
Total—7		

The Chair declared the above bill was finally passed.

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

SENATE BILL NO. 471—

BY SENATORS HOYT, THEUNISSEN, THOMAS, DARDENNE AND MOUNT AND REPRESENTATIVE CRANE
AN ACT

To amend and reenact R.S. 9:154(A)(15) and (C), R.S. 17:3092(1) and (12), 3096(C), 3098(B)(2), and 3129.4(C)(1), and R.S. 44:4.1(8), and to enact R.S. 9:154(A)(16), R.S. 17:3093(D)(1)(i), 3096(A)(1)(e) and (E)(3)(d), and 3098(B)(3), relative to the Student Tuition Assistance and Revenue Trust Program; to provide for administration of the program; to provide for certain education savings accounts to be presumed as abandoned property; to provide for and expand program participation; to provide for interest on accounts; to provide for refunds upon termination; to provide for the designation of beneficiaries; to exclude certain records pertaining to education savings accounts from the public records law; and to provide for related matters.

Called from the calendar.

Read by title.

Rep. McDonald moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Fruge	Odinet
Alario	Futrell	Perkins
Alexander	Gallot	Peychaud
Ansardi	Glover	Pierre
Arnold	Green	Pinac
Baldone	Guillory	Powell
Baudoin	Hammett	Quezaire
Baylor	Heaton	Richmond
Beard	Hebert	Romero
Bowler	Hill	Scalise
Broome	Honey	Schneider
Bruce	Hopkins	Schwegmann

Bruneau	Hudson	Shaw
Capella	Hunter	Smith, G.—56th
Carter, K	Hutter	Smith, J.D.—50th
Carter, R	Iles	Smith, J.H.—8th
Crane	Jackson, L	Smith, J.R.—30th
Crowe	Jackson, M	Sneed
Curtis	Johns	Stelly
Damico	Katz	Strain
Daniel	Kennard	Swilling
Dartez	Kenney	Thompson
Devillier	LaFleur	Toomy
Diez	Lancaster	Townsend
Doerge	LeBlanc	Triche
Downs	Lucas	Tucker
Durand	Martiny	Waddell
Erdey	McDonald	Walker
Fannin	McVea	Walsworth
Farrar	Montgomery	Welch
Faucheux	Morrell	Winston
Flavin	Murray	Wooton
Frith	Nevers	Wright

Total—99

NAYS

Total—0

ABSENT

Cazayoux	Landrieu	Pitre
Downer	Morrish	Salter

Total—6

The Chair declared the above bill was finally passed.

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

House Bills and Joint Resolutions on Third Reading and Final Passage

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

Regular Calendar

HOUSE BILL NO. 361—
BY REPRESENTATIVE FRUGE
AN ACT

To enact Chapter 5 of Code Title IV of Code Book III of Title 9 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 9:2788 and 2788.1, relative to the terms of contracts; to require certain characteristics for the duration and renewal provisions; and to provide for related matters.

Suspension of the Rules

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

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Fruge to Engrossed House Bill No. 361 by Representative Fruge

AMENDMENT NO. 1

On page 1, line 13, after "contract" and before "regarding" insert "for the lease or rental of a movable"

AMENDMENT NO. 2

On page 1, line 14, after "in" and before "boldfaced" insert "underlined or"

AMENDMENT NO. 3

On page 1, line 14, after "than" delete the remainder of the line and delete line 15 in its entirety and insert "the largest type, exclusive of headings, on the page on which the provision appears and, in all cases, at least ten-point type."

AMENDMENT NO. 4

On page 1, line 17, after "contract" and before "which" insert "for the lease or rental of a movable"

AMENDMENT NO. 5

On page 1, line 19, after "in" and before "boldfaced" insert "underlined or"

AMENDMENT NO. 6

On page 1, line 19, after "than" delete the remainder of the line and insert "the largest type, exclusive of headings, on the page on which the provision appears and, in all cases, at least ten-point type."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Alexander	Flavin	McVea
Arnold	Frith	Morrish
Beard	Fruge	Nevers
Crane	Hammett	Pierre
Crowe	Hebert	Powell
Curtis	Hill	Scalise
Dartez	Johns	Shaw
Diez	Katz	Stelly
Downs	Kennard	Triche
Erdey	Kenney	Tucker
Fannin	McDonald	Wright

Total—33

NAYS

Mr. Speaker	Green	Quezaire
Alario	Guillory	Richmond
Ansardi	Heaton	Romero
Baldone	Honey	Salter

Baudoin	Hopkins	Schneider
Baylor	Hunter	Schwegmann
Bowler	Hutter	Smith, G.—56th
Broome	Iles	Smith, J.D.—50th
Bruce	Jackson, L	Smith, J.H.—8th
Bruneau	Jackson, M	Smith, J.R.—30th
Capella	LaFleur	Sneed
Carter, K	Lancaster	Swilling
Carter, R	LeBlanc	Thompson
Cazayoux	Lucas	Toomy
Damico	Martiny	Townsend
Doerge	Montgomery	Waddell
Durand	Morrell	Walker
Farrar	Murray	Welch
Faucheux	Odinet	Winston
Futrell	Perkins	Wooton
Gallot	Peychaud	
Glover	Pinac	
Total—64		

ABSENT

Daniel	Hudson	Strain
Devillier	Landrieu	Walsworth
Downer	Pitre	
Total—8		

The Chair declared the above bill failed to pass.

