

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

THIRTY-FIFTH DAY'S PROCEEDINGS

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

House of Representatives
State Capitol
Baton Rouge, Louisiana

Wednesday, June 22, 2011

The House of Representatives was called to order at 10:00 A.M., by the Honorable Jim Tucker, Speaker of the House of Representatives.

Morning Hour

ROLL CALL

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

PRESENT

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

Ellington	Leger	Williams
Fannin	Ligi	Willmott
Foil	Little	Wooton
Franklin	Lopinto	
Total - 104		

The Speaker announced that there were 104 members present and a quorum.

Prayer

Prayer was offered by Rep. Wooton.

Pledge of Allegiance

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

Hosea Redditt sang *The National Anthem*.

Reading of the Journal

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

On motion of Rep. Billiot, the Journal of June 21, 2011, was adopted.

**Introduction of Resolutions,
House and House Concurrent**

The following members introduced the following entitled House and House Concurrent Resolutions, which were read the first time by their titles and placed upon the calendar for their second reading:

HOUSE RESOLUTION NO. 155—

BY REPRESENTATIVE POPE

A RESOLUTION

To express the sincere and heartfelt condolences of the House of Representatives upon the death of Kimberly McElveen Sledge, Fraud Section Investigator with the Louisiana Department of Insurance.

Read by title.

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

HOUSE RESOLUTION NO. 156—

BY REPRESENTATIVE POPE

A RESOLUTION

To express the sincere and heartfelt condolences of the House of Representatives upon the death of Rhett Jeansonne, Fraud Section Investigator with the Louisiana Department of Insurance.

Read by title.

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

HOUSE RESOLUTION NO. 157—

BY REPRESENTATIVE HILL

A RESOLUTION

To commend John P. Juneau upon his retirement after forty-five years of service with the Jefferson Davis Parish School System and to recognize and record his myriad accomplishments and contributions.

Read by title.

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

Speaker Pro Tempore Robideaux in the Chair

HOUSE RESOLUTION NO. 158—

BY REPRESENTATIVE HARDY

A RESOLUTION

To commend Leontine Loretta White Washington upon the celebration of her eightieth birthday.

Read by title.

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

House and House Concurrent Resolutions Lying Over

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

HOUSE RESOLUTION NO. 125—

BY REPRESENTATIVE SIMON

A RESOLUTION

To create and provide for the Study Group on Chronic Care Management in the Community to make recommendations for improving the coordination of care and support services so that persons with chronic diseases can remain in their homes and communities as long as possible.

Read by title.

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

HOUSE RESOLUTION NO. 126—

BY REPRESENTATIVES AUSTIN BADON AND BISHOP

A RESOLUTION

To commend Southern University at New Orleans upon being named the state's safest postsecondary education institution by StateUniversity.com.

Read by title.

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

HOUSE RESOLUTION NO. 127—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Noble E. Ellington and to express enduring gratitude for his outstanding contributions to Caldwell, Catahoula, Franklin, and Tensas parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 128—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Mack A. "Bodi" White, Jr., and to express enduring gratitude for his outstanding contributions to East Baton Rouge and Livingston parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 129—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Elton M. Aubert and to express enduring gratitude for his outstanding contributions to Ascension, Assumption, Iberville, St. James, and St. John the Baptist parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 130—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Walker Hines and to express enduring gratitude for his outstanding contributions to Orleans Parish and

the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 131—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Nickie Monica and to express enduring gratitude for his outstanding contributions to St. James and St. John the Baptist parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 132—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Thomas H. McVea and to express enduring gratitude for his outstanding contributions to East Baton Rouge, East Feliciana, Livingston, St. Helena, Tangipahoa, and West Feliciana parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 133—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON,

HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Michael L. Jackson and to express enduring gratitude for his outstanding contributions to East Baton Rouge Parish and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 134—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, AND WILLMOTT

A RESOLUTION

To commend the Honorable Ernest D. Wooton and to express enduring gratitude for his outstanding contributions to Jefferson, Plaquemines, and St. Charles parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 135—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Kay Kellogg Katz and to express enduring gratitude for her outstanding contributions to Ouachita Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

Page 4 HOUSE

35th Day's Proceedings - June 22, 2011

HOUSE RESOLUTION NO. 136—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOU CET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Juan A. LaFonta and to express enduring gratitude for his outstanding contributions to Orleans Parish and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 137—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOU CET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Hollis Downs and to express enduring gratitude for his outstanding contributions to Lincoln and Union parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 138—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOU CET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Gary L. Smith, Jr., and to express enduring gratitude for his outstanding contributions to St.

Charles and St. John the Baptist parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 139—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOU CET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Richard "Rick" Gallot, Jr., and to express enduring gratitude for his outstanding contributions to Bienville, Claiborne, and Lincoln parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 140—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOU CET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable M.J. "Mert" Smiley, Jr., and to express enduring gratitude for his outstanding contributions to Ascension and Livingston parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 141—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER,

HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Jean M. Doerge and to express enduring gratitude for her outstanding contributions to Webster Parish and the state of Louisiana, particularly during her tenure as a distinguished member and the dean of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 142—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Nita Rusich Hutter and to express enduring gratitude for her outstanding contributions to St. Bernard Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 143—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Rosalind D. Jones and to express enduring gratitude for her outstanding contributions to Ouachita Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 144—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Jane H. Smith and to express enduring gratitude for her outstanding contributions to Bossier Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 145—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Damon J. Baldone and to express enduring gratitude for his outstanding contributions to Lafourche and Terrebonne parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 146—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES,

TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Reed S. Henderson and to express enduring gratitude for his outstanding contributions to Orleans and St. Bernard parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 147—

BY REPRESENTATIVES ROBIDEAUX, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Jim Tucker and to express enduring gratitude for his outstanding contributions to Jefferson and Orleans parishes, the House of Representatives, and the state of Louisiana, particularly during his tenure as a distinguished member and speaker of the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 148—

BY REPRESENTATIVES GALLOT AND DOWNS

A RESOLUTION

To commend Terrel DeVille upon his retirement as president and chief executive officer of Louisiana United Methodist Children and Family Services, Inc.

Read by title.

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

HOUSE RESOLUTION NO. 149—

BY REPRESENTATIVE MONTOUCET

A RESOLUTION

To direct the state and statewide retirement systems to study the nature of irrevocable decisions and to provide the legislature with proposals for allowing members and retirees to revoke certain elections under certain circumstances.

Read by title.

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

HOUSE RESOLUTION NO. 150—

BY REPRESENTATIVE GALLOT

A RESOLUTION

To recognize Tuesday, June 21, 2011, as Young Democrats of Louisiana Day and commends the Young Democrats of Louisiana for its members' manifold contributions to the state.

Read by title.

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

HOUSE RESOLUTION NO. 151—

BY REPRESENTATIVE ELLINGTON

A RESOLUTION

To commend Dr. Ken Ward, legislative ethicist and coordinator of chaplain services, for his dedicated services to the Louisiana House of Representatives.

Read by title.

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

HOUSE RESOLUTION NO. 152—

BY REPRESENTATIVE ROSALIND JONES

A RESOLUTION

To express the condolences of the House of Representatives upon the death of Mrs. Bernice Miles Wilson.

Read by title.

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

HOUSE RESOLUTION NO. 153—

BY REPRESENTATIVE CONNICK

A RESOLUTION

To authorize and request the Department of Health and Hospitals not to include certified public expenditures of certain public hospitals in the funds generated for Fiscal Year 2010-2011.

Read by title.

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

HOUSE RESOLUTION NO. 154—

BY REPRESENTATIVES WILLIAMS, ABRAMSON, BARROW, MICHAEL JACKSON, JOHNSON, AND SIMON

A RESOLUTION

To urge and request the Department of Children and Family Services to adopt physical fitness standards for child day care facilities through promulgation of rules in accordance with the Administrative Procedure Act.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 196—

BY REPRESENTATIVE ST. GERMAIN

A CONCURRENT RESOLUTION

To commend John E. Roussel on the occasion of his retirement from the Department of Wildlife and Fisheries, office of fisheries, and to express the appreciation of the Louisiana Legislature for his many years of services to the state of Louisiana, the Department of Wildlife and Fisheries, and to the Louisiana Legislature.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 197—

BY REPRESENTATIVE BROSSETT

A CONCURRENT RESOLUTION

To commend and recognize Major League Baseball for its choice of using the Wesley Barrow Stadium in Gentilly as the site of its Urban Youth Academy.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 198—

BY REPRESENTATIVE BROSSETT

A CONCURRENT RESOLUTION

To commend the Mediterranean Shipping Company S.A. and the board of commissioners of the Port of New Orleans on their partnership agreement.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 199—

BY REPRESENTATIVE HARRISON

A CONCURRENT RESOLUTION

To request BP to establish a short-term price support system for Louisiana seafood which has been damaged in the world seafood markets due to negative perception after the Deepwater Horizon well explosion and leak.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 200—

BY REPRESENTATIVES AUSTIN BADON, ABRAMSON, ARNOLD, AUBERT, BARROW, BISHOP, BROSSETT, BURRELL, DIXON, FRANKLIN, GALLOT, HARRISON, HENDERSON, HENRY, HINES, HONORE, GIROD JACKSON, MICHAEL JACKSON, ROSALIND JONES, LEGER, MORENO, NORTON, PATRICIA SMITH, STIAES, THIERRY, AND WILLIAMS AND SENATORS BROOME, DORSEY, JACKSON, MORRELL, MURRAY, PETERSON, AND WILLARD-LEWIS

A CONCURRENT RESOLUTION

To commend and congratulate Pastor Fred Luter, Jr., upon being elected as the first African American vice president of the Southern Baptist Convention.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 201—

BY REPRESENTATIVE THIBAUT

A CONCURRENT RESOLUTION

To urge and request the U.S. Corps of Engineers to examine their protocols for management of the water in the Mississippi River to determine if those protocols are appropriate for water management of the river under current conditions.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 202—

BY REPRESENTATIVE PATRICIA SMITH

A CONCURRENT RESOLUTION

To commend Errol K. Domingue upon his tenth anniversary as pastor of the New Pilgrim Baptist Church of Zachary, Louisiana.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 203—

BY REPRESENTATIVE CONNICK

A CONCURRENT RESOLUTION

To authorize and request the Department of Health and Hospitals not to include certified public expenditures of certain public hospitals in the funds generated for Fiscal Year 2010-2011.

Read by title.

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

Senate Concurrent Resolutions Lying Over

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

SENATE CONCURRENT RESOLUTION NO. 73—

BY SENATOR GAUTREAU

A CONCURRENT RESOLUTION

To urge and request the Board of Regents to work with the Board of Supervisors of Community and Technical Colleges to study the two-year college services offered to the greater south central Louisiana area, and to determine how the state can best meet the educational needs of students and the economic and workforce development needs of this region of the state.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 88—

BY SENATOR ADLEY

A CONCURRENT RESOLUTION

To urge and request the Board of Regents to work with the Board of Supervisors of Community and Technical Colleges to study the feasibility of offering community college services to the greater north central Louisiana area, and to determine how the state can best meet the educational needs of students and the economic and workforce development needs of this region of the state.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 90—

BY SENATOR BROOME

A CONCURRENT RESOLUTION

To commend IBM upon its centennial anniversary celebration.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 91—
BY SENATOR MCPHERSON

A CONCURRENT RESOLUTION

To commend Dr. Arnold Task on his retirement as Rabbi of the Gemiluth Chassodim Jewish Temple.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 92—
BY SENATOR MORRELL

A CONCURRENT RESOLUTION

To commend Reverend Fred Luter Jr. of Franklin Avenue Baptist Church, on being elected vice president of the Southern Baptist Convention.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 93—
BY SENATOR CHAISSON

A CONCURRENT RESOLUTION

To urge and request the Louisiana State Law Institute to study and submit recommendations to the legislature with regard to Parts III and IV of Chapter 15 of Title 42 of the Louisiana Revised Statutes of 1950, more specifically R.S. 42:1131 through 1170, relative to the Board of Ethics and the administration of the Code of Governmental Ethics.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 94—
BY SENATOR MORRISH AND REPRESENTATIVE GUINN

A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the Legislature of Louisiana upon the death of Louise Martin Breedlove.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 96—
BY SENATOR MCPHERSON

A CONCURRENT RESOLUTION

To urge and request the Governor's Office of Coastal Activities and the office of coastal protection and restoration to support the establishment of a state seashore and the restoration of the habitat of Elmer's Island, Fourchon Beach, and Caminada Headland, as recompense for damages to natural resources caused by the Deepwater Horizon oil spill, and requests that such recompense be taken under consideration by the National Oceanic and Atmospheric Administration in developing the programmatic environment impact statement for the national resources damage assessment.

Read by title.

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

Suspension of the Rules

On motion of Rep. Pearson, the rules were suspended in order to take up and consider Petitions, Memorials, and Communications at this time.

Petitions, Memorials, and Communications

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

Message from the Senate

**RELATIVE TO CONSIDERATION
AFTER THE 57th CALENDAR DAY**

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 384 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Motion

Rep. Pearson moved the House grant permission to the Senate to consider House Bill No. 384 on the third reading and final passage after the 57th calendar day of the session.

ROLL CALL

The roll was called with the following result:

YEAS

Abramson	Foil	Lorusso
Anders	Franklin	McVea
Arnes	Gallot	Monica
Arnold	Geymann	Moreno
Aubert	Gisclair	Norton
Badon, A.	Greene	Nowlin
Badon, B.	Guillory	Pearson
Baldone	Guinn	Ponti
Barras	Hardy	Pope
Barrow	Harrison	Pugh
Billiot	Hazel	Richard
Bishop	Henry	Richardson
Burford	Hensgens	Ritchie
Burns, T.	Hill	Robideaux
Burrell	Hines	Schroder
Carmody	Hoffmann	Seabaugh
Carter	Honore	Simon
Champagne	Howard	Smith, G.
Chaney	Hutter	Smith, P.
Connick	Huval	St. Germain
Cortez	Johnson	Stiaes
Cromer	Jones, R.	Talbot
Danahay	Katz	Templet

Dixon	LaBruzzo	Thibaut
Doerge	LaFonta	Thierry
Downs	Landry	Williams
Edwards	LeBas	Willmott
Ellington	Ligi	Wooton
Fannin	Little	
Total - 86		

NAYS

Lambert	Lopinto	Morris
Total - 3		

ABSENT

Mr. Speaker	Jackson, G.	Roy
Brossett	Jackson, M.	Smiley
Burns, H.	Jones, S.	Smith, J.
Chandler	Kleckley	White
Dove	Leger	
Henderson	Montoucet	
Total - 16		

The motion to consider, having received a two-thirds vote of the elected members, was adopted.