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

HOUSE BILL NO. 106—
BY REPRESENTATIVE CAZAYOUX
AN ACT

To amend and reenact R.S. 14:102.12(introductory paragraph) and to enact R.S. 14:102.18, relative to the seizure and euthanizing of dogs; to authorize law enforcement officers and animal control officers to seize dogs which cause death or inflict serious bodily injury on human beings; to provide for a hearing to determine whether such dogs shall be euthanized; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Cazayoux to Engrossed House Bill No. 106 by Representative Cazayoux

AMENDMENT NO. 1

On page 1, line 7, after "euthanized;" and before "and" insert "to provide for owner liability for costs and expenses of keeping the dog in certain circumstances;"

AMENDMENT NO. 2

On page 2, after line 21, insert the following:

"E. The owner of the dog shall be liable to the municipality or parish where the dog is impounded for the costs and expenses of keeping the dog if the dog is later adjudicated to have, when

unprovoked, in an aggressive manner, caused the death or inflicted serious bodily injury on a human being."

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Frith	Nevers
Alario	Fruge	Odinet
Alexander	Futrell	Perkins
Ansardi	Gallot	Peychaud
Arnold	Glover	Pierre
Baldone	Green	Pinac
Baudoin	Guillory	Powell
Baylor	Hammett	Quezaire
Beard	Hebert	Salter
Bowler	Hill	Scalise
Broome	Honey	Schneider
Bruce	Hopkins	Schwegmann
Bruneau	Hudson	Shaw
Capella	Hutter	Smith, G.—56th
Carter, K	Iles	Smith, J.D.—50th
Carter, R	Jackson, L	Smith, J.H.—8th
Cazayoux	Jackson, M	Smith, J.R.—30th
Crane	Johns	Sneed
Crowe	Katz	Stelly
Damico	Kennard	Strain
Daniel	Kenney	Swilling
Dartez	LaFleur	Thompson
Devillier	Lancaster	Toomy
Diez	LeBlanc	Townsend
Doerge	Lucas	Triche
Downs	Martiny	Tucker
Durand	McDonald	Waddell
Erdey	McVea	Walker
Fannin	Montgomery	Welch
Farrar	Morrell	Winston
Faucheux	Morrish	Wooton
Flavin	Murray	
Total—95		

NAYS

Curtis	Hunter	Romero
Heaton	Richmond	Wright
Total—6		

ABSENT

Downer	Pitre
Landrieu	Walsworth
Total—4	

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

Rep. Cazayoux 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.

Petitions, Memorials and Communications

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

Message from the Senate

HOUSE CONCURRENT RESOLUTIONS

May 21, 2003

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

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

House Concurrent Resolution No. 83
Returned without amendments.

House Concurrent Resolution No. 115
Returned without amendments.

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Message from the Senate

ASKING CONCURRENCE IN SENATE CONCURRENT RESOLUTIONS

May 21, 2003

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

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

Senate Concurrent Resolution Nos. 82, 96, and 97

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Suspension of the Rules

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

Senate Concurrent Resolutions

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

SENATE CONCURRENT RESOLUTION NO. 82— BY SENATOR SMITH

A CONCURRENT RESOLUTION

To urge and request the Louisiana Judicial College to institute mandatory continuing legal education for judges on the family law topics of child custody and child support guidelines.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 96—

BY SENATOR HINES

A CONCURRENT RESOLUTION

To commend the student members and faculty advisors and sponsors of the Louisiana State University at Eunice Students in Free Enterprise Team.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 97—

BY SENATOR HOYT

A CONCURRENT RESOLUTION

To proclaim May 21, 2003, as "Louisiana Chemical Industry Good Neighbor Day."

Read by title.

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

Message from the Senate

SENATE BILLS

May 20, 2003

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

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

Senate Bill Nos. 89, 207, 283, 318, 407, 548, 683, 998, 1031, and 1109

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Suspension of the Rules

On motion of Rep. Farrar, the rules were suspended in order to take up the bills contained in the message at this time.

Senate Bills and Joint Resolutions on First Reading

The following Senate Bills and Joint Resolutions on first reading were taken up, read, and placed upon the calendar for their second reading:

SENATE BILL NO. 89—

BY SENATOR MCPHERSON

AN ACT

To enact R.S. 39:199(G), relative to information technology; to provide for a program for the acquisition of data processing equipment and software that allows small businesses to participate; to provide for the establishment of procedures; and to provide for related matters.

Read by title.

SENATE BILL NO. 207—
BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 14:27(D)(1) and to enact R.S. 14:27(E), relative to attempted crimes; to provide relative to attempts of certain crimes; to increase penalties for such attempts when the victim is a peace officer; to define peace officer; and to provide for related matters.

Read by title.

SENATE BILL NO. 283—
BY SENATOR BOISSIERE

AN ACT

To enact R.S. 11:1313(B)(3), relative to the State Police Pension and Retirement System; to authorize an increase in disability benefits for certain catastrophic injuries sustained in the performance of official duties; to provide for an effective date; and to provide for related matters.

Read by title.

SENATE BILL NO. 318—
BY SENATOR ELLINGTON

AN ACT

To amend and reenact Children's Code Arts. 1186(A) and 1190(B) and (C), relative to confidentiality of adoption records; to provide for notice to the custodian of certain adoption records prior to an adoption records hearing; to provide for fifteen days notice prior to hearing; to provide for an exception; and to provide for related matters.

Read by title.

SENATE BILL NO. 407—
BY SENATOR LENTINI

AN ACT

To amend and reenact R.S. 40:1484.2(8) and 1484.4, relative to regulation of amusement attractions and rides; to provide for inspection of air-supported structures; to provide for a definition; to provide for inspection; to provide for certification; and to provide for related matters.

Read by title.

SENATE BILL NO. 548—
BY SENATOR SCHEDLER

AN ACT

To amend and reenact R.S. 15:587.2 and 598, relative to criminal history background checks at institutions of postsecondary education; to authorize such background checks for applicants or prospective employees; to require the Louisiana Bureau of Criminal Identification and Information to provide certain criminal history information upon written request by an institution of postsecondary education; to provide for fees; to provide for applicability; and to provide for related matters.

Read by title.

SENATE BILL NO. 683—
BY SENATORS ULLO AND HAINKEL
AN ACT

To repeal R.S. 33:1559, relative to extra compensation for coroners; to repeal provisions for extra compensation for coroners payable by the state and parish governing authorities; to provide for effective dates; and to provide for related matters.

Read by title.

SENATE BILL NO. 998—
BY SENATOR HOYT

AN ACT

To amend and reenact R.S. 11:416(A)(3), relative to the Louisiana State Employees' Retirement System; to provide for the reemployment of retirees; to provide for the benefits paid to such retirees; to provide for an effective date; and to provide for related matters.

Read by title.

SENATE BILL NO. 1031—
BY SENATOR ROMERO

AN ACT

To amend and reenact R.S. 40:2403(H) and to enact R.S. 14:67.16(G) and R.S. 44:3(G), relative to crimes of misappropriation without violence; to provide relative to the crime of identity theft; to provide relative to the investigation of an allegation of such crime; to require such investigation under certain circumstances; to require training of police officers relative to such crime; to require funding prior to the implementation of such training; to provide for an effective date for the implementation of such training; and to provide for related matters.

Read by title.

SENATE BILL NO. 1109—
BY SENATOR BOISSIERE

AN ACT

To repeal R.S. 11:3843, relative to the New Orleans Employees' Retirement System; to repeal the provision which excludes simultaneous membership in more than one public retirement system; to provide for an effective date; and to provide for related matters.

Read by title.

Message from the Senate

HOUSE BILLS

May 21, 2003

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

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

House Bill No. 30
Returned without amendments.

House Bill No. 34
Returned without amendments.

House Bill No. 69
Returned without amendments.

House Bill No. 124
Returned without amendments.

House Bill No. 253
Returned without amendments.

House Bill No. 291
Returned without amendments.

House Bill No. 459

Returned without amendments.

House Bill No. 478
Returned without amendments.

House Bill No. 552
Returned without amendments.

House Bill No. 553
Returned without amendments.

House Bill No. 567
Returned without amendments.

House Bill No. 639
Returned without amendments.

House Bill No. 640
Returned without amendments.

House Bill No. 762
Returned without amendments.

House Bill No. 763
Returned without amendments.

House Bill No. 870
Returned without amendments.

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

Message from the Senate

SIGNED SENATE BILLS AND JOINT RESOLUTIONS

May 21, 2003

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

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

Senate Bill Nos. 46, 150, 229, 367, 381, 420, 466, 474, 475, 486, 551, 1029, 1041, and 1048

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

Respectfully submitted,

MICHAEL S. BAER, III
Secretary of the Senate

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

**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. 73—

BY REPRESENTATIVE MURRAY
A RESOLUTION

To adopt House Rule 6.8(H) of the Rules of Order of the House of Representatives, to provide for recommittal of bills that provide exceptions to public records laws.

Read by title.

Lies over under the rules.

HOUSE RESOLUTION NO. 74—

BY REPRESENTATIVES DEVILLIER, BEARD, BROOME, DAMICO, DANIEL, DIEZ, FAUCHEUX, FLAVIN, FRUGE, JOHNS, MONTGOMERY, MORRISH, PERKINS, PEYCHAUD, PINAC, PITRE, QUEZAIRE, GARY SMITH, STRAIN, AND WALSWORTH
A RESOLUTION

To declare May 21, 2003, as Louisiana Chemical Industry Good Neighbor Day.

Read by title.

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

HOUSE RESOLUTION NO. 75—

BY REPRESENTATIVE BEARD
A RESOLUTION

To commend Charlene Kimbrough for her efforts on behalf of homeschooling, particularly with respect to the graduation of the class of 2003.

Read by title.

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

HOUSE RESOLUTION NO. 76—

BY REPRESENTATIVE THOMPSON
A RESOLUTION

To express the condolences and the heartfelt sorrow of the Legislature of Louisiana upon the death of Ed Rutledge of Monroe and to recognize and record his many contributions to Louisiana.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 163—

BY REPRESENTATIVE ALARIO
A CONCURRENT RESOLUTION

To name the area surrounding the Superdome and the New Orleans Arena the Governor John J. McKeithen Sports and Entertainment Complex.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 164—

BY REPRESENTATIVE BALDONE
A CONCURRENT RESOLUTION

To request the State Board of Elementary and Secondary Education to study the issue of parental involvement in education and methods to increase parental involvement.

Read by title.

Lies over under the rules.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 165—
BY REPRESENTATIVES CRANE, DOWNER, AND FUTRELL
A CONCURRENT RESOLUTION

To memorialize the United States Congress to develop and actively support federal legislation to reform certain current bankruptcy laws.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 166—
BY REPRESENTATIVE MURRAY
A CONCURRENT RESOLUTION

To recognize and commend Marc Haydel Morial for his appointment as President and CEO of the National Urban League.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 167—
BY REPRESENTATIVE STRAIN
A CONCURRENT RESOLUTION

To urge and request the Department of Transportation and Development to improve the riding surface of Louisiana Highway 1062 in front of Loranger High School.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 168—
BY REPRESENTATIVE JACK SMITH
A CONCURRENT RESOLUTION

To request the Judicial Council of the Supreme Court of Louisiana to study the feasibility of the introduction into evidence of transcripts stored or transferred by electronic means.