House and House Concurrent Resolutions on Third Reading for Final Consideration

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

HOUSE RESOLUTION NO. 82— BY REPRESENTATIVE LABRUZZO

A RESOLUTION

To urge and request the Louisiana Legislative Auditor to investigate the partnership between the Louisiana Department of Children and Family Services and the Louisiana Association of Child Care Resource and Referral Agencies in the implementation of accreditation, training, wage-setting, and incentivizing of benefits for the purpose of embedding a public union or partnership of child care providers within state government to be accomplished in conjunction with the National Women's Law Center, the National Association for the Education of Young Children, and the Service Employees International Union in Louisiana, a right-to-work state.

Read by title.

Rep. LaBruzzo moved the adoption of the resolution.

By a vote of 67 yeas and 20 nays, the resolution was adopted.

Suspension of the Rules

On motion of Rep. Gallot, the rules were suspended in order to take up and consider House Resolution No. 26 at this time.

HOUSE RESOLUTION NO. 26— BY REPRESENTATIVE GALLOT

A RESOLUTION

To amend and readopt House Rule 6.11(A)(1) of the Rules of Order of the House of Representatives to provide for the report of a committee on a legislative instrument.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Gallot to Engrossed House Resolution No. 26 by Representative Gallot

AMENDMENT NO. 1

On page 2, at the end of line 10, change "without action." to "without amendments."

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

Rep. Gallot moved the adoption of the resolution, as amended.

By a vote of 80 yeas and 0 nays, the resolution, as amended, was adopted.

House Concurrent Resolutions Returned from the Senate with Amendments

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

Acting Speaker Gary Smith in the Chair

HOUSE CONCURRENT RESOLUTION NO. 131— BY REPRESENTATIVE HARRISON

A CONCURRENT RESOLUTION

To create and form a Human Services Coordinated Transit Work Group, led by the Department of Transportation and Development, with active support and leadership commitment from both public and private stakeholders to improve mobility, optimize efficiencies, and manage costs of transit and paratransit services for both able-bodied and disabled persons.

Read by title.

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

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Transportation, Highways and Public Works to Engrossed House Concurrent Resolution No. 131 by Representative Harrison

AMENDMENT NO. 1

On page 2, line 27, change "study" to "work"

AMENDMENT NO. 2

On page 4, line 2, change "study" to "work"

AMENDMENT NO. 3

On page 4, line 4, change "study" to "work"

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

By a vote of 81 yeas and 0 nays, the amendments proposed by the Senate were concurred in by the House.

HOUSE CONCURRENT RESOLUTION NO. 135— BY REPRESENTATIVE ROBIDEAUX AND SENATOR APPEL A CONCURRENT RESOLUTION

To direct the Louisiana State Employees' Retirement System, the Teachers' Retirement System of Louisiana, the Louisiana

School Employees' Retirement System, and the Louisiana State Police Pension and Retirement System to report to the House and Senate committees on retirement, prior to the convening of the 2012 Regular Session of the Legislature, the administrative and investment costs incurred by each system and to jointly submit a report on the feasibility of combining the administrative and investment management services of the systems.

Read by title.

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

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Retirement to Engrossed House Concurrent Resolution No. 135 by Representative Robideaux

AMENDMENT NO. 1

On page 1, line 5 after "retirement" insert "and to the division of administration"

AMENDMENT NO. 2

On page 1, line 14 delete "above-named"

AMENDMENT NO. 3

On page 1, line 15 change "cost taxpayers" to "exceed"

AMENDMENT NO. 4

On page 1, line 16 change "on the taxpayers of" to "by the state of"

AMENDMENT NO. 5

On page 1, lines 18 and 19 change "176,396 active and inactive members;" to "nearly 300,000 active and inactive members, retirees, and beneficiaries;"

AMENDMENT NO. 6

On page 2, line 5 change "Unfunded Accrued Liability" to "unfunded accrued liability"

AMENDMENT NO. 7

On page 2, line 9 change "Committees on Retirement" to "committees on retirement"

AMENDMENT NO. 8

On page 2, line 11 change "direct" to "urge and request"

AMENDMENT NO. 9

On page 2, line 13 after "System" insert "to continue"

AMENDMENT NO. 10

On page 2, line 14 after "retirement" insert "and to the division of administration the" and delete the remainder of the line

AMENDMENT NO. 11

On page 2, line 22 after "Senate" delete "Committees on Retirement" and insert "committees on retirement and to the division of administration"

AMENDMENT NO. 12

On page 2, line 24 delete "suitable"

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

By a vote of 85 yeas and 0 nays, the amendments proposed by the Senate were concurred in by the House.

HOUSE CONCURRENT RESOLUTION NO. 167—

BY REPRESENTATIVE ST. GERMAIN

A CONCURRENT RESOLUTION

To urge and request the secretary of the Department of Natural Resources, in consultation with the office of conservation, the attorney general, and the Department of Environmental Quality, to study the remediation of "legacy" and orphaned exploration and production oilfield sites and to report to the House Committee on Natural Resources and Environment and the Senate Committee on Natural Resources no later than February 1, 2012.

Read by title.

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

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Natural Resources to Original House Concurrent Resolution No. 167 by Representative St. Germain

AMENDMENT NO. 1

On page 1, line 2, after "Resources" and before the comma, insert "or his designee who is employed by a state agency"

AMENDMENT NO. 2

On page 2, line 12, after "Resources" and before the comma, insert "or his designee who is employed by a state agency"

AMENDMENT NO. 3

On page 2, line 17, after "secretary" insert "or his designee"

On motion of Rep. St. Germain, the amendments proposed by the Senate were concurred in.

HOUSE CONCURRENT RESOLUTION NO. 184—

BY REPRESENTATIVES CARMODY AND SCHRODER

A CONCURRENT RESOLUTION

To urge and request the Board of Regents to create a commission to study the governance, management, and supervision of public postsecondary education and to submit to the legislature a plan for reorganization of the governance, management, and supervision of postsecondary education not later than sixty days prior to the beginning of the 2012 Regular Session of the Legislature of Louisiana.

Read by title.

Motion

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

Conference Committee Reports for Consideration

The following Conference Committee Reports were taken up and acted upon as follows:

HOUSE BILL NO. 459—

BY REPRESENTATIVE ABRAMSON
AN ACT

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

Read by title.

**CONFERENCE COMMITTEE REPORT
House Bill No. 459 By Representative Abramson**

June 21, 2011

To the Honorable Speaker and Members of the House of Representatives and the Honorable President and Members of the Senate.

Ladies and Gentlemen:

We, the conferees appointed to confer over the disagreement between the two houses concerning House Bill No. 459 by Representative Abramson, recommend the following concerning the Engrossed bill:

1. That Senate Floor Amendments Nos. 1 through 3 proposed by Senator Smith and adopted by the Senate on June 8, 2011, be adopted.
2. In Senate Floor Amendments No. 2 proposed by Senator Smith and adopted by the Senate on June 8, 2011, on page 1, line 7, delete "or the commissioner of the division of" and at the beginning of line 8, delete "administration" and insert a comma ","
3. In Senate Floor Amendments No. 2 proposed by Senator Smith and adopted by the Senate on June 8, 2011, on page 1, line 17, delete "or the commissioner of the division of" and at the beginning of line 18, delete "administration"
4. In Senate Floor Amendments No. 2 proposed by Senator Smith and adopted by the Senate on June 8, 2011, on page 1, at the beginning of line 28, delete "or the commissioner of the division of administration"

Respectfully submitted,

Representative Neil C. Abramson
Representative Helena N. Moreno
Senator John R. Smith
Senator Jean-Paul J. Morrell
Senator Norby Chabert

Rep. Abramson moved to adopt the Conference Committee Report.

ROLL CALL

The roll was called with the following result:

YEAS

Abramson	Foil	Lorusso
Anders	Franklin	McVea
Armes	Gallot	Monica
Arnold	Gisclair	Montoucet
Aubert	Guillory	Moreno
Badon, A.	Guinn	Morris
Badon, B.	Hardy	Norton
Barrow	Henderson	Nowlin
Billiot	Henry	Pope
Bishop	Hensgens	Richard
Brossett	Hill	Richardson
Burford	Hines	Ritchie
Burns, H.	Hoffmann	Robideaux
Burns, T.	Honore	Roy
Burrell	Howard	Seabaugh
Carmody	Huval	Simon
Carter	Jackson, G.	Smiley
Champagne	Jackson, M.	Smith, J.
Chandler	Johnson	Smith, P.
Chaney	Katz	St. Germain
Connick	Kleckley	Stiaes
Cortez	LaBruzzo	Talbot
Cromer	LaFonta	Templet
Danahay	Lambert	Thibaut
Dixon	Landry	Thierry
Doerge	LeBas	White
Downs	Leger	Williams
Edwards	Ligi	Willmott
Ellington	Little	
Fannin	Lopinto	
Total - 88		

NAYS

Total - 0

ABSENT

Mr. Speaker	Harrison	Ponti
Baldone	Hazel	Pugh
Barras	Hutter	Schroder
Dove	Jones, R.	Smith, G.
Geymann	Jones, S.	Wooton
Greene	Pearson	
Total - 17		

The Conference Committee Report was adopted.

Suspension of the Rules

On motion of Rep. Robideaux, the rules were suspended in order to take up and consider Petitions, Memorials, and Communications at this time.

Petitions, Memorials, and Communications

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

Message from the Senate

**RELATIVE TO CONSIDERATION
AFTER THE 57th CALENDAR DAY**

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider Senate Bill No. 199 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Suspension of the Rules

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

Senate Bills and Joint Resolutions on Third Reading and Final Passage

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

Regular Calendar

SENATE BILL NO. 199—
BY SENATOR CLAITOR AND REPRESENTATIVE GREENE
AN ACT

To enact R.S. 33:9097.12, relative to crime prevention districts; to create the Jefferson Place/Bocage Crime Prevention and Improvement District in East Baton Rouge Parish; to provide for the powers and duties of the district and its board of commissioners; to provide for a parcel fee; to provide with respect to termination of the district; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Carter to Engrossed Senate Bill No. 199 by Senator Claitor

AMENDMENT NO. 1

On page 2, at the end of line 14, delete the period "." and insert "within thirty days of receipt of the list."

AMENDMENT NO. 2

On page 2, at the end of line 18, delete the period "." and insert "within thirty days of receipt of the list."

AMENDMENT NO. 3

On page 2, delete lines 25 through 29 in their entirety and on page 3, delete line 1 in its entirety and insert in lieu thereof

"(3)(a) Board members serving pursuant to Subparagraphs (1)(c) through (f) of this Subsection shall serve four-year terms after serving initial terms of four years.

(b) Board members serving pursuant to Subparagraph (1)(b) of this Subsection shall serve four-year terms after serving initial terms

as provided in this Subparagraph. Two members shall serve an initial term of two years and two members shall serve an initial term of three years as determined by a majority vote of the members appointed pursuant to Subparagraph (1)(b) of this Subsection or by lot at the first meeting of the board following the appointments."

AMENDMENT NO. 4

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

AMENDMENT NO. 5

On page 3, at the beginning of line 4, change "(c)" to "(d)"

AMENDMENT NO. 6

On page 3, line 14, change "rules and regulations" to "bylaws"

AMENDMENT NO. 7

On page 3, line 15, change "Rules and regulations" to "The bylaws"

AMENDMENT NO. 8

On page 3, delete lines 16 and 17 in their entirety and at the beginning of line 18, delete "meetings." and insert in lieu thereof: "of the board may provide relative to the publication of meeting notices and conduct of meetings."

AMENDMENT NO. 9

On page 3, line 18, after "regular meetings" and before "as shall" insert "open to the public"

AMENDMENT NO. 10

On page 3, at the end of line 19, delete "the"

AMENDMENT NO. 11

On page 3, line 20, change "district" to "East Baton Rouge Parish"

AMENDMENT NO. 12

On page 3, at the end of line 20, insert "Notwithstanding any other provision of law to the contrary, the district, through the board, shall give notice of meetings by posting the meeting agenda at all entrances and exits to Bocage subdivision at least twenty-four hours prior to the meeting and may publish the meeting proceedings on the district website or in a newsletter regularly distributed to district property owners."

AMENDMENT NO. 13

On page 4, line 24, change "governing authority of East Baton Rouge Parish" to "district, through the board."

AMENDMENT NO. 14

On page 5, at the end of line 24, delete "the" and delete line 25 in its entirety and at the beginning of line 26, delete "unrelated ballot for the district." and insert "any regularly scheduled election in East Baton Rouge Parish."

AMENDMENT NO. 15

On page 5, line 28, change "eight" to "ten"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Abramson	Foil	Monica
Anders	Franklin	Montoucet
Arnold	Gallot	Moreno
Aubert	Gisclair	Morris
Badon, A.	Greene	Norton
Badon, B.	Guinn	Nowlin
Baldone	Hardy	Pearson
Barras	Henry	Ponti
Barrow	Hensgens	Pope
Billiot	Hill	Pugh
Bishop	Hines	Richard
Brossett	Hoffmann	Richardson
Burford	Honore	Robideaux
Burns, H.	Howard	Roy
Burns, T.	Huval	Schroder
Burrell	Jackson, G.	Seabaugh
Carmody	Jackson, M.	Simon
Carter	Johnson	Smith, J.
Chandler	Katz	Smith, P.
Chaney	Kleckley	St. Germain
Connick	LaBruzzo	Stiaes
Cortez	LaFonta	Talbot
Cromer	LeBas	Templet
Danahay	Leger	Thibaut
Dixon	Ligi	Thierry
Doerge	Little	White
Downs	Lopinto	Willmott
Ellington	Lorusso	Wooton
Fannin	McVe	
Total - 86		

NAYS

Landry
Total - 1

ABSENT

Mr. Speaker	Guillory	Jones, S.
Armes	Harrison	Lambert
Champagne	Hazel	Ritchie
Dove	Henderson	Smiley
Edwards	Hutter	Smith, G.
Geymann	Jones, R.	Williams
Total - 18		

The Chair declared the above bill was finally passed.

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

Suspension of the Rules

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

House Concurrent Resolutions Returned from the Senate with Amendments

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

HOUSE CONCURRENT RESOLUTION NO. 184—

BY REPRESENTATIVES CARMODY AND SCHRODER
A CONCURRENT RESOLUTION

To urge and request the Board of Regents to create a commission to study the governance, management, and supervision of public postsecondary education and to submit to the legislature a plan for reorganization of the governance, management, and supervision of postsecondary education not later than sixty days prior to the beginning of the 2012 Regular Session of the Legislature of Louisiana.