Read by title.

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

Ordered to the Senate.

Reports of Committees

The following reports of committees were received and read:

Report of the Committee on

Administration of Criminal Justice

May 21, 2003

To the Speaker and Members of the House of Representatives:

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

House Bill No. 294, by Morrell
Reported with amendments. (8-0) (Regular)

House Bill No. 840, by Ansardi
Reported favorably. (6-0) (Regular)

House Bill No. 1017, by Devillier
Reported with amendments. (5-2-1) (Regular)

House Bill No. 1316, by Murray
Reported favorably. (6-0) (Regular)

House Bill No. 1810, by Beard
Reported with amendments. (8-0) (Regular)

Senate Bill No. 375, by Schedler
Reported with amendments. (7-0) (Regular)

Senate Bill No. 376, by Schedler
Reported favorably. (8-0) (Regular)

Senate Bill No. 686, by Ullo
Reported favorably. (8-0) (Regular)

Senate Bill No. 828, by Boissiere
Reported favorably. (6-0) (Regular)

Senate Bill No. 863, by Dardenne
Reported favorably. (7-1) (Regular)

DANIEL MARTINY
Chairman

The above Senate Bills reported favorably or with amendments were referred to the Legislative Bureau, and under a suspension of the rules, Senate Bill No. 828 was referred to the Legislative Bureau.

Report of the Committee on Civil Law and Procedure

May 21, 2003

To the Speaker and Members of the House of Representatives:

Pursuant to a meeting held on May 20, 2003, I am directed by your Committee on Civil Law and Procedure to submit the following report:

House Bill No. 583, by Farrar (Joint Resolution)
Reported with amendments. (6-0) (Regular)

House Bill No. 637, by LeBlanc (Joint Resolution)
Reported with amendments. (7-0) (Regular)

Senate Bill No. 214, by Dupre (Joint Resolution)
Reported with amendments. (7-0) (Regular)

RONNIE JOHNS
Chairman

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

Report of the Committee on Education

May 21, 2003

To the Speaker and Members of the House of Representatives:

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

House Bill No. 401, by DeWitt
Reported with amendments. (12-0) (Regular)

House Bill No. 1236, by Crane
Reported with amendments. (11-0) (Regular)

House Bill No. 1298, by LeBlanc
Reported favorably. (13-0) (Regular)

House Bill No. 1536, by LeBlanc
Reported with amendments. (13-0) (Regular)

House Bill No. 1556, by Schwegmann
Reported with amendments. (12-0) (Regular)

House Bill No. 1786, by Alario
Reported with amendments. (13-0) (Regular)

House Bill No. 1802, by Hunter
Reported with amendments. (11-0) (Regular)

CARL CRANE
Chairman

Report of the Committee on Health and Welfare

May 21, 2003

To the Speaker and Members of the House of Representatives:

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

House Bill No. 927, by Guillory
Reported favorably. (10-0) (Regular)

House Bill No. 960, by Futrell
Reported by substitute. (10-0) (Regular)

House Bill No. 1020, by Durand
Reported with amendments. (12-0) (Regular)

House Bill No. 1078, by Durand
Reported with amendments. (11-0) (Regular)

House Bill No. 1613, by Winston
Reported with amendments. (13-0) (Regular)

House Bill No. 1991, by Futrell
Reported by substitute. (11-0) (Regular)

SYDNE MAE DURAND
Chairman

**Report of the Committee on
House and Governmental Affairs**

May 21, 2003

To the Speaker and Members of the House of Representatives:

I am directed by your Committee on House and Governmental Affairs to submit the following report:

House Resolution No. 11, by Morrell
Reported favorably. (8-0)

House Resolution No. 25, by Triche
Reported with amendments. (8-3)

House Bill No. 359, by Bruneau
Reported favorably. (8-0) (Regular)

House Bill No. 638, by Perkins (Joint Resolution)
Reported with amendments. (7-4)

House Bill No. 1318, by Perkins
Reported with amendments. (7-4) (Regular)

House Bill No. 1576, by Murray
Reported with amendments. (11-0) (Regular)

Senate Bill No. 63, by Hollis
Reported favorably. (11-0) (Regular)

Senate Bill No. 440, by Mount
Reported favorably. (8-0) (Regular)

Senate Bill No. 889, by Hainkel
Reported favorably. (8-0) (Regular)

CHARLES D. LANCASTER, JR.
Chairman

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

Report of the Committee on Insurance

May 21, 2003

To the Speaker and Members of the House of Representatives:

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

Senate Bill No. 721, by Hainkel
Reported with amendments. (12-0)

TROY HEBERT
Chairman

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

Report of the Committee on Natural Resources

May 21, 2003

To the Speaker and Members of the House of Representatives:

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

House Bill No. 991, by Pierre
Reported with amendments. (10-0) (Regular)

House Bill No. 1323, by Pierre
Reported with amendments. (9-0) (Regular)

House Bill No. 1327, by Pierre
Reported with amendments. (10-0) (Regular)

House Bill No. 1783, by Wright
Reported favorably. (10-0) (Regular)

Senate Bill No. 2, by Dupre
Reported favorably. (10-0) (Regular)

Senate Bill No. 3, by Dupre
Reported with amendments. (11-0) (Regular)

Senate Bill No. 49, by Dupre
Reported favorably. (11-0) (Regular)

Senate Bill No. 122, by Dupre
Reported favorably. (12-0) (Regular)

Senate Bill No. 732, by C Romero
Reported favorably. (12-0-1) (Regular)

Senate Bill No. 1067, by Dupre
Reported with amendments. (12-0) (Regular)

WILFRED PIERRE
Chairman

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

Privileged Report of the Legislative Bureau

May 21, 2003

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. 32
Reported without amendments.

Senate Bill No. 33
Reported without amendments.

Senate Bill No. 34
Reported without amendments.

Senate Bill No. 41
Reported without amendments.

Senate Bill No. 44
Reported without amendments.

Senate Bill No. 64
Reported without amendments.

Senate Bill No. 78
Reported without amendments.

Senate Bill No. 109
Reported without amendments.

Senate Bill No. 113
Reported without amendments.

Senate Bill No. 261
Reported without amendments.

Senate Bill No. 353
Reported without amendments.

Senate Bill No. 402
Reported with amendments.

Senate Bill No. 554
Reported with amendments.

Senate Bill No. 577
Reported without amendments.

Senate Bill No. 591
Reported without amendments.

Senate Bill No. 621
Reported without amendments.

Senate Bill No. 665
Reported without amendments.

Senate Bill No. 729
Reported without amendments.

Senate Bill No. 829
Reported without amendments.

Senate Bill No. 854
Reported without amendments.

Senate Bill No. 988
Reported without amendments.

Senate Bill No. 1047
Reported without amendments.

Senate Bill No. 1093
Reported without amendments.

Respectfully submitted,

JOE SALTER
Chairman

Privileged Report of the Legislative Bureau

May 21, 2003

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. 828
Reported without amendments.

Respectfully submitted,

JOE SALTER
Chairman

Privileged Report of the Legislative Bureau

May 21, 2003

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. 214
Reported without amendments.

Respectfully submitted,

JOE SALTER
Chairman

Senate Instruments on Second Reading Returned from the Legislative Bureau

Rep. Murray asked for and obtained a suspension of the rules to take up at this time the following Senate Bills and Joint Resolutions on second reading just returned from the Legislative Bureau, with a view of acting on the same:

SENATE BILL NO. 828— BY SENATOR BOISSIERE

AN ACT

To amend and reenact R.S. 27:353(4), 361(C), and 392(B)(2)(b), (3)(a), (b), and (c)(i), and (4), and (6) and to enact R.S. 27:363(C), 372.1 and 392(B)(3)(d), relative to Pari-mutuel Live Racing Facility Economic Redevelopment and Gaming Control Act; to provide with respect to slot machine gaming at live racing facilities; to authorize slot machine gaming at an eligible facility in Orleans Parish; to create the Bossier Parish Truancy Program Fund; to provide with respect to the allocation of revenue from facilities in certain parishes; to provide for the authority of the Gaming Control Board to approve, execute, and implement an amendment of the casino operating contract and issue or modify regulatory approvals related thereto; to provide limitations on the number of slot machines operated at an eligible facility in Orleans Parish; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Administration of Criminal Justice.

Reported without amendments by the Legislative Bureau.

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

Under the rules, placed on the regular calendar.

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. 1073— BY SENATOR DARDENNE

AN ACT

To amend and reenact R.S. 32:1254(N)(6)(b) and (c), and 1254(U)(1), relative to motor vehicle dealership contracts; to provide for the cancellation of franchise dealership agreements; to provide for notice of cancellation or nonrenewal of a franchise agreement; and to provide for related matters.

Called from the calendar.

Read by title.

Motion

Rep. Futrell moved that Senate Bill No. 1073 be designated as a duplicate of House Bill No. 1910.

Which motion was agreed to.

Rep. Futrell moved that Senate Bill No. 1073 be amended to conform with House Bill No. 1910 and sent up the following floor amendments:

HOUSE FLOOR AMENDMENTS

Conforming Amendments proposed by Representative Futrell to Engrossed Senate Bill No. 1073 by Senator Dardenne (Duplicate of House Bill No. 1910)

AMENDMENT NO. 1

On page 1, line 2, before "(U)(1)," delete "1254"

AMENDMENT NO. 2

On page 1, line 3, delete "dealership contracts;" and insert "dealers;" and delete "provide for the" and insert "prohibit"

AMENDMENT NO. 3

On page 1, line 4, delete "franchise dealership agreements;" and insert "franchises under certain circumstances;"

AMENDMENT NO. 4

On page 1, line 8, before "(U)(1)" delete "1254"

AMENDMENT NO. 5

On page 3, line 3, after "agreement" delete the comma "," and "At" and insert a semicolon ";" and "however, at"

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

Motion

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

Privileged Report of the Committee on Enrollment

May 21, 2003

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. 65—

BY REPRESENTATIVE LAFLEUR
A RESOLUTION

To commend Port Barre High School for its excellence in academics and athletics.

HOUSE RESOLUTION NO. 66—

BY REPRESENTATIVES THOMPSON, DEWITT, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BALDONE, BAUDOIN, BAYLOR, BEARD, BOWLER, BROOME, BRUCE, BRUNEAU, CAPELLA, K. CARTER, R. CARTER, CAZAYOUX, CRANE, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DEVILLIER, DIEZ, DOERGE, DOWNER, DOWNS, DURAND, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, FRUGE, FUTRELL, GALLOT, GLOVER, GREEN, GUILLORY, HAMMETT, HEATON, HEBERT, HILL, HONEY, HOPKINS, HUDSON, HUNTER, HUTTER, ILES, L. JACKSON, M. JACKSON, JOHNS, KATZ, KENNARD, KENNEY, LAFLEUR, LANCASTER, LANDRIEU, LEBLANC, LUCAS, MARTINY, MCDONALD, MCVEA, MONTGOMERY, MORRELL, MORRISH, MURRAY, NEVERS, ODINET, PERKINS, PEYCHAUD, PIERRE, PINAC, PITRE, POWELL, QUEZAIRE, RICHMOND, ROMERO, SALTER, SCALISE, SCHNEIDER, SCHWEGMANN, SHAW, GARY SMITH, JACK SMITH, JANE SMITH, JOHN SMITH, SNEED, STELLY, STRAIN, SWILLING, TOOMY, TOWNSEND, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WELCH, WINSTON, WOOTON, AND WRIGHT