Called from the calendar.

Read by title.

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

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Education to Original House Concurrent Resolution No. 184 by Representative Carmody

AMENDMENT NO. 1

On page 2, line 1, change "One member" to "Four members"

AMENDMENT NO. 2

On page 2, between lines 5 and 6, insert the following:

"(5) The chairman of the Senate Committee on Education.

(6) One member of the Senate Committee on Education, appointed by the chairman thereof.

(7) The chairman of the House Committee on Education.

(8) One member of the House Committee on Education, appointed by the chairman thereof."

On motion of Rep. Carmody, the amendments proposed by the Senate were rejected.

Conference committee appointment pending.

Suspension of the Rules

On motion of Rep. Robideaux, the rules were suspended in order to take up and consider Petitions, Memorials, and Communications at this time.

Petitions, Memorials, and Communications

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

Message from the Senate

RELATIVE TO CONSIDERATION AFTER THE 57th CALENDAR DAY

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a

motion to consider Senate Bill No. 73 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Suspension of the Rules

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

Senate Bills and Joint Resolutions on Third Reading and Final Passage

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

SENATE BILL NO. 73—
BY SENATOR MORRISH

AN ACT

To amend and reenact R.S. 56:435.1.1, relative to oyster harvesting; to provide for oyster harvesting in Calcasieu Lake; to provide for harvest limits; to provide for the issuance of certain permits; to authorize rulemaking authority; to provide terms, conditions, and penalties; and to provide for related matters.

Called from the calendar.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Harrison to Reengrossed Senate Bill No. 73 by Senator Morrish

AMENDMENT NO. 1

Delete the House Committee Amendments proposed by the House Committee on Natural Resources and adopted by the House on June 13, 2011

AMENDMENT NO. 2

Delete the House Floor Amendments proposed by the Legislative Bureau and adopted by the House on June 13, 2011

AMENDMENT NO. 3

Delete the House Floor Amendments proposed by Representative Fannin and adopted by the House on June 15, 2011

AMENDMENT NO. 4

Delete the House Floor Amendments proposed by Representative St. Germain and adopted by the House on June 15, 2011

AMENDMENT NO. 5

Delete the House Floor Amendments proposed by Representative Harrison and adopted by the House on June 15, 2011

AMENDMENT NO. 6

On page 1, line 9, change "Oyster" to "Between July 1, 2011 and June 30, 2014, oyster"

AMENDMENT NO. 7

On page 1, line 10, after "issued" insert "annually"

AMENDMENT NO. 8

On page 1, line 11, delete "Oyster" and insert in lieu thereof the following:

"There shall be no more than one hundred twenty-six such permits issued each year. Sixty-three of the permits shall be issued only to a person who can prove through trip ticket landings that he commercially harvested oysters from Calcasieu Lake any time since January 1, 2001. The remaining sixty-three permits may be issued to any person. The permits shall be issued on a first-come-first-served basis determined by the date the application is received by the department. Once one hundred twenty-six permits have been issued, there shall be no more issued that year. The commission shall promulgate rules and regulations to delineate the procedures by which the permits shall be issued.

(2) Such permit shall be in addition to all other licenses and permits required for harvesting of oysters. After July 1, 2014, no special permit shall be required to harvest oysters in Calcasieu Lake. At all times, such oyster"

AMENDMENT NO. 9

On page 1, delete lines 15 through 17 in their entirety and on page 2, delete line 1 in its entirety

AMENDMENT NO. 10

On page 2, delete lines 6 through 17 in their entirety and insert in lieu thereof the following:

"C. The commission shall fix the open season for oyster harvest in Calcasieu Lake, which shall begin on any date between October fifteenth and November first and, for calendar years 2007 through 2010, shall end on a date set after consideration of recommendations by the Louisiana Oyster Task Force. After calendar year 2010, the season shall end on April thirtieth. However, in consultation with the Calcasieu Oyster Task Force, the commission may open or close the season as biological data indicate a need and may manage East Cove and West Cove separately.

D. Harvest limits shall be set by the commission not to exceed twenty-five sacks of oysters per day per licensed vessel after consideration of recommendations by the Louisiana Oyster Task Force: (1) After considering the recommendations by the Calcasieu Oyster Task Force, the commission shall set the harvest limit so that each permittee may harvest an amount not to exceed twenty-five sacks of oysters per day from one, and only one, licensed vessel. In addition, one and only one permittee may harvest from each licensed vessel per day and no vessel shall be used for more than one trip per day."

AMENDMENT NO. 11

On page 2, line 22, change "D." to "E."

AMENDMENT NO. 12

On page 2, at the end of line 27, change "fish for" to "harvest"

AMENDMENT NO. 13

On page 3, line 1, change "fishing" to "harvesting"

AMENDMENT NO. 14

On page 3, line 3, after "any" insert "permit to harvest oysters on"

AMENDMENT NO. 15

On page 3, line 4, delete "oyster permit issued to him" and before "Calcasieu" insert "permit to harvest oysters on"

AMENDMENT NO. 16

On page 3, line 5, delete "oyster permit"

AMENDMENT NO. 17

On page 3, line 7, change "fishing" to "harvesting"

AMENDMENT NO. 18

On page 3, line 8, after "any" insert "permit to harvest oysters on"

AMENDMENT NO. 19

On page 3, line 9, delete "oyster permit issued to him" and at the end of the line, add "permit to harvest oysters on"

AMENDMENT NO. 20

On page 3, line 10, delete "oyster permit" and change "fishing" to "harvesting"

AMENDMENT NO. 21

On page 3, line 12, change "the fishery" to "oyster harvesting on Calcasieu Lake"

AMENDMENT NO. 22

On page 3, delete lines 14 through 29 in their entirety and on page 4, delete lines 1 through 4 in their entirety

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

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Carmody	Howard	Schroder
Carter	Hutter	Seabaugh
Champagne	Huval	Simon
Chandler	Jackson, G.	Smiley
Chaney	Jackson, M.	Smith, J.
Cortez	Jones, R.	Smith, P.
Cromer	Jones, S.	St. Germain
Danahay	Katz	Talbot
Dixon	Kleckley	Templet
Doerge	LaBruzzo	Thibaut
Downs	Landry	Thierry
Ellington	LeBas	White
Fannin	Ligi	Williams
Foil	Little	Willmott
Franklin	Lopinto	
Total - 89		

NAYS

Wooton
Total - 1

ABSENT

Abramson	Edwards	Leger
Barras	Geymann	Morris
Bishop	Johnson	Robideaux
Connick	LaFonta	Smith, G.
Dove	Lambert	Stiaes
Total - 15		

The Chair declared the above bill was finally passed.

Acting Speaker Templet in the Chair

House Bills and Joint Resolutions Returned from the Senate with Amendments

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

HOUSE BILL NO. 549—

BY REPRESENTATIVES TUCKER, ANDERS, ARNOLD, BOBBY BADON, BURFORD, HENRY BURNS, CARMODY, CARTER, CHANDLER, CHANEY, CONNICK, DOVE, DOWNS, EDWARDS, FOIL, GREENE, GUILLORY, HARDY, HARRISON, HOFFMANN, HUTTER, KATZ, LIGI, LITTLE, LOPINTO, LORUSSO, NOWLIN, PEARSON, PONTI, PUGH, RICHARD, RICHARDSON, SCHRODER, SEABAUGH, SMILEY, GARY SMITH, JANE SMITH, ST. GERMAIN, TALBOT, TEMPLET, THIBAUT, AND WILLIAMS

AN ACT

To amend and reenact R.S. 17:3139(B), (C)(3)(a) and (5)(introductory paragraph) and (i), (D), (F)(introductory paragraph), (4), and (5), and (G)(1), (2)(introductory paragraph) and (iii), and (3)(introductory paragraph), and 3386(E), to enact R.S. 17:3139(C)(1)(e) and (5)(j) and (G)(4) and (5), and to repeal R.S. 17:3139(F)(6), relative to the Louisiana Granting Resources and Autonomy for Diplomas Act; to provide for additional operational autonomies to be granted to public postsecondary education institutions, including but not limited to authority and exemptions relative to budgetary management, capital outlay, and procurement; to provide relative to required reporting by public postsecondary education institutions and certain cost data to be included in such reports; to provide relative to renewal periods of institutions' performance agreements by the Board of Regents; to require achievement of certain standards for retention of first-year students; to require the Board of Regents to report on the standardization of student tracking and records systems and the performance of institutions relative thereto; to provide relative to the retention of certain unused funds by certain institutions; to direct the Louisiana State Law Institute to redesignate certain statutory provisions;

Page 16 HOUSE

35th Day's Proceedings - June 22, 2011

to provide for applicability; to provide for an effective date; and to provide for related matters.

Called from the calendar.

Read by title.

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

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Education to Reengrossed House Bill No. 549 by Representative Tucker

AMENDMENT NO. 1

On page 1, line 3, after "(4)," change "and (5)" to "(5), and (6)"

AMENDMENT NO. 2

On page 1, at end of line 4, before "to enact" insert "and"

AMENDMENT NO. 3

On page 1, line 5, after "17:3139(C)(1)(e) and" delete the remainder of the line and insert "(5)(j) and (k), and (G)(4) and (5),"

AMENDMENT NO. 4

On page 1, line 9, after "procurement;" and before "to provide" insert "to provide relative to legislative review and approval of the granting of certain autonomies;"

AMENDMENT NO. 5

On page 1, line 12, after "Regents;" and before "to require" insert "to provide relative to the termination of autonomies in certain circumstances;"

AMENDMENT NO. 6

On page 2, line 5, after "(4)," change "and (5)" to "(5), and (6)"

AMENDMENT NO. 7

On page 2, line 7, change "(5)(j)" to "(5)(j) and (k),"

AMENDMENT NO. 8

On page 6, delete line 8 and insert "17:3386, and subject to the prior review and approval of the Joint Legislative Committee on the Budget."

AMENDMENT NO. 9

On page 7, at the end of line 6, after "Subparagraph." insert "Any autonomy granted pursuant to this Subparagraph shall be subject to the prior review and approval of the Joint Legislative Committee on the Budget."

AMENDMENT NO. 10

On page 9, at the end of line 28, after "Board." insert "Any autonomy granted pursuant to this Subparagraph shall be subject to the prior review and approval of the Joint Legislative Committee on the Budget."

AMENDMENT NO. 11

On page 10, line 3, after "administration." and before "An" insert "The initial qualifying institution shall establish any pilot procurement code pursuant to rules and regulations adopted in accordance with the Administrative Procedure Act."

AMENDMENT NO. 12

On page 10, at the beginning of line 4, change "shall" to "may"

AMENDMENT NO. 13

On page 10, at the beginning of line 7, change "(ii)" to "(ii)(aa)"

AMENDMENT NO. 14

On page 10, line 11, delete "administration." and insert "administration, subject to the prior review and approval of the Joint Legislative Committee on the Budget."

AMENDMENT NO. 15

On page 10, line 12, after "R.S. 40:1299.39." delete the remainder of the line and insert:

"(bb) Nothing in this"

AMENDMENT NO. 16

On page 10, line 14, change "Article 4" to "Article IV"

AMENDMENT NO. 17

On page 10, at the beginning of line 20, change "(aa)" to "(cc)"

AMENDMENT NO. 18

On page 10, at the beginning of line 27, change "(bb)" to "(dd)"

AMENDMENT NO. 19

On page 11, at the beginning of line 3, change "(cc)" to "(ee)"

AMENDMENT NO. 20

On page 11, line 27, after "issued by" change "the state" to "any state" and after "corporation of" change "the state" to "any state"

AMENDMENT NO. 21

On page 11, between lines 27 and 28, insert as follows:

"(6)(a) Any operational autonomies granted to an institution pursuant to this Subsection shall terminate immediately upon revocation of the institution's six year performance agreement by the Board of Regents. The Board of Regents shall notify the Joint Legislative Committee on the Budget of any such revocation of a performance agreement.

(b) Any operational autonomy granted to an institution pursuant to this Subsection shall terminate immediately upon determination by the division of administration that an institution has failed to maintain the operational capacity relevant to that autonomy. The division of administration shall notify the Joint Legislative Committee on the Budget of any institution's failure to maintain the operational capacity relevant to any previously granted operational autonomy."

AMENDMENT NO. 22

On page 14, delete line 4 in its entirety

AMENDMENT NO. 23

On page 14, line 5, change "Section 3." to "Section 2."

AMENDMENT NO. 24

On page 14, line 9, change "Section 4." to "Section 3."

AMENDMENT NO. 25

On page 14, line 16, change "Section 5." to "Section 4."

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Reengrossed House Bill No. 549 by Representative Tucker

AMENDMENT NO. 1

On page 1, line 2, following "(C)" and before "(3)" insert "(introductory paragraph) and"

AMENDMENT NO. 2

On page 2, line 4, following "(C)" and before "(3)" insert "(introductory paragraph) and"

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Appel to Reengrossed House Bill No. 549 by Representative Tucker

AMENDMENT NO. 1

Delete Senate Committee Amendment No. 10 proposed by the Senate Committee on Education and adopted by the Senate on June 13, 2011.

AMENDMENT NO. 2

On page 1, line 9, between "outlay," and "and procurement;" insert "risk management,"

AMENDMENT NO. 3

On page 2, at the beginning of line 22, after "schools," delete the remainder of the line and at the beginning of line 23, delete "University Health Sciences Center."

AMENDMENT NO. 4

On page 3, delete lines 1 through 6 in their entirety and insert the following:

"(c) An institution which has failed to meet its same-institution graduation rate, program completer, and retention rate targets shall not be deemed by the Board of Regents to have met the requirements of its performance agreement for the year."

AMENDMENT NO. 5

On page 4, line 15, after "Board of" and before "may" delete "Regents" and insert "Regents, in consultation with the institution and its management board."

AMENDMENT NO. 6

On page 4, at the end of line 24, after "Subsection." insert "However, nothing herein shall suspend the requirements of R.S. 39:1593.1."

AMENDMENT NO. 7

On page 6, delete lines 18 through 24 in their entirety and insert the following:

"(v) Authority to exclude from its table of organization any position that is fully funded by nonappropriated funds."

AMENDMENT NO. 8

On page 7, line 11, between "process." and "Prior" insert "Prior to joining a not-for-profit cooperative buying organization, the institution shall publish a notice of intent to join such not-for-profit cooperative buying organization in the official journal of the state and of the parish in which the institution is located."