A RESOLUTION

To commend and congratulate KNOE-TV on fifty years of broadcast excellence in Northeast 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 Committee on Enrollment

May 21, 2003

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

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

The following House Concurrent Resolutions have been properly enrolled:

HOUSE CONCURRENT RESOLUTION NO. 24—

BY REPRESENTATIVE PIERRE
A CONCURRENT RESOLUTION

To approve the Coastal Wetlands Conservation and Restoration Plan for Fiscal Year 2003-2004, as adopted by the Wetlands Conservation and Restoration Authority.

HOUSE CONCURRENT RESOLUTION NO. 59—

BY REPRESENTATIVES DEWITT, CRANE, DOWNER, ALEXANDER, BALDONE, BAUDOIN, BROOME, BRUCE, CROWE, CURTIS, DAMICO, DIEZ, DOERGE, DOWNS, DURAND, FANNIN, FAUCHEUX, FLAVIN, FRITH, FRUGE, GALLOT, GREEN, GUILLORY, HAMMETT, HEATON, HEBERT, HILL, HOPKINS, HUDSON, HUNTER, HUTTER, ILES, M. JACKSON, JOHNS, KATZ, KENNARD, LANDRIEU, LEBLANC, LUCAS, MCDONALD, MCVEA, MONTGOMERY, MURRAY, NEVERS, PEYCHAUD, PIERRE, PINAC, PITRE, POWELL, RICHMOND, ROMERO, SCALISE, SCHWEGMANN, SHAW, GARY SMITH, JANE SMITH, JOHN SMITH, STELLY, STRAIN, SWILLING, THOMPSON, TUCKER, WADDELL, WALKER, WELCH, AND WOOTON AND SENATOR THEUNISSEN

A CONCURRENT RESOLUTION

To create and provide for the Commission on Best Practices in School Discipline to study and establish a compendium of best practices at the state, district, school, and classroom levels that may be utilized by every teacher, administrator, and

superintendent in the state for improving discipline in the classroom.

HOUSE CONCURRENT RESOLUTION NO. 116—

BY REPRESENTATIVES BALDONE, DOWNER, AND POWELL AND SENATOR ULLO

A CONCURRENT RESOLUTION

To urge and request the governor and the commissioner of administration to take the necessary steps to enable the state of Louisiana to purchase Elmer's Island in Jefferson Parish.

HOUSE CONCURRENT RESOLUTION NO. 159—

BY REPRESENTATIVES JOHNS, ALARIO, ALEXANDER, ANSARDI, ARNOLD, BALDONE, BAUDOIN, BAYLOR, BEARD, BOWLER, BROOME, BRUCE, BRUNEAU, CAPELLA, K. CARTER, R. CARTER, CAZAYOUX, CRANE, CROWE, CURTIS, DAMICO, DANIEL, DARTEZ, DEVILLIER, DEWITT, DIEZ, DOERGE, DOWNER, DOWNS, DURAND, ERDEY, FANNIN, FARRAR, FAUCHEUX, FLAVIN, FRITH, FRUGE, FUTRELL, GALLOT, GLOVER, GREEN, GUILLORY, HAMMETT, HEATON, HEBERT, HILL, HONEY, HOPKINS, HUDSON, HUNTER, HUTTER, ILES, L. JACKSON, M. JACKSON, KATZ, KENNARD, KENNEY, LAFLEUR, LANCASTER, LANDRIEU, LEBLANC, LUCAS, MARTINY, MCDONALD, MCVEA, MONTGOMERY, MORRELL, MORRISH, MURRAY, NEVERS, ODINET, PERKINS, PEYCHAUD, PIERRE, PINAC, PITRE, POWELL, QUEZAIRE, RICHMOND, ROMERO, SALTER, SCALISE, SCHNEIDER, SCHWEGMANN, SHAW, GARY SMITH, JACK SMITH, JANE SMITH, JOHN SMITH, SNEED, STELLY, STRAIN, SWILLING, THOMPSON, TOOMY, TOWNSEND, TRICHE, TUCKER, WADDELL, WALKER, WALSWORTH, WELCH, WINSTON, WOOTON, AND WRIGHT AND SENATORS HAINKEL AND B. JONES

A CONCURRENT RESOLUTION

To commend Professor William E. Crawford upon his twenty-fifth year as Director of the Louisiana State Law Institute and to express appreciation for his years of service.

HOUSE CONCURRENT RESOLUTION NO. 160—

BY REPRESENTATIVES FLAVIN, GUILLORY, HILL, JOHNS, MORRISH, AND STELLY AND SENATORS CAIN, MOUNT, AND THEUNISSEN

A CONCURRENT RESOLUTION

To commend Colonel Phillip Bowen for thirty years of military service.

Respectfully submitted,

DONALD RAY KENNARD
Chairman

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

Privileged Report of the Committee on Enrollment

May 21, 2003

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

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

The following House Bills have been properly enrolled:

HOUSE BILL NO. 27—

BY REPRESENTATIVES HILL, FRITH, BOWLER, FAUCHEUX, AND WALSWORTH AND SENATOR HINES
AN ACT

To enact R.S. 49:170.8, relative to state symbols; to provide that mayhaw jelly and cane jelly are the official state jellies of Louisiana; and to provide for related matters.