AMENDMENT NO. 9

On page 8, line 4, between "Subparagraph." and "Prior" insert "Prior to joining a not-for-profit cooperative buying organization, the institution shall publish a notice of intent to join such not-for-profit cooperative buying organization in the official journal of the state and of the parish in which the institution is located."

AMENDMENT NO. 10

On page 10, delete line 6, and insert the following:

"1755, subject to the prior review and approval of the Joint Legislative Committee on the Budget."

AMENDMENT NO. 11

On page 10, at the end of line 26, after "board." insert "The state's obligation to indemnify a covered individual as provided in R.S. 13:5108.1 shall not be performed by the office of risk management."

AMENDMENT NO. 12

On page 11, line 4, between "procedural" and "limitations" insert "provisions and"

AMENDMENT NO. 13

On page 11, at the end of line 8, after "Section." insert the following:

"Upon transfer of each line of coverage to the exempted institution under this Section, the provisions of R.S. 39:1527 et seq., as well as the provisions of R.S. 13:5106(B)(3)(c), shall not apply to the line of coverage so transferred, nor to any claims asserted against the exempted institution within the transferred line of coverage."

AMENDMENT NO. 14

On page 11, line 19, after "shall" delete the remainder of the line, delete line 20, and insert the following:

"define the allocation of funds among"

AMENDMENT NO. 15

On page 11, line 21, after "of the" and before "If an" delete "instruments." and insert "instruments, subject to the prior review and approval of the investment advisory committee."

AMENDMENT NO. 16

On page 13, delete lines 8 through 17

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

Acting Speaker Downs in the Chair

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Geymann	Monica
Anders	Gisclair	Montoucet
Arnes	Greene	Moreno
Arnold	Guillory	Morris
Aubert	Guinn	Norton
Badon, A.	Hardy	Nowlin
Badon, B.	Harrison	Pearson
Baldone	Hazel	Ponti
Barras	Henderson	Pope
Barrow	Henry	Pugh
Billiot	Hensgens	Richard
Bishop	Hill	Richardson
Brossett	Hines	Ritchie
Burford	Hoffmann	Robideaux
Burns, H.	Honore	Roy
Burns, T.	Howard	Schroder
Burrell	Hutter	Seabaugh
Carmody	Huval	Simon
Carter	Jackson, G.	Smiley
Champagne	Jackson, M.	Smith, G.
Chandler	Jones, R.	Smith, J.
Chaney	Jones, S.	Smith, P.
Connick	Kleckley	St. Germain
Cortez	LaBruzzo	Stiaes
Cromer	LaFonta	Talbot
Danahay	Lambert	Templet
Dixon	Landry	Thibaut
Doerge	LeBas	Thierry
Edwards	Leger	White
Ellington	Ligi	Williams
Fannin	Little	Willmott
Foil	Lopinto	Wooton
Franklin	Lorusso	
Gallot	McVea	
Total - 100		

NAYS

Total - 0

ABSENT

Abramson	Downs	Katz
Dove	Johnson	
Total - 5		

The amendments proposed by the Senate were rejected.

Conference committee appointment pending.

Speaker Tucker in the Chair

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to Senate Bill No. 269: Reps. Tucker, Barrow, and Nowlin.

Suspension of the Rules

On motion of Rep. Robideaux, the rules were suspended in order to take up and consider Petitions, Memorials, and Communications at this time.

Petitions, Memorials, and Communications

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

Message from the Senate

APPOINTMENT OF CONFERENCE COMMITTEE

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 150: Senators Gautreaux, Nevers, and Martiny.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

APPOINTMENT OF CONFERENCE COMMITTEE

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 194: Senators Cheek, Mount, and Mills.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

APPOINTMENT OF CONFERENCE COMMITTEE

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 289: Senators Michot, Walsworth, and Jackson.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 293: Senators Morrish, Claitor, and Morrell.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 361: Senators Martiny, LaFleur, and Murray.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 369: Senators Gautreaux, Martiny, and Chaisson.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 417: Senators Gautreaux, Walsworth, and Martiny.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 454: Senators Nevers, Morrish, and LaFleur.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 475: Senators McPherson, Morrell, and Murray.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 498: Senators Kostelka, Murray, and Mount.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 569: Senators Gautreaux, Appel, and Nevers.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 640: Senators McPherson, Heitmeier, and Chabert.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Conference Committee Reports Received

Conference Committee Reports were received for the following legislative instruments:

House Bill Nos. 454 and 470

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

Recess

On motion of Rep. Robideaux, the Speaker declared the House at recess until 2:00 P.M.

After Recess

Speaker Tucker called the House to order at 2:25 P.M.

ROLL CALL

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

PRESENT

Mr. Speaker	Fannin	Lopinto
Anders	Franklin	Lorusso
Armes	Gallot	McVea

Arnold	Geymann	Monica
Aubert	Guillory	Moreno
Badon, A.	Guinn	Morris
Badon, B.	Hardy	Norton
Baldone	Henderson	Pearson
Barras	Henry	Pope
Barrow	Hensgens	Pugh
Billiot	Hill	Richard
Bishop	Hines	Richardson
Brossett	Hoffmann	Ritchie
Burford	Honore	Robideaux
Burns, H.	Howard	Schroder
Burrell	Hutter	Seabaugh
Carter	Huval	Smiley
Chandler	Jackson, G.	Smith, G.
Chaney	Johnson	Smith, J.
Connick	Jones, R.	Stiaes
Cortez	Katz	Talbot
Cromer	LaBruzzo	Thierry
Danahay	LaFonta	White
Dixon	Lambert	Williams
Doerge	Landry	Willmott
Downs	LeBas	Wooton
Edwards	Ligi	
Ellington	Little	
Total - 82		

The Speaker announced that there were 82 members present and a quorum.

House Business Resumed

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 549: Reps. Tucker, Austin Badon, and Downs.

Conference Committee Reports Received

Conference Committee Reports were received for the following legislative instruments:

House Bill Nos. 194, 275, 289, and 361

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

**Petitions, Memorials, and
Communications**

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

Message from the Senate

**RELATIVE TO CONSIDERATION
AFTER THE 57th CALENDAR DAY**

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 123 on third reading and final

passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Motion

Rep. Richard moved the House grant permission to the Senate to consider House Bill No. 123 on the third reading and final passage after the 57th calendar day of the session.

ROLL CALL

The roll was called with the following result:

YEAS

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

NAYS

Total - 0

ABSENT

Aubert	Gisclair	LaFonta
Billiot	Greene	Ponti
Burrell	Hazel	Thibaut
Dove	Jackson, M.	
Downs	Kleckley	
Total - 13		

The motion to consider, having received a two-thirds vote of the elected members, was adopted.

Message from the Senate

**RELATIVE TO CONSIDERATION
AFTER THE 57th CALENDAR DAY**

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 319 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Motion

Rep. Simon moved the House grant permission to the Senate to consider House Bill No. 319 on the third reading and final passage after the 57th calendar day of the session.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Guinn	Monica
Abramson	Hardy	Montoucet
Badon, A.	Harrison	Moreno
Badon, B.	Hazel	Norton
Baldone	Henderson	Nowlin
Barras	Henry	Pearson
Barrow	Hill	Pope
Bishop	Hines	Pugh
Brossett	Hoffmann	Richard
Burford	Honore	Richardson
Burns, H.	Howard	Ritchie
Burns, T.	Hutter	Robideaux
Carmody	Huval	Roy
Carter	Jackson, G.	Schroder
Champagne	Jackson, M.	Seabaugh
Chandler	Johnson	Simon
Chaney	Jones, R.	Smiley
Connick	Jones, S.	Smith, G.
Cortez	LaBruzzo	Smith, P.
Cromer	LaFonta	Stiaes
Danahay	Lambert	Talbot
Doerge	Landry	Templet
Edwards	LeBas	Thierry
Ellington	Leger	White
Fannin	Ligi	Williams
Foil	Little	Willmott
Franklin	Lopinto	Wooton
Gallot	Lorusso	
Guillory	McVea	
Total - 85		

NAYS

Total - 0

ABSENT

Anders	Dove	Kleckley
Armes	Downs	Morris
Arnold	Geymann	Ponti
Aubert	Gisclair	Smith, J.
Billiot	Greene	St. Germain
Burrell	Hensgens	Thibaut
Dixon	Katz	
Total - 20		

The motion to consider, having received a two-thirds vote of the elected members, was adopted.

Message from the Senate

**RELATIVE TO CONSIDERATION
AFTER THE 57th CALENDAR DAY**

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 606 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Motion

Rep. Robideaux moved the House grant permission to the Senate to consider House Bill No. 606 on the third reading and final passage after the 57th calendar day of the session.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Guinn	Monica
Abramson	Hardy	Montoucet
Badon, A.	Harrison	Moreno
Badon, B.	Hazel	Norton
Baldone	Henderson	Nowlin
Barras	Henry	Pearson
Barrow	Hill	Pope
Bishop	Hines	Pugh
Brossett	Hoffmann	Richard
Burford	Honore	Richardson
Burns, H.	Howard	Ritchie
Burns, T.	Hutter	Robideaux
Carmody	Huval	Roy
Carter	Jackson, G.	Schroder
Champagne	Jackson, M.	Seabaugh
Chandler	Johnson	Simon
Chaney	Jones, R.	Smiley
Connick	Jones, S.	Smith, G.
Cortez	LaBruzzo	Smith, P.
Cromer	LaFonta	Stiaes
Danahay	Lambert	Talbot
Doerge	Landry	Templet

Edwards	LeBas	Thierry
Ellington	Leger	White
Fannin	Ligi	Williams
Foil	Little	Willmott
Franklin	Lopinto	Wooton
Gallot	Lorusso	
Guillory	McVea	
Total - 85		

NAYS

Total - 0

ABSENT

Anders	Dove	Kleckley
Armes	Downs	Morris
Arnold	Geymann	Ponti
Aubert	Gisclair	Smith, J.
Billiot	Greene	St. Germain
Burrell	Hensgens	Thibaut
Dixon	Katz	
Total - 20		

The motion to consider, having received a two-thirds vote of the elected members, was adopted.

Message from the Senate

**RELATIVE TO CONSIDERATION
AFTER THE 57th CALENDAR DAY**

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 597 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Motion

Rep. Michael Jackson moved the House grant permission to the Senate to consider House Bill No. 597 on the third reading and final passage after the 57th calendar day of the session.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	Lorusso
Abramson	Geymann	McVea
Anders	Guillory	Monica
Armes	Guinn	Montoucet
Arnold	Hardy	Moreno
Badon, A.	Harrison	Norton
Badon, B.	Hazel	Nowlin
Barras	Henderson	Pearson
Barrow	Hensgens	Pope
Bishop	Hill	Pugh
Brossett	Hines	Richardson

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

Total - 90

NAYS

Total - 0

ABSENT

Aubert	Dove	LaBruzzo
Baldone	Gisclair	Morris
Billiot	Greene	Ponti
Burns, T.	Henry	Richard
Cromer	Kleckley	Roy

Total - 15

The motion to consider, having received a two-thirds vote of the elected members, was adopted.

Message from the Senate

**RELATIVE TO CONSIDERATION
AFTER THE 57th CALENDAR DAY**

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 618 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Motion

Rep. Rosalind Jones moved the House grant permission to the Senate to consider House Bill No. 618 on the third reading and final passage after the 57th calendar day of the session.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Geymann	Montoucet
Abramson	Guillory	Moreno

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

Total - 89

NAYS

Total - 0

ABSENT

Anders	Downs	Lambert
Aubert	Gisclair	McVea
Billiot	Greene	Ponti
Cromer	Hardy	Roy
Danahay	Jackson, G.	
Dove	Kleckley	

Total - 16

The motion to consider, having received a two-thirds vote of the elected members, was adopted.

Message from the Senate

HOUSE BILLS

June 22, 2011

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. 98
Returned with amendments

House Bill No. 327
Returned with amendments

House Bill No. 646
Returned with amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to Senate Bill No. 147: Reps. Tucker, Fannin, and Lambert.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to Senate Bill No. 171: Reps. Tucker, Fannin, and Lambert.

House Bills and Joint Resolutions Returned from the Senate with Amendments

Rep. Richard asked for and obtained a suspension of the rules to take up at this time the following House Bills and Joint Resolutions just returned from the Senate, with amendments to be concurred in by the House, with a view of acting on the same:

HOUSE BILL NO. 98—

BY REPRESENTATIVE RICHARD
AN ACT

To repeal Article VI, Section 29 of the Constitution of 1921, continued as a statute by Article XIV, Section 19 of the Constitution of 1974, Article XIV, Sections 24, 24.2 through 24.9, 24.11 through 24.23, and 31.7, continued as statutes by Article XIV, Section 16(A) of the Constitution of 1974, and Article XVI, Section 6 of the Constitution of 1921, continued as a statute by Article XIV, Sections 16(A) and 32 of the Constitution of 1974 and Part VI of Chapter 2 of Title 33 of the Louisiana Revised Statutes of 1950, comprised of R.S. 33:1271 through 1285, relative to revision of local government laws pursuant to House Concurrent Resolution No. 218 of the 2009 Regular Session of the Legislature; including provisions to repeal certain constitution ancillaries that are no longer effective, including but not limited to provisions superseded by later constitutional provisions or legislative enactments, to repeal provisions for the parish commission form of government, and to direct the Louisiana State Law Institute to redesignate certain provisions of Title 33 of the Louisiana Revised Statutes of 1950, relative to judicial branch functions and local sales taxes to Titles 13 and 47 of the Louisiana Revised Statutes of 1950 respectively; to provide for redesignation of statutes and citations; and to provide for related matters.

Read by title.

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

LEGISLATIVE BUREAU AMENDMENTS

Amendments proposed by Legislative Bureau to Engrossed House Bill No. 98 by Representative Richard

AMENDMENT NO. 1

On page 1, line 4, following "24.23, and 31.7" and before ", continued as" insert "of the Constitution of 1921"

AMENDMENT NO. 2

On page 2, line 1, following "24.23, and 31.7" and before ", continued as" insert "of the Constitution of 1921"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Foil	Lorusso
Abramson	Franklin	Monica
Anders	Gallot	Montoucet
Armes	Geymann	Moreno
Arnold	Greene	Morris
Aubert	Guillory	Norton
Badon, A.	Harrison	Nowlin
Badon, B.	Hazel	Pope
Baldone	Henderson	Pugh
Barrow	Hensgens	Richard
Bishop	Hill	Richardson
Brossett	Hines	Ritchie
Burford	Hoffmann	Robideaux
Burns, H.	Howard	Roy
Burns, T.	Hutter	Seabaugh
Burrell	Huval	Simon
Carmody	Jackson, G.	Smiley
Carter	Jackson, M.	Smith, G.
Champagne	Johnson	Smith, P.
Chandler	Jones, R.	St. Germain
Chaney	Jones, S.	Stiaes
Connick	Katz	Talbot
Cortez	LaBruzzo	Templet
Cromer	LaFonta	Thibaut
Dixon	Landry	Thierry
Doerge	LeBas	White
Downs	Leger	Williams
Edwards	Ligi	Willmott
Fannin	Little	Wooton
Total - 87		

NAYS

Total - 0

ABSENT

Barras	Guinn	Lopinto
Billiot	Hardy	McVea
Danahay	Henry	Pearson
Dove	Honore	Ponti
Ellington	Kleckley	Schroder
Gisclair	Lambert	Smith, J.
Total - 18		

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

HOUSE BILL NO. 327—

BY REPRESENTATIVES ROY AND HAZEL
AN ACT

To amend and reenact R.S. 33:2740.46(B)(2), relative to the city of Alexandria; to provide relative to the Alexandria Central Economic Development District; to extend the boundaries of the district; and to provide for related matters.

Read by title.

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

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Local and Municipal Affairs to Reengrossed House Bill No. 327 by Representative Roy

AMENDMENT NO. 1

On page 2, line 3, after "10.602" insert "acres"

AMENDMENT NO. 2

On page 2, line 4, after "located in" change "Section" to "section"

AMENDMENT NO. 3

On page 2, line 18, after "proceed" change "N." to "n."

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

ROLL CALL

The roll was called with the following result:

YEAS

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

Total - 93

NAYS

Total - 0

ABSENT

Abramson	Downs	Kleckley
Barras	Gisclair	Morris
Billiot	Hardy	Smiley
Dove	Honore	Smith, J.

Total - 12

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

HOUSE BILL NO. 646 (Substitute for House Bill No. 175 by Representative Talbot) —

BY REPRESENTATIVE TALBOT

AN ACT

To amend and reenact R.S. 23:995, relative to the verification of citizenship and authorization for employment; to provide with respect to civil penalties for violations; to require the suspension of permits or licenses for violations; to provide for defenses; and to provide for related matters.

Read by title.

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

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Labor and Industrial Relations to Reengrossed House Bill No. 646 by Representative Talbot

AMENDMENT NO. 1

On page 2, line 19 after "not" delete "less" and insert "more"

AMENDMENT NO. 2

On page 2, line 24 after "than" delete the remainder of the line and insert "thirty days nor more than six months and a fine"

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Appel to Reengrossed House Bill No. 646 by Representative Talbot

AMENDMENT NO. 1

Delete Senate Committee Amendment No. 1 proposed by the Senate Committee on Labor and Industrial Relations and adopted by the Senate on June 20, 2011

AMENDMENT NO. 2

On page 2, line 14, delete "two hundred fifty" and insert "five hundred"

AMENDMENT NO. 3

On page 2, line 17, after "violation", delete the remainder of the line and delete lines 18 and 19 and insert "the penalty"

AMENDMENT NO. 4

On page 2, line 20, delete "assessed that" and delete "five hundred" and insert "one thousand"

AMENDMENT NO. 5

On page 2, line 25, delete "one thousand" and insert "two thousand five hundred"

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Martiny to Reengrossed House Bill No. 646 by Representative Talbot

AMENDMENT NO. 1

On page 2, line 21 at the end of the line, insert "However, the provisions of this Section shall not apply to any health care facility or entity licensed by the department of Health and Hospitals, the department shall follow the applicable licensing statutes and licensing rules for suspension of a license."

AMENDMENT NO. 2

On page 2, line 26 at the end of the line, insert "However, the provisions of this Section shall not apply to any health care facility or entity licensed by the Department of Health and Hospitals, the department shall follow the applicable licensing statutes and licensing rules for suspension of a license."

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns of names: Mr. Speaker, Anders, Arnes, Arnold, Aubert, Badon, A., Badon, B., Baldone, Barras, Barrow, Billiot, Bishop, Brossett, Burford, Burns, H., Burns, T., Burrell, Carmody, Carter, Champagne, Chandler, Chaney, Connick, Cortez, Cromer, Danahay, Dixon, Doerge, Downs, Edwards, Total - 89.

NAYS

Total - 0

ABSENT

Table with 3 columns of names: Abramson, Dove, Ellington, Gisclair, Greene, Guinn, Total - 16; Hardy, Henderson, Hensgens, Honore, Jackson, G., Jones, S.; Ponti, Richard, Robideaux, St. Germain.

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

Conference Committee Reports Received

Conference Committee Reports were received for the following legislative instruments:

House Bill No. 159

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

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 250: Reps. Morris, Hutter, and Geymann.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Bill No. 293: Reps. Dove, St. Germain, and Richard.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to House Concurrent Resolution No. 184: Reps. Carmody, Patricia Smith, and Schroder.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to Senate Bill No. 66: Reps. Edwards, Hutter, and Henry.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to Senate Bill No. 115: Reps. Arnold, Rosalind Jones, and White.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to Senate Bill No. 145: Reps. Foil, Dove, and Morris.

Petitions, Memorials, and Communications

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

Message from the Senate

RELATIVE TO CONSIDERATION AFTER THE 57th CALENDAR DAY

June 22, 2011

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

I am directed to inform your honorable body that the Senate, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 35 on third reading and final passage after the 57th calendar day and ask the House of Representatives to concur in the same.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Motion

Rep. Stiaes moved the House grant permission to the Senate to consider House Bill No. 35 on the third reading and final passage after the 57th calendar day of the session.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Franklin	Montoucet
Anders	Gallot	Moreno
Armes	Geymann	Morris
Arnold	Guillory	Norton
Aubert	Guinn	Nowlin
Badon, A.	Harrison	Pugh
Badon, B.	Hazel	Richard
Baldone	Henderson	Richardson
Barras	Hensgens	Ritchie
Barrow	Hill	Robideaux
Billiot	Hoffmann	Roy
Brossett	Howard	Schroder
Burford	Huval	Seabaugh
Burns, H.	Johnson	Simon
Burns, T.	Jones, R.	Smiley
Carmody	Jones, S.	Smith, G.
Carter	Kleckley	Smith, J.
Champagne	LaBruzzo	St. Germain
Chandler	LaFonta	Stiaes
Chaney	Lambert	Talbot
Cannick	Landry	Templet
Cortez	Leger	Thibaut
Cromer	Ligi	Thierry
Danahay	Little	White
Doerge	Lopinto	Williams
Edwards	Lorusso	Willmott
Fannin	McVea	Wooton
Foil	Monica	

Total - 83

NAYS

Total - 0

ABSENT

Abramson	Greene	Katz
Bishop	Hardy	LeBas
Burrell	Henry	Pearson
Dixon	Hines	Ponti
Dove	Honore	Pope
Downs	Hutter	Smith, P.
Ellington	Jackson, G.	
Gisclair	Jackson, M.	
Total - 22		

The motion to consider, having received a two-thirds vote of the elected members, was adopted.

Acting Speaker Arnold in the Chair

Conference Committee Reports Received

Conference Committee Reports were received for the following legislative instruments:

House Bill Nos. 291, 353, 462, and 498

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

Message from the Senate

APPOINTMENT OF CONFERENCE COMMITTEE

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Concurrent Resolution No. 184: Senators Nevers, Donahue, and Appel.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

APPOINTMENT OF CONFERENCE COMMITTEE

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to House Bill No. 549: Senators Nevers, Chaisson, and Appel.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

DISAGREEMENT TO SENATE BILL

June 22, 2011

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

I am directed to inform your honorable body that the Senate has refused to concur in the proposed House Amendments to Senate Bill No. 52 by Sen. Alario, and ask the Speaker to appoint a committee to confer with a like committee from the Senate on the disagreement.

Respectfully submitted,
GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

DISAGREEMENT TO SENATE BILL

June 22, 2011

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

I am directed to inform your honorable body that the Senate has refused to concur in the proposed House Amendments to Senate Bill No. 53 by Sen. Alario, and ask the Speaker to appoint a committee to confer with a like committee from the Senate on the disagreement.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to Senate Bill No. 52: Senators Alario, Chaisson, and Jackson.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

**APPOINTMENT OF
CONFERENCE COMMITTEE**

June 22, 2011

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 appointed the following committee to serve with a like committee from the House to confer on the disagreement to Senate Bill No. 53: Senators Alario, Chaisson, and Jackson.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the disagreement to Senate Bill No. 52: Reps. Jane Smith, Ritchie, and under a suspension of the rules, Tucker.

Conference Committee Appointment

The Speaker appointed the following conferees on the part of the House to confer with a like committee from the Senate on the

disagreement to Senate Bill No. 53: Reps. Jane Smith, Ritchie, and under a suspension of the rules, Tucker.

**House and House Concurrent Resolutions on
Third Reading for Final Consideration**

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

HOUSE CONCURRENT RESOLUTION NO. 203—

BY REPRESENTATIVE CONNICK

A CONCURRENT RESOLUTION

To authorize and request the Department of Health and Hospitals not to include certified public expenditures of certain public hospitals in the funds generated for Fiscal Year 2010-2011.

Read by title.

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

Ordered to the Senate.

**House Bills and Joint Resolutions
Returned from the Senate with Amendments**

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

HOUSE BILL NO. 502—

BY REPRESENTATIVE PONTI

AN ACT

To enact R.S. 23:1377(G), relative to workers compensation; to provide with respect to the Second Injury Fund; and to provide for related matters.

Called from the calendar.

Read by title.

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

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Riser to Reengrossed House Bill No. 502 by Representative Ponti

AMENDMENT NO. 1

On page 1, line 18, after "include" insert "all"

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Gallot	Monica
Aubert	Geymann	Montoucet
Badon, A.	Greene	Moreno
Badon, B.	Guillory	Morris
Baldone	Guinn	Norton
Barras	Hardy	Pearson

Barrow	Harrison	Ponti
Billiot	Hazel	Pope
Bishop	Hensgens	Pugh
Burford	Hill	Richard
Burns, H.	Hoffmann	Richardson
Burns, T.	Honore	Ritchie
Burrell	Howard	Roy
Carmody	Hutter	Schroder
Carter	Huval	Seabaugh
Champagne	Johnson	Simon
Chandler	Jones, R.	Smith, G.
Chaney	Katz	Smith, J.
Connick	LaBruzzo	Smith, P.
Cortez	LaFonta	St. Germain
Cromer	Lambert	Stiaes
Danahay	Landry	Talbot
Dixon	LeBas	Templet
Doerge	Leger	Thibaut
Downs	Ligi	Thierry
Edwards	Little	White
Fannin	Lopinto	Williams
Foil	Lorusso	Willmott
Franklin	McVea	Wooton

Total - 87

NAYS

Total - 0

ABSENT

Abramson	Ellington	Jackson, M.
Anders	Gisclair	Jones, S.
Armes	Henderson	Kleckley
Arnold	Henry	Nowlin
Brossett	Hines	Robideaux
Dove	Jackson, G.	Smiley

Total - 18

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

Petitions, Memorials, and Communications

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

Message from the Senate

HOUSE BILLS

June 22, 2011

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. 560
Returned with amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

**House Bills and Joint Resolutions
Returned from the Senate with Amendments**

Rep. Carmody asked for and obtained a suspension of the rules to take up at this time the following House Bills and Joint Resolutions just returned from the Senate, with amendments to be concurred in by the House, with a view of acting on the same:

HOUSE BILL NO. 560—
BY REPRESENTATIVE CARMODY
AN ACT

To amend and reenact R.S. 17:3139(E), relative to audits of public postsecondary education institutions by the legislative auditor; to require audits of information submitted by such institutions to the Board of Regents as indication of achievement of performance objectives; to provide relative to the timing and costs of such audits; and to provide for related matters.

Read by title.

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

SENATE FLOOR AMENDMENTS

Amendments proposed by Senator Murray to Engrossed House Bill No. 560 by Representative Carmody

AMENDMENT NO. 1

On page 2, line 14, change "seven" to "ten"

AMENDMENT NO. 2

On page 2, line 14, after "year" delete the "." and insert the following:

"unless a higher amount is authorized by the Legislative Audit Advisory Council. The council may authorize the auditor to charge an institution more than ten thousand dollars in a fiscal year if the additional actual costs are proven to be related to the scope of work described in this Subsection."

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Geymann	Monica
Anders	Greene	Montoucet
Aubert	Guillory	Moreno
Badon, A.	Guinn	Morris
Badon, B.	Hardy	Norton
Baldone	Harrison	Nowlin
Barras	Hazel	Pearson
Barrow	Henderson	Ponti
Billiot	Hensgens	Pope
Bishop	Hill	Pugh
Burford	Hoffmann	Richard
Burns, H.	Honore	Richardson
Burns, T.	Howard	Ritchie
Burrell	Hutter	Roy

Carmody	Huval	Schroder
Carter	Jackson, G.	Seabaugh
Champagne	Jackson, M.	Simon
Chandler	Johnson	Smith, G.
Chaney	Jones, R.	Smith, J.
Connick	Jones, S.	Smith, P.
Cortez	Katz	St. Germain
Cromer	LaBruzzo	Stiaes
Danahay	LaFonta	Talbot
Dixon	Lambert	Temple
Doerge	Landry	Thibaut
Downs	LeBas	Thierry
Ellington	Leger	White
Fannin	Ligi	Williams
Foil	Little	Willmott
Franklin	Lorusso	Wooton
Gallot	McVea	
Total - 92		

NAYS

Total - 0

ABSENT

Abramson	Edwards	Lopinto
Armes	Gisclair	Robideaux
Arnold	Henry	Smiley
Brossett	Hines	
Dove	Kleckley	
Total - 13		

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

Conference Committee Reports Received

Conference Committee Reports were received for the following legislative instruments:

House Bill No. 553

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

Petitions, Memorials, and Communications

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

Message from the Senate

HOUSE BILLS

June 22, 2011

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. 35
Returned without amendments

House Bill No. 123
Returned without amendments

House Bill No. 238
Returned without amendments

House Bill No. 312
Returned without amendments

House Bill No. 319
Returned without amendments

House Bill No. 384
Returned without amendments

House Bill No. 485
Returned without amendments

House Bill No. 508
Returned with amendments

House Bill No. 597
Returned with amendments

House Bill No. 606
Returned without amendments

House Bill No. 618
Returned without amendments

House Bill No. 628
Returned without amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

HOUSE CONCURRENT RESOLUTIONS

June 22, 2011

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. 152
Returned without amendments

House Concurrent Resolution No. 191
Returned without amendments

House Concurrent Resolution No. 193
Returned without amendments

House Concurrent Resolution No. 194
Returned without amendments

House Concurrent Resolution No. 195
Returned without amendments

House Concurrent Resolution No. 196
Returned without amendments

House Concurrent Resolution No. 197
Returned without amendments

House Concurrent Resolution No. 198
Returned without amendments

House Concurrent Resolution No. 199
Returned without amendments

House Concurrent Resolution No. 200
Returned without amendments

House Concurrent Resolution No. 201
Returned without amendments

House Concurrent Resolution No. 202
Returned without amendments

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Message from the Senate

SIGNED SENATE CONCURRENT RESOLUTIONS

June 22, 2011

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

I am directed to inform your honorable body that the President of the Senate has signed the following Senate Concurrent Resolutions:

Senate Concurrent Resolution Nos. 62, 68, and 89

and ask the Speaker of the House of Representatives to affix his signature to the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

The Senate Concurrent Resolutions contained herein were signed by the Speaker of the House.