HOUSE BILL NO. 768—

BY REPRESENTATIVES DIEZ, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, KENNEY, MORRISH, JACK SMITH, AND STRAIN

AN ACT

To enact Subpart E of Part II of Chapter 30 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:4671, relative to sugar mill scales; to require sugar mills to lock out their scales in certain situations; to prohibit compensation for excess weight; to provide relative to certain requirements of the Department of Agriculture and Forestry; and to provide for related matters.

HOUSE BILL NO. 1368—

BY REPRESENTATIVES THOMPSON, HILL, LAFLEUR, MORRISH, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, KENNEY, JACK SMITH, AND STRAIN AND SENATORS GAUTREAU, HINES, HOYT, SMITH, THEUNISSEN, AND THOMAS

AN ACT

To amend and reenact R.S. 3:1313(C)(1) and to repeal R.S. 3:1317(4), relative to fertilizer fees; to increase such fees and to provide for their use; and to provide for related matters.

HOUSE BILL NO. 1378—

BY REPRESENTATIVE MURRAY

AN ACT

To amend and reenact R.S. 39:100.1(C) and to enact R.S. 39:100.1(D) and R.S. 47:1602.1, relative to the Sports Facility Assistance Fund; to provide for the use of monies in the fund; to provide for the attribution of income taxes to the fund; to provide for penalties for failure of nonresident professional athletes and professional sports franchises to file income tax returns; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 1398—

BY REPRESENTATIVES THOMPSON, HILL, LAFLEUR, MORRISH, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, KENNEY, JACK SMITH, AND STRAIN AND SENATORS GAUTREAU, HINES, HOYT, SMITH, THEUNISSEN, AND THOMAS

AN ACT

To amend and reenact R.S. 3:749(A) and to enact R.S. 3:749(C) and (D), relative to Livestock Brand Commission fees; to increase certain Livestock Brand Commission fees; to authorize the Livestock Brand Commission to charge fees for certain services; to create the Livestock Brand Commission Fund; and to provide for related matters.

HOUSE BILL NO. 1400—

BY REPRESENTATIVES THOMPSON, HILL, LAFLEUR, MORRISH, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, KENNEY, JACK SMITH, AND STRAIN AND SENATORS GAUTREAU, HINES, HOYT, SMITH, THEUNISSEN, AND THOMAS

AN ACT

To amend and reenact R.S. 3:2305(D), 2307(C), and 2311, relative to apiary fees; to provide for apiary registration and inspection fees; to provide for disposition of such fees; and to provide for related matters.

HOUSE BILL NO. 1402—

BY REPRESENTATIVES THOMPSON, HILL, LAFLEUR, MORRISH, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, KENNEY, JACK SMITH, AND STRAIN AND SENATORS GAUTREAU, HINES, HOYT, SMITH, THEUNISSEN, AND THOMAS

AN ACT

To amend and reenact R.S. 3:3806(A)(2), (B), (C), (D), and (G), relative to horticulture fees; to increase certain horticulture fees; to create the Horticulture Commission Fund; and to provide for related matters.

HOUSE BILL NO. 1434—

BY REPRESENTATIVES HEBERT AND MORRISH

AN ACT

To amend and reenact R.S. 22:642, relative to assignment of policies; to provide for viatical settlement providers; and to provide for related matters.

HOUSE BILL NO. 1436—

BY REPRESENTATIVES HEBERT AND FAUCHEUX AND SENATOR LENTINI

AN ACT

To enact R.S. 22:170(D) and 176(14), relative to standard provisions of life insurance policies and group life policies; to provide for lump sum payment to the beneficiary; and to provide for related matters.

HOUSE BILL NO. 1444—

BY REPRESENTATIVES HEBERT AND CAPELLA

AN ACT

To amend and reenact R.S. 22:844.3, relative to the loaning of securities by domestic insurers; to provide for market value; to provide for custodian; to provide for collateral; and to provide for related matters.

HOUSE BILL NO. 1446—

BY REPRESENTATIVES HEBERT AND FAUCHEUX

AN ACT

To enact R.S. 22:176.1, relative to group life insurance; to provide for exclusion; to provide for restrictions; to provide for exceptions; to provide for liability; to provide for contestability; and to provide for related matters.

HOUSE BILL NO. 1466—

BY REPRESENTATIVE HEBERT

AN ACT

To amend and reenact R.S. 22:213.6(A)(introductory paragraph), 213.7(A)(12), 215(A)(1)(introductory paragraph) and (a)(i) and (E), 215.4(A), 215.5(A) and (B), 215.7(A)(introductory paragraph), 215.9(A), 215.11(C), 215.15(A), 215.17(A)(1), 215.20(B), 215.21(A), 227(A) and (B), 228.7(A), 230.1(A), 652.3(A)(1), 669(A)(2)(a) and (3)(a), 1214(15)(c)(ii), 1460, and 1513(A)(4) and to repeal R.S. 22:215(A)(1)(c) and (4), relative to health insurance; to redesignate "franchise" coverage to "association" coverage; to provide for readjustment of rate premium; to provide relative to franchise health and accident rates; and to provide for related matters.

HOUSE BILL NO. 1477—

BY REPRESENTATIVE HEBERT

AN ACT

To amend and reenact R.S. 22:982(A)(13) and 983(B) and to enact R.S. 22:987(A)(19), relative to foreign and alien insurers; to provide for certificate of authority; to provide for deposits; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 1484—

BY REPRESENTATIVE HEBERT

AN ACT

To amend and reenact R.S. 22:71.1(C)(1), relative to domestic stock insurers; to provide for certificate of authority; to provide for requirements; to provide for issuance; and to provide for related matters.