Message from the Senate

SIGNED SENATE BILLS AND JOINT RESOLUTIONS

June 22, 2011

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. 1, 9, 38, 40, 41, 42, 59, 67, 80, 81, 82, 118, 119, 120, 122, 123, 134, 135, 150, 152, 158, 161, 164, 165, 176, 182, 188, 189, 205, 207, 208, 210, 225, 232, 242, 253, 255, 261, 266, and 271.

and ask the Speaker of the House of Representatives to affix his signature to the same.

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

The Senate Bills and Joint Resolutions contained herein were signed by the Speaker of the House.

Message from the Senate

ASKING CONCURRENCE IN SENATE CONCURRENT RESOLUTIONS

June 22, 2011

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. 97, 98, 99, and 100

Respectfully submitted,

GLENN A. KOEPP
Secretary of the Senate

Senate Concurrent Resolutions Lying Over

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

SENATE CONCURRENT RESOLUTION NO. 97—

BY SENATOR JACKSON

A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the Legislature of Louisiana upon the death of Shreveport businessman, Alvin B. "Al" Kessler, and to commend a life well spent in service to his community and to note the proud legacy he leaves to the state of Louisiana.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 98—

BY SENATOR MORRISH AND REPRESENTATIVE GUINN

A CONCURRENT RESOLUTION

To express the sincere and heartfelt condolences of the Legislature of Louisiana upon the death of Arthur Wesley Eastman.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 99—

BY SENATOR SMITH AND REPRESENTATIVES ARMES, DANAHAY, GEYMAN, HILL AND HOWARD

A CONCURRENT RESOLUTION

To commend and congratulate Beauregard Parish Assessor Bobby Cudd upon his retirement on December 31, 2012, after thirty-six years of service as assessor, chief deputy, and deputy assessor.

Read by title.

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

SENATE CONCURRENT RESOLUTION NO. 100—

BY SENATOR MCPHERSON AND REPRESENTATIVE ST. GERMAIN AND SENATOR AMEDEE

A CONCURRENT RESOLUTION

To commend Charles R. "Charlie" St. Romain for his twenty-eight years of distinguished service to the state of Louisiana and to congratulate him on the occasion of his retirement.

Read by title.

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

**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. 159—
BY REPRESENTATIVE MICHAEL JACKSON
A RESOLUTION

To urge and request the Department of Transportation and Development to study and make recommendations relative to enhancing air service options to all markets within the state, as well as exploring the feasibility and benefits of the state providing financial assistance or incentives to the air service industry and to report the findings of the study to the House Committee on Transportation, Highways and Public Works, the Senate Committee on Transportation, Highways and Public Works, and to the air carrier and general aviation airports within the state of Louisiana, no later than February 1, 2012.

Read by title.

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

HOUSE RESOLUTION NO. 160—
BY REPRESENTATIVE AUBERT
A RESOLUTION

To commend Dale Hymel, Jr., for more than thirty years of service to the citizens of St. James Parish.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 204—
BY REPRESENTATIVES SAM JONES AND HUVAL
A CONCURRENT RESOLUTION

To commend and congratulate the citizens and the local governments of St. Martin Parish for actions taken during the flooding of 2011 to minimize the impact of flood waters in St. Martin Parish including the filling and installing sandbags and HESCO baskets and other protection measures.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 205—
BY REPRESENTATIVES DOWNS AND GALLOT AND SENATOR KOSTELKA
A CONCURRENT RESOLUTION

To commend Judy Burt upon her retirement as the director of the Ruston Civic Center.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 206—
BY REPRESENTATIVES ST. GERMAIN, THIBAUT, AND BARROW
A CONCURRENT RESOLUTION

To commend the citizens and the local governments of Assumption, Iberville, and West Baton Rouge for actions taken during the flooding of 2011 to minimize the impact of flood waters including filling and installing sandbags and HESCO baskets and other protection measures.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 207—
BY REPRESENTATIVES SAM JONES, BALDONE, DOVE, HARRISON,
AND ST. GERMAIN
A CONCURRENT RESOLUTION

To urge and request the United States Army Corps of Engineers to construct a permanent flood control structure on Bayou Chene.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 208—
BY REPRESENTATIVES SAM JONES, HARRISON, AND ST. GERMAIN
A CONCURRENT RESOLUTION

To commend and congratulate the citizens and local governments of St. Mary Parish for actions taken during the flooding of 2011 to minimize the impact of backwater flooding in St. Mary Parish and six other parishes including the filling and installing of more than one million sandbags and other protection measures, the installation of sheet-piling, and submerging a barge in Bayou Chene.

Read by title.

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

Ordered to the Senate.

Privileged Report of the Committee on Enrollment

June 22, 2011

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

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

The following House Resolutions have been properly enrolled:

HOUSE RESOLUTION NO. 29—
BY REPRESENTATIVE HARRISON
A RESOLUTION

To amend and readopt House Rule 6.26(D) of the Rules of Order of the House of Representatives to allow the use of the vouchered allotment to supplement the salary of a legislative assistant and to direct the Personnel Subcommittee of the House Executive Committee to devise a mechanism for members of the House of Representatives to evaluate the performance of the employees of the House of Representatives.

HOUSE RESOLUTION NO. 53—

BY REPRESENTATIVE GISCLAIR

A RESOLUTION

To direct the Louisiana State Uniform Construction Code Council to study and report to the House Committee on Commerce a list of recommended statutory changes to be made to the state uniform construction code to better meet the needs of the citizens of Louisiana.

HOUSE RESOLUTION NO. 80—

BY REPRESENTATIVE PEARSON

A RESOLUTION

To amend and readopt House Rule No. 7.2(A) of the Rules of Order of the House of Representatives to require bills and joint resolutions relative to retirement to be prefiled not later than five p.m. of the forty-fifth calendar day prior to the first day of the regular session.

HOUSE RESOLUTION NO. 86—

BY REPRESENTATIVE LEGER

A RESOLUTION

To urge and request the House Committee on Municipal, Parochial and Cultural Affairs to study the impact of the homestead exemption, nonprofit exemption, and other property tax exemptions on local government revenue and to report its findings to the House of Representatives by February 1, 2012.

HOUSE RESOLUTION NO. 89—

BY REPRESENTATIVE BARROW

A RESOLUTION

To direct the Louisiana Workforce Commission to develop and present the final version of the Community Service Block Grant state plan to the House Committee on Municipal, Parochial and Cultural Affairs prior to submission to the United States Department of Health and Human Services, Administration of Children and Families, Office of Community Services, for review.

HOUSE RESOLUTION NO. 106—

BY REPRESENTATIVE CONNICK

A RESOLUTION

To authorize and request the legislative auditor to investigate the awarding, performance, and payment of certain contracts related to the Crescent City Connection Division, hereinafter, the "CCCD", the justification and need for repairs to the CCC ferries, the decorative lighting on the bridge, and the use of CCC toll revenue in a manner not authorized by law.

HOUSE RESOLUTION NO. 108—

BY REPRESENTATIVE LEBAS

A RESOLUTION

To create the Legislative Workgroup on Electronic Prescribing to study and make recommendations concerning electronic prescribing.

HOUSE RESOLUTION NO. 126—

BY REPRESENTATIVES AUSTIN BADON, ANDERS, BOBBY BADON, BARROW, BILLIOT, BISHOP, BURRELL, DANAHAY, DIXON, DOERGE, GISCLAIR, LABRUZZO, LEGER, LIGI, LORUSSO, MORENO, SMILEY, JANE SMITH, TEMPLET, AND WILLMOTT

A RESOLUTION

To commend Southern University at New Orleans upon being named the state's safest postsecondary education institution by StateUniversity.com.

HOUSE RESOLUTION NO. 127—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Noble E. Ellington and to express enduring gratitude for his outstanding contributions to Caldwell, Catahoula, Franklin, and Tensas parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 128—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Mack A. "Bodi" White, Jr., and to express enduring gratitude for his outstanding contributions to East Baton Rouge and Livingston parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 129—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Elton M. Aubert and to express enduring gratitude for his outstanding contributions to Ascension, Assumption, Iberville, St. James, and St. John the Baptist parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 130—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST.

GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Walker Hines and to express enduring gratitude for his outstanding contributions to Orleans Parish and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 131—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Nickie Monica and to express enduring gratitude for his outstanding contributions to St. James and St. John the Baptist parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 132—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Thomas H. McVea and to express enduring gratitude for his outstanding contributions to East Baton Rouge, East Feliciana, Livingston, St. Helena, Tangipahoa, and West Feliciana parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 133—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Michael L. Jackson and to express enduring gratitude for his outstanding contributions to East

Baton Rouge Parish and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 134—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, AND WILLMOTT

A RESOLUTION

To commend the Honorable Ernest D. Wooton and to express enduring gratitude for his outstanding contributions to Jefferson, Plaquemines, and St. Charles parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 135—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Kay Kellogg Katz and to express enduring gratitude for her outstanding contributions to Ouachita Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 136—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Juan A. LaFonta and to express enduring gratitude for his outstanding contributions to Orleans Parish and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 137—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Hollis Downs and to express enduring gratitude for his outstanding contributions to Lincoln and Union parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 138—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Gary L. Smith, Jr., and to express enduring gratitude for his outstanding contributions to St. Charles and St. John the Baptist parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 139—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Richard "Rick" Gallot, Jr., and to express enduring gratitude for his outstanding contributions to Bienville, Claiborne, and Lincoln parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 140—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY,

DIXON, DOERGE, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable M.J. "Mert" Smiley, Jr., and to express enduring gratitude for his outstanding contributions to Ascension and Livingston parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 141—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Jean M. Doerge and to express enduring gratitude for her outstanding contributions to Webster Parish and the state of Louisiana, particularly during her tenure as a distinguished member and the dean of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 142—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Nita Rusich Hutter and to express enduring gratitude for her outstanding contributions to St. Bernard Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 143—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT,

LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Rosalind D. Jones and to express enduring gratitude for her outstanding contributions to Ouachita Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 144—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Jane H. Smith and to express enduring gratitude for her outstanding contributions to Bossier Parish and the state of Louisiana, particularly during her tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 145—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Damon J. Baldone and to express enduring gratitude for his outstanding contributions to Lafourche and Terrebonne parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 146—

BY REPRESENTATIVES TUCKER, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY

SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Reed S. Henderson and to express enduring gratitude for his outstanding contributions to Orleans and St. Bernard parishes and the state of Louisiana, particularly during his tenure as a distinguished member of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 147—

BY REPRESENTATIVES ROBIDEAUX, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend the Honorable Jim Tucker and to express enduring gratitude for his outstanding contributions to Jefferson and Orleans parishes, the House of Representatives, and the state of Louisiana, particularly during his tenure as a distinguished member and speaker of the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 148—

BY REPRESENTATIVES GALLOT AND DOWNS

A RESOLUTION

To commend Terrel DeVille upon his retirement as president and chief executive officer of Louisiana United Methodist Children and Family Services, Inc.

HOUSE RESOLUTION NO. 150—

BY REPRESENTATIVE GALLOT

A RESOLUTION

To recognize Tuesday, June 21, 2011, as Young Democrats of Louisiana Day and commends the Young Democrats of Louisiana for its members' manifold contributions to the state.

HOUSE RESOLUTION NO. 151—

BY REPRESENTATIVES ELLINGTON, ABRAMSON, ANDERS, ARMES, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BISHOP, BROSSETT, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOERGE, DOVE, DOWNS, EDWARDS, FANNIN, FOIL, FRANKLIN, GALLOT, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, GIROD JACKSON, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAFONTA, LAMBERT, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, MONTOUCET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SIMON, SMILEY, GARY SMITH, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, TALBOT, TEMPLET, THIBAUT, THIERRY, TUCKER, WHITE, WILLIAMS, WILLMOTT, AND WOOTON

A RESOLUTION

To commend Dr. Ken Ward, legislative ethicist and coordinator of chaplain services, for his dedicated services to the Louisiana House of Representatives.

HOUSE RESOLUTION NO. 152—

BY REPRESENTATIVE ROSALIND JONES

A RESOLUTION

To express the condolences of the House of Representatives upon the death of Mrs. Bernice Miles Wilson.

HOUSE RESOLUTION NO. 154—

BY REPRESENTATIVES WILLIAMS, ABRAMSON, BARROW, MICHAEL JACKSON, JOHNSON, AND SIMON

A RESOLUTION

To urge and request the Department of Children and Family Services to adopt physical fitness standards for child day care facilities through promulgation of rules in accordance with the Administrative Procedure Act.

Respectfully submitted,

JEAN DOERGE
Chair

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

Privileged Report of the Committee on Enrollment

June 22, 2011

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

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

The following House Concurrent Resolutions have been properly enrolled:

HOUSE CONCURRENT RESOLUTION NO. 13—

BY REPRESENTATIVE LITTLE AND SENATORS THOMPSON AND WALSWORTH

A CONCURRENT RESOLUTION

To urge and request the state of Arkansas, the governor of Arkansas, and the Red River Compact Commission to take affirmative action to increase the flow of all streams to the rates agreed to in the Red River Compact.

HOUSE CONCURRENT RESOLUTION NO. 16—

BY REPRESENTATIVES KATZ, AUBERT, BOBBY BADON, BALDONE, BARROW, BURFORD, HENRY BURNS, BURRELL, CHANDLER, CHANEY, DOERGE, DOVE, GISCLAIR, GUILLORY, HARDY, HARRISON, HILL, HINES, HOFFMANN, HOWARD, HUTTER, JOHNSON, ROSALIND JONES, SAM JONES, LABRUZZO, LEBAS, LIGI, LITTLE, MONTOU CET, MORENO, MORRIS, NORTON, NOWLIN, PEARSON, POPE, RICHARDSON, SIMON, JANE SMITH, PATRICIA SMITH, ST. GERMAIN, STIAES, THIERRY, WILLIAMS, AND WILLMOTT AND SENATORS BROOME, MOUNT, AND QUINN

A CONCURRENT RESOLUTION

To authorize and direct the Drug Policy Board to coordinate a study of the overall impact and estimated aggregate costs of illegal drug use in the state of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 34—

BY REPRESENTATIVES ST. GERMAIN, BOBBY BADON, BILLIOT, HENRY BURNS, FOIL, GISCLAIR, HENDERSON, SAM JONES, LAMBERT, MONTOU CET, AND MORRIS

A CONCURRENT RESOLUTION

To approve the Atchafalaya Basin Program Annual Plan, as adopted by the Atchafalaya Basin Research and Promotion Board.

HOUSE CONCURRENT RESOLUTION NO. 86—

BY REPRESENTATIVE HUTTER

A CONCURRENT RESOLUTION

To urge and request the Louisiana Coalition Against Domestic Abuse to appoint and convene a task force to evaluate existing court-approved domestic abuse intervention programs across the state, to study similar programs in other states to determine responsible, evidence-based best practices in the field of domestic abuse intervention, and to report to the Louisiana Legislature its findings and recommendations relative to the

development of minimum standards for domestic abuse intervention programs in this state.

HOUSE CONCURRENT RESOLUTION NO. 87—

BY REPRESENTATIVE ELLINGTON

A CONCURRENT RESOLUTION

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

HOUSE CONCURRENT RESOLUTION NO. 106—

BY REPRESENTATIVE HOFFMANN AND SENATOR WALSWORTH

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals and the Department of Education to work together to develop a comprehensive program for elementary, middle, and high school students as well as students in institutions of higher education to emphasize, encourage, and teach the Heimlich maneuver.

HOUSE CONCURRENT RESOLUTION NO. 113—

BY REPRESENTATIVES BISHOP AND STIAES AND SENATOR WILLARD-LEWIS

A CONCURRENT RESOLUTION

To urge and request that Louisiana Specific Services Sign Program signs be placed in New Orleans to notify the motoring public of the locations of restaurants, gas stations, hotels, and other services.

HOUSE CONCURRENT RESOLUTION NO. 121—

BY REPRESENTATIVES CARTER, AUSTIN BADON, BARRAS, BURFORD, TIM BURNS, CARMODY, CHAMPAGNE, CONNICK, CORTEZ, DANAHAY, ELLINGTON, FOIL, HARRISON, HENRY, KLECKLEY, LEGER, LIGI, LOPINTO, LORUSSO, MORRIS, NOWLIN, PEARSON, PUGH, RICHARD, ROY, SCHRODER, SEABAUGH, TALBOT, AND THIBAUT

A CONCURRENT RESOLUTION

To establish an understanding and shared vision between the Board of Regents and the Louisiana Legislature regarding the future of higher education in Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 125—

BY REPRESENTATIVE HOFFMANN

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to revise the Louisiana Educational Assessment Program testing schedule to provide for the administration of the tests required pursuant to the program as close to the end of the school year as practically possible and to report to the House Committee on Education and the Senate Committee on Education prior to the 2012 Regular Session of the Legislature.

HOUSE CONCURRENT RESOLUTION NO. 143—

BY REPRESENTATIVE ROSALIND JONES

A CONCURRENT RESOLUTION

To urge and request the Supreme Court to conduct a comprehensive study of the caseload data and the number of judges of each appellate court, district court, parish court, city court, mayor's court, and justice of the peace court in Louisiana to determine changes necessary to the existing structure of the judiciary to provide the most efficient use of judicial resources and to report its findings and recommendations to the Louisiana Legislature prior to February 15, 2012.

HOUSE CONCURRENT RESOLUTION NO. 164—

BY REPRESENTATIVE KATZ

A CONCURRENT RESOLUTION

To urge and request the Department of Health and Hospitals to study the health impacts and fiscal benefits to this state of implementing a Medicaid 1115 demonstration waiver to expand

services to pre-disabled people living with HIV and to report the results of such study to the House Committee on Health and Welfare, the Senate Committee on Health and Welfare, the House Committee on Appropriations, and the Senate Committee on Finance prior to the convening of the 2012 Regular Session of the Legislature of Louisiana.

HOUSE CONCURRENT RESOLUTION NO. 165—

BY REPRESENTATIVE GALLOT AND SENATOR WALSWORTH
A CONCURRENT RESOLUTION

To commend James Trellis and Nellie Simmons Taylor of Haynesville upon the celebration of their sixtieth wedding anniversary.

HOUSE CONCURRENT RESOLUTION NO. 168—

BY REPRESENTATIVE THIBAUT
A CONCURRENT RESOLUTION

To urge and request the Department of Natural Resources, in conjunction with the Pointe Coupee Parish Police Jury, to assume the role of lead local project sponsor for the False River Aquatic Resources Ecosystem Restoration Project.

Respectfully submitted,

JEAN DOERGE
Chair

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

June 22, 2011

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

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

The following House Bills have been properly enrolled:

HOUSE BILL NO. 1—

BY REPRESENTATIVE FANNIN
AN ACT

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

HOUSE BILL NO. 12—

BY REPRESENTATIVES TEMPLET, ANDERS, ARNOLD, AUBERT, AUSTIN BADON, BOBBY BADON, BALDONE, BILLIOT, BROSETT, HENRY BURNS, TIM BURNS, BURRELL, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CORTEZ, CROMER, DANAHAY, DIXON, DOWNS, EDWARDS, ELLINGTON, FANNIN, FOIL, GEYMAN, GISCLAIR, GREENE, GUINN, HARDY, HARRISON, HAZEL, HENRY, HILL, HOFFMANN, HONORE, HOWARD, HUTTER, KATZ, LABRUZZO, LAMBERT, LANDRY, LEBAS, LIGI, LITTLE, MCVEA, MONTUCET, MORENO, MORRIS, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, ROY, SCHRODER, SIMON, SMILEY, JANE SMITH, ST. GERMAIN, TALBOT, THIBAUT, TUCKER, WHITE, WILLIAMS, WILLMOTT, AND WOOTON AND SENATORS LAFLEUR, LONG, MARTINY, MILLS, MORRISH, QUINN, SHAW, SMITH, AND THOMPSON

AN ACT

To amend and reenact R.S. 40:964 (Schedule I)(E)(introductory paragraph), to enact R.S. 40:964(Schedule I)(E)(8) and (9) and (F), and to repeal R.S. 40:964(Schedule I)(C)(32), relative to

synthetic controlled dangerous substances; to add certain synthetic substances to Schedule I; and to provide for related matters.

HOUSE BILL NO. 13—

BY REPRESENTATIVE GISCLAIR
AN ACT

To amend and reenact R.S. 15:542(D) and to enact R.S. 15:542(B)(3), relative to sex offender registration and notification; to require registration with campus law enforcement agencies; to provide relative to registration fees; and to provide for related matters.

HOUSE BILL NO. 69—

BY REPRESENTATIVE LIGI
AN ACT

To amend and reenact R.S. 40:1299.44(A)(1)(b) and to enact R.S. 40:1299.44(D)(2)(b)(xvi) and 1299.44.1, relative to the Patient's Compensation Fund; to provide for the investment of fund monies by the board; and to provide for related matters.

HOUSE BILL NO. 92—

BY REPRESENTATIVES TALBOT, ANDERS, ARMES, ARNOLD, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BISHOP, BROSETT, BURFORD, HENRY BURNS, BURRELL, CHAMPAGNE, CHANDLER, CHANEY, CORTEZ, CROMER, DOERGE, DOVE, ELLINGTON, FANNIN, GEYMAN, GISCLAIR, GUILLORY, HARDY, HARRISON, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HOFFMANN, HONORE, HOWARD, HUTTER, HUVAL, MICHAEL JACKSON, JOHNSON, ROSALIND JONES, SAM JONES, KATZ, KLECKLEY, LANDRY, LEBAS, LEGER, LIGI, LITTLE, LORUSSO, MCVEA, MONICA, MONTUCET, MORENO, MORRIS, NORTON, NOWLIN, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, SIMON, SMILEY, GARY SMITH, JANE SMITH, STIAES, THIBAUT, THIERRY, WILLIAMS, AND WILLMOTT
AN ACT

To amend and reenact R.S. 33:423.2 and to enact R.S. 33:2570, relative to the city of Harahan; to provide that the position of assistant chief of police is in the unclassified service; to provide relative to the duties of the assistant chief of police; and to provide for related matters.

HOUSE BILL NO. 100—

BY REPRESENTATIVES CARTER, AUBERT, BISHOP, CARMODY, CHANDLER, CHANEY, DIXON, EDWARDS, FOIL, HARDY, HARRISON, HINES, HOFFMANN, NOWLIN, PEARSON, RICHARDSON, RITCHIE, SCHRODER, SEABAUGH, PATRICIA SMITH, ST. GERMAIN, TALBOT, AND WILLIAMS
AN ACT

To amend and reenact R.S. 17:391.11, relative to school readiness assessment; to provide relative to school readiness tests; to provide relative to the selection, type, and content of such tests; to provide relative to the reporting of the results of such tests; to provide relative to terminology; to provide relative to implementation; and to provide for related matters.

HOUSE BILL NO. 111—

BY REPRESENTATIVE WOOTON
AN ACT

To amend and reenact Code of Criminal Procedure Article 895.1(F)(introductory paragraph), relative to fees for supervised probation; to provide for an increase in the supervised probation fees dedicated to the Sex Offender Registry Technology Fund; and to provide for related matters.

HOUSE BILL NO. 124—

BY REPRESENTATIVES PATRICIA SMITH AND DOERGE AND SENATORS CHABERT, HEITMEIER, JACKSON, LAFLEUR, MARTINY, AND PETERSON
AN ACT

To amend and reenact Children's Code Articles 407 and 879(B), relative to delinquency proceedings; to amend provisions relative to the confidentiality of delinquency proceedings; to allow the victim and certain members of the victim's family to be present; and to provide for related matters.

HOUSE BILL NO. 129—

BY REPRESENTATIVE SEABAUGH
AN ACT

To amend and reenact R.S. 15:587(A)(1)(a) and to enact R.S. 15:587(A)(1)(g), relative to criminal procedure; to provide relative to the Louisiana Bureau of Criminal Identification and Information; to authorize the bureau to release criminal history records and identification files to the Louisiana Supreme Court Committee on Bar Admissions; to authorize a fee; and to provide for related matters.

HOUSE BILL NO. 143—

BY REPRESENTATIVES LORUSSO AND LANDRY
AN ACT

To amend and reenact R.S. 23:1211, to enact R.S. 29:26.1, and to repeal R.S. 22:941(A)(5), relative to the Louisiana National Guard; to provide for death benefits; to provide for disability benefits; to provide definitions; to provide for eligibility of benefits; to provide for exceptions; to provide for rulemaking; and to provide for related matters.

HOUSE BILL NO. 195—

BY REPRESENTATIVES RICHARDSON, BOBBY BADON, BARROW, BISHOP, CARMODY, FOIL, HARDY, HENDERSON, KATZ, POPE, PUGH, SEABAUGH, THIBAUT, AND WILLMOTT AND SENATOR ERDEY
AN ACT

To amend and reenact R.S. 37:1861(A)(1) and (B)(2), 1862.1, 1864, 1864.2(B), 1869(A), and 1870, to enact R.S. 37:1861(A)(5), (6), and (7) and (B)(5), 1861.1, 1864.2(C) and (D), 1864.3, and 1864.4, and to repeal Part V of Chapter 2 of Title 51 of the Louisiana Revised Statutes of 1950, comprised of R.S. 51:571 through 579, relative to secondhand dealers; to define "secondhand dealer"; to provide for an exemption for motor vehicle dismantlers and parts recyclers; to provide for an exemption for certain persons performing waste management and recycling; to prohibit certain purchases of secondhand property; to provide an exemption for pawnbrokers; to require a record of secondhand property purchased; to require the record to be kept for three years; to require the record to be made available for inspection by law enforcement; to prohibit the purchase of junk from minors; to require a statement of ownership from the seller; to provide that failure to obtain the statement shall be prima facie evidence of fraud; to provide for exoneration from fraudulent, willful, or criminal knowledge; to require payment by check or money order; to require daily reports; to provide for violations; to provide for penalties; to repeal provisions regulating the purchase of junk; to repeal provisions regulating the purchase of certain metals; and to provide for related matters.

HOUSE BILL NO. 271—

BY REPRESENTATIVE FANNIN AND SENATORS THOMPSON AND WALSWORTH
AN ACT

To enact R.S. 40:1730.23(F) and 1730.24(C), relative to the state uniform construction code; to require municipalities and parishes to provide a list of registered certified building inspectors; to prohibit municipalities and parishes from imposing a fee for inspections not performed by the municipality or parish; and to provide for related matters.

HOUSE BILL NO. 272—

BY REPRESENTATIVES BISHOP, ARNOLD, AUSTIN BADON, BROSSETT, HENDERSON, LEGER, AND STIAES AND SENATOR MORRELL
AN ACT

To amend and reenact Code of Criminal Procedure Articles 211, 211.1, and 211.2 and to repeal Code of Criminal Procedure Articles 211.3, 211.4, 211.5, and 211.6, relative to arrest; to provide relative to the issuance of a written summons in lieu of arrest for certain crimes; and to provide for related matters.

HOUSE BILL NO. 285—

BY REPRESENTATIVES DIXON, ARMES, AUBERT, AUSTIN BADON, BALDONE, BISHOP, BROSSETT, BURFORD, BURRELL, HARDY, HONORE, MICHAEL JACKSON, ROSALIND JONES, LEGER, RICHARD, RITCHIE, GARY SMITH, PATRICIA SMITH, AND WILLIAMS AND SENATORS BROOME, JACKSON, LAFLEUR, LONG, MURRAY, AND PETERSON
AN ACT

To amend and reenact R.S. 15:572.8(H)(2)(introductory paragraph), (a), and (b) and to enact R.S. 15:572.8(Q), relative to compensation for wrongful conviction and imprisonment; to provide for the amount of compensation; to provide for job-skills training; to provide for medical and counseling services; to authorize the filing of a supplemental petition; to provide for time limitations; and to provide for related matters.

HOUSE BILL NO. 296—

BY REPRESENTATIVE GREENE
AN ACT

To enact R.S. 56:639.8(E)(3), relative to the Artificial Reef Development Fund; to allow the monies in said fund to be used by the Department of Wildlife and Fisheries for inshore fisheries habitat enhancement projects; and to provide for related matters.