HOUSE BILL NO. 1485—

BY REPRESENTATIVES HEBERT AND FRUGE

AN ACT

To amend and reenact R.S. 22:6(16), relative to credit insurance; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 1486—

BY REPRESENTATIVES TOOMY, ANSARDI, CAPELLA, DAMICO, GREEN, MARTINY, BAUDOIN, BRUCE, CAZAYOUX, DOWNS, FANNIN, FRITH, HILL, KENNEY, LAFLEUR, MORRISH, JACK SMITH, AND STRAIN AND SENATOR LENTINI

AN ACT

To amend and reenact R.S. 3:2735, 2736, and 2774 and to enact R.S. 3:2778 and Part VIII of Chapter 18 of Title 3 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 3:3021, relative to regulation of dogs and animals; to provide exceptions for parishes and municipalities of over four hundred twenty-five thousand population operating under a home rule charter; to provide for the utilization of license fees and fines; and to provide for related matters.

HOUSE BILL NO. 1493—

BY REPRESENTATIVES THOMPSON, HILL, LAFLEUR, MORRISH, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, KENNEY, JACK SMITH, AND STRAIN AND SENATORS GAUTREAU, HINES, HOYT, SMITH, THEUNISSEN, AND THOMAS

AN ACT

To amend and reenact R.S. 3:1734, relative to sweet potato inspection fees; to create the Sweet Potato Pests and Diseases Fund; to provide for disposition of funds; and to provide for related matters.

HOUSE BILL NO. 1509—

BY REPRESENTATIVE HEBERT

AN ACT

To amend and reenact R.S. 22:1, relative to the Insurance Code; to provide for Title 22; and to provide for related matters.

HOUSE BILL NO. 1511—

BY REPRESENTATIVES HEBERT AND CAPELLA

AN ACT

To amend and reenact R.S. 22:1458, relative to the duration of licenses; to provide for surplus line brokers' licenses; and to provide for related matters.

HOUSE BILL NO. 1512—

BY REPRESENTATIVES HEBERT AND MORRISH

AN ACT

To amend and reenact R.S. 22:650, relative to insurance claims; to require insurers to provide proof of loss forms; and to provide for related matters.

HOUSE BILL NO. 1530 (Duplicate of Senate Bill No. 838)—

BY REPRESENTATIVE THOMPSON AND SENATOR ELLINGTON AND COAUTHORED BY REPRESENTATIVES KENNEY, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, MORRISH, JACK SMITH, AND STRAIN AND SENATORS BARHAM, GAUTREAU, HINES, SMITH, THEUNISSEN, AND THOMAS

AN ACT

To amend and reenact R.S. 3:1614(C) and 1617(A) and to enact R.S. 3:1614(D), relative to cotton; to provide for the holding of referendums to terminate or modify boll weevil assessments; to provide relative to liens on cotton for payment of assessment; and to provide for related matters.

HOUSE BILL NO. 1696—

BY REPRESENTATIVES THOMPSON, HILL, LAFLEUR, MORRISH, BAUDOIN, BRUCE, DEVILLIER, DOWNS, FRITH, FRUGE, HUDSON, ILES, KENNEY, JACK SMITH, AND STRAIN AND SENATORS GAUTREAU, HINES, HOYT, SMITH, THEUNISSEN, AND THOMAS

AN ACT

To amend and reenact R.S. 3:1655(B), (C), and (D), relative to nursery stock inspection fees; to establish the Crop Pests and Diseases Fund; to provide for disposition of funds; and to provide for related matters.

HOUSE BILL NO. 1827 (Substitute for House Bill No. 1262 by Representative Thompson)—

BY REPRESENTATIVES THOMPSON AND NEVERS

AN ACT

To enact R.S. 3:304, relative to the master farmer program; to provide for certification; to provide for the promulgation of rules and regulations; to provide for requirements for certification and maintaining certification; to provide for verification; and to provide for related matters.

Respectfully submitted,

DONALD RAY KENNARD
Chairman

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

Suspension of the Rules

On motion of Rep. Johns, the rules were suspended to permit the Committee on Civil Law and Procedure to meet upon adjournment on Wednesday, May 21, 2003, without giving the notice required by House Rule 14.24(A) and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

House Bill No. 425

Suspension of the Rules

On motion of Rep. Martiny, the rules were suspended to permit the Committee on Administration of Criminal Justice to meet on Thursday, May 22, 2003, and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

Senate Bill Nos. 634 and 699

Suspension of the Rules

On motion of Rep. Durand, the rules were suspended to permit the Committee on Health and Welfare to meet on Thursday, May 22, 2003, and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

Senate Bill No. 310

Suspension of the Rules

On motion of Rep. Lancaster, the rules were suspended to permit the Committee on House and Governmental Affairs to meet on Thursday, May 22, 2003, and consider the following legislative instruments that were not listed on the weekly committee schedule as required by House Rule 14.23:

Senate Bill No. 31

Suspension of the Rules

On motion of Rep. LeBlanc, the rules were suspended to permit the Committee on Appropriations to meet on Thursday, May 22, 2003, 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. 1, 1779, 1781, 1875, and 1968

Leave of Absence

Rep. Landrieu- 1 day

Rep. Downer - 1/2 day

Rep. Pitre - 1/2 day

Adjournment

On motion of Rep. Kenney, at 5:00 P.M., the House agreed to adjourn until Thursday, May 22, 2003, at 1:00 P.M.

The Speaker of the House declared the House adjourned until 1:00 P.M., Thursday, May 22, 2003.

ALFRED W. SPEER
Clerk of the House