HOUSE BILL NO. 305—

BY REPRESENTATIVE LIGI
AN ACT

To enact Code of Criminal Procedure Article 881.6, relative to sentencing; to provide for the reduction of a sentence when the defendant assists in an investigation or prosecution; to provide for definitions; to provide for time periods; and to provide for related matters.

HOUSE BILL NO. 332—

BY REPRESENTATIVE PEARSON AND SENATOR GAUTREAUX
AN ACT

To amend and reenact R.S. 11:62(3) and (6), 108(B)(1)(f) and (3), (C), (D)(introductory paragraph), and (E), 1732(15), 2213(4), 2225(A)(2)(a) and (6), and 2252(4), to enact R.S. 11:107.2 and 108(F)(3), and to repeal R.S. 11:231(A)(4) and (7) and (C)(1)(b), relative to the Firefighters' Retirement System, the Municipal Employees' Retirement System, and the Municipal Police Employees' Retirement System; to provide relative to the funding of such systems; to provide for membership of the boards of trustees; to provide for the setting of employer contribution rates under certain circumstances; to provide for employee contribution rates; to provide for benefit calculation; to provide for continuation of the duties of the Funding Review Panel; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 334—

BY REPRESENTATIVE CHAMPAGNE
AN ACT

To amend and reenact R.S. 38:291(AA)(1) and (2) and to enact R.S. 38:291(CC), relative to levee districts; to remove Vermilion Parish from the limits of the Chenier Plain Coastal Restoration and Protection Authority; to create the Vermilion Parish Levee, Hurricane Protection, and Conservation District; to provide for jurisdictional limits; to provide for a board of commissioners; to provide for appointment of commissioners, terms of office, and determination of domicile; to provide for an additional member of the Chenier Plain Coastal Restoration Protection Authority; and to provide for related matters.

HOUSE BILL NO. 342—

BY REPRESENTATIVES EDWARDS, ARMES, BALDONE, HENRY BURNS, BURRELL, CARMODY, CHANDLER, DIXON, DOERGE, DOWNS, ELLINGTON, GISCLAIR, GUILLORY, HARDY, HENRY, HILL, HINES, HOFFMANN, HOWARD, JOHNSON, SAM JONES, KATZ, LANDRY, LEBAS, LIGI, LITTLE, LORUSSO, MCVEA, MONToucET, POPE, RICHARD, RICHARDSON, SMILEY, GARY SMITH, JANE SMITH,

TALBOT, TEMPLET, WHITE, WILLIAMS, AND WILLMOTT AND SENATOR NEVERS

AN ACT

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

HOUSE BILL NO. 364—

BY REPRESENTATIVE ROY

AN ACT

To enact Part XXXVII-A of Chapter 5 of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1299.181, relative to health and safety of students who participate in school-sanctioned athletics; to provide for a sports injury management program; to authorize promulgation of rules; and to provide for related matters.

HOUSE BILL NO. 370—

BY REPRESENTATIVES JANE SMITH, BURFORD, HENRY BURNS, BURRELL, CARMODY, CHANDLER, DOERGE, MORRIS, NORTON, SEABAUGH, AND WILLIAMS AND SENATORS ALARIO, BROOME, CHEEK, JACKSON, LAFLEUR, LONG, MICHOT, NEVERS, SHAW, AND WALSWORTH

AN ACT

To amend and reenact R.S. 9:165(C)(2)(introductory paragraph) and (a) and to enact R.S. 9:165.1, relative to issuance of bonds; to authorize the State Bond Commission to issue bonds secured by monies deposited into the Unclaimed Property Leverage Fund for completion of I-49; to provide for the use of the proceeds of the bonds; to provide for certain requirements and limitations on the issuance of bonds; to provide for a procedure to contest the validity of issuance of the bonds; to provide for the rights of bondholders; to authorize the issuance of refunding bonds; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 372—

BY REPRESENTATIVES MCVEA AND MONICA

AN ACT

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

HOUSE BILL NO. 392—

BY REPRESENTATIVE HAZEL

AN ACT

To amend and reenact R.S. 15:587(F)(1) and 587.1(C)(introductory paragraph) and (1) and to enact R.S. 15:587.1(J), relative to criminal background checks; to authorize an employer to obtain conviction records for applicants seeking employment; to provide for the taking of fingerprints from prospective employees; to authorize Court Appointed Special Advocate programs to obtain criminal background records for persons considered for involvement with the program; to require the Louisiana Bureau of Criminal Identification and Information to forward fingerprints to the Federal Bureau of Investigation for a national criminal history check; to provide for additional offenses excluding employment in professions with access to children; and to provide for related matters.

HOUSE BILL NO. 416—

BY REPRESENTATIVE LOPINTO

AN ACT

To amend and reenact R.S. 15:574.4(A)(1), relative to parole eligibility; to provide for parole eligibility for certain offenders after serving a certain portion of the criminal sentence; to provide for exceptions; and to provide for related matters.

HOUSE BILL NO. 419—

BY REPRESENTATIVES PATRICIA SMITH, AUBERT, CARMODY, CHANDLER, CHANEY, DOWNS, EDWARDS, AND RITCHIE

AN ACT

To enact R.S. 17:3140 and R.S. 36:651(G)(3), relative to remedial education; to create the Remedial Education Commission; to provide for the purpose, membership, duties, and responsibilities of the commission; to provide for reporting requirements; to provide for termination; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 421—

BY REPRESENTATIVE CARTER AND SENATOR QUINN

AN ACT

To enact R.S. 17:3991.1, relative to charter schools; to provide relative to corporate donations to charter schools; to provide for enrollment preferences and membership on the governing or management board of a charter school for certain major corporate donors; and to provide for related matters.

HOUSE BILL NO. 449—

BY REPRESENTATIVE ABRAMSON

AN ACT

To amend and reenact R.S. 42:17(A)(1), relative to open meetings; to provide relative to exceptions and executive sessions; to provide relative to discussions regarding awarding of public contracts; and to provide for related matters.

HOUSE BILL NO. 474—

BY REPRESENTATIVE HARRISON

AN ACT

To enact R.S. 38:3086.27, relative to fresh water districts; to provide relative to the board of commissioners of certain fresh water districts; to provide relative to the appointment and terms of board members; and to provide for related matters.

HOUSE BILL NO. 489—

BY REPRESENTATIVE SEABAUGH

AN ACT

To amend and reenact R.S. 40:1379.3(C)(3) and (J)(3), relative to concealed handgun permits; to remove requirement that a person be a resident of Louisiana for six months prior to applying for a concealed handgun permit in order to be eligible for the permit; and to provide for related matters.

HOUSE BILL NO. 500—

BY REPRESENTATIVES EDWARDS, ARMES, AUSTIN BADON, BALDONE, BARRAS, BURFORD, TIM BURNS, BURRELL, CARMODY, CARTER, CHANDLER, CHANEY, DIXON, DOERGE, FOIL, GUINN, HARDY, HARRISON, HILL, HOWARD, GIROD JACKSON, ROSALIND JONES, KATZ, LABRUZZO, LANDRY, LEGER, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, NOWLIN, POPE, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SEABAUGH, SIMON, SMILEY, GARY SMITH, ST. GERMAIN, TEMPLET, THIERRY, AND WILLIAMS AND SENATORS APPEL, DORSEY, LAFLEUR, LONG, AND NEVERS

AN ACT

To enact R.S. 17:3351(E), relative to the powers, duties, and functions of public postsecondary education management boards; to provide for the award of educational credits to a student enrolled in a public college or university, who is also a veteran, for courses that are part of the student's military training or service and that meet certain academic standards; to provide definitions; to provide for implementation, including the adoption of certain policies and necessary rules, regulations, and procedures; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 504—

BY REPRESENTATIVE LANDRY

AN ACT

To enact R.S. 33:4574.1.1(S), relative to cooperative endeavor agreements for the use of funds received from a parish tourist

commission; to authorize such agreements between local school boards and certain municipalities relative to youth recreation; and to provide for related matters.

HOUSE BILL NO. 509—

BY REPRESENTATIVES HUTTER AND SEABAUGH
AN ACT

To amend and reenact R.S. 18:402(C)(1) and (2), (E)(1)(c) and (2)(c), and (F)(3), 467(3), 1280.21(A), and 1280.22(B)(1), relative to the presidential preference primary election and elections held at the same time as such primary; to change the date of the presidential preference primary election; to change the qualifying period for presidential candidates; to change the dates of elections held at the same time as the presidential preference primary election and corresponding general elections held thereafter; to provide for qualifying for candidates in elections for certain municipal and ward offices; to provide relative to members of state central committees and parish executive committees; and to provide for related matters.

HOUSE BILL NO. 513—

BY REPRESENTATIVES WILLIAMS, AUSTIN BADON, BOBBY BADON, BARROW, BILLIOT, HENRY BURNS, BURRELL, DIXON, DOWNS, GALLOT, GISCLAIR, GUINN, HOWARD, LOPINTO, MONTOUCET, SIMON, PATRICIA SMITH, ST. GERMAIN, AND WOOTON
AN ACT

To amend and reenact R.S. 32:1(4), (4.2), (13)(a), and (65), 212(A), and 232(1)(a) and (b) and R.S. 47:463.148(B) and (D)(1), to enact R.S. 32:74(C) and 329.1, and to repeal R.S. 32:197(B) and 329, relative to bicycles and traffic; to amend, enact, and repeal provisions relative to bicycles and traffic; to amend provisions for the "Share the Road" license plate; and to provide for related matters.

HOUSE BILL NO. 516—

BY REPRESENTATIVES LEGER, ABRAMSON, ARNOLD, AUSTIN BADON, BISHOP, BROSSETT, HENDERSON, HINES, MORENO, AND STIAES AND SENATORS MORRELL, PETERSON, AND WILLARD-LEWIS

AN ACT

To amend and reenact R.S. 27:247 and 270(A)(3)(a), relative to the casino support services contract; to provide for the funding of such contract; to establish the Casino Support Services Fund as a special treasury fund; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 524—

BY REPRESENTATIVES JANE SMITH, ARNOLD, AUBERT, BOBBY BADON, BURFORD, HENRY BURNS, TIM BURNS, BURRELL, CARMODY, CARTER, CHANDLER, CHANEY, CROMER, DOERGE, DOVE, DOWNS, GISCLAIR, GUILLORY, HAZEL, HENRY, HILL, HINES, HOFFMANN, HOWARD, GIROD JACKSON, MICHAEL JACKSON, KATZ, LORUSSO, MCVEA, MORRIS, NOWLIN, POPE, PUGH, RICHARD, SCHRODER, SEABAUGH, SIMON, GARY SMITH, ST. GERMAIN, TALBOT, TEMPLET, THIERRY, TUCKER, WHITE, WILLIAMS, AND WILLMOTT

AN ACT

To amend and reenact R.S. 18:103(B)(3)(b) and (C)(3)(b), 1306(E)(2), 1307(C), 1308(A)(2), 1308.2, 1310(A)(2), and 1319 and to enact R.S. 18:1307(B)(1)(c), relative to procedures for voter registration and voting for persons in the United States Service and persons residing outside the United States; to provide for the transmission, including electronic transmission, of certain registration and election materials; to provide relative to procedures for applying to register to vote; to provide relative to procedures for making application to vote absentee by mail; to provide relative to procedures for voting absentee by mail; to provide for the delivery of voting materials to registrars of voters; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 534—

BY REPRESENTATIVE CARTER

AN ACT

To amend and reenact R.S. 22:1457(A)(2), R.S. 32:402(B)(1)(a)(ii)(bb), 402.1(A)(introductory paragraph), (1), (2)(introductory paragraph), (a), (b), and (g), 407(A)(2)(a), (4), and (6), 408(A)(1), (3), and (4)(a), 408.1(introductory paragraph) and (2), 416, 417(A), 422, 422.1, R.S. 40:1461, R.S. 47:305.26 and 479.1, to enact R.S. 32:402.1(A)(3)(c), and to repeal R.S. 17:270, 271, and 271.1, R.S. 32:402.1(A)(2)(h) and (3)(a) and (b), (B), and (C) and 402.2, relative to driver's education programs; to consolidate all driver's education programs and instruction under the Department of Public Safety and Corrections, public safety services; to remove all driver's education programs and instruction from the Department of Education; and to provide for related matters.

HOUSE BILL NO. 536—

BY REPRESENTATIVE SIMON

AN ACT

To amend and reenact the heading of Part V of Chapter 8 of Title 40 of the Louisiana Revised Statutes of 1950, R.S. 40:1731, 1732(2), (3), (4), (7), and (9), 1733 through 1736, 1737(A), 1738(A) and (B), 1740, 1741, 1742(A)(1) and (3), 1742.1, and 1742.2(A)(1) and to repeal R.S. 40:1739, relative to building codes; to provide for the purpose; to provide for definitions; to provide for the Americans with Disabilities Act standards; to require ADA standards accessibility in public and private buildings; to provide with respect to the use of parking spaces; and to provide for related matters.

HOUSE BILL NO. 537—

BY REPRESENTATIVE TUCKER AND SENATOR APPEL

AN ACT

To amend and reenact R.S. 17:3217, to enact R.S. 17:3230 and Part III-A of Chapter 26 of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:3241, and to repeal R.S. 17:3215(2), relative to postsecondary education; to provide for the transfer of the University of New Orleans to the University of Louisiana System; to provide relative to the transfer of the facilities, resources, funds, obligations, and functions of the institution and related foundations; to provide for the transition responsibilities of the impacted institution and management boards and the division of administration; to provide for cooperative agreements; to provide relative to accreditation issues; to provide relative to funding; to provide relative to employees; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 571—

BY REPRESENTATIVE ROBIDEAUX

AN ACT

To amend and reenact R.S. 11:62(4), 203(B)(1), 450(D)(3) and (4), 471.1(C), 613, 614, 616, 620(A), (B), (C), and (D), 621(B) and (C)(1), 783(A)(3)(a), 786(A), 789(D)(3) and (4), 1002(6)(b) and (c), 1141(A) and (C)(1)(a), 1144(B)(4), 1147(C)(2)(a)(ii) and (iii) and (b), 1151(A), 1151.1(A) and (C), 1152(A), 1323(C), and 1345.9 and to enact R.S. 11:618(D), relative to the Louisiana State Employees' Retirement System, the Teachers' Retirement System of Louisiana, the Louisiana School Employees' Retirement System, and the State Police Pension and Retirement System; to make certain technical, remedial, and substantive changes to provisions of the law affected by Act No. 992 of the 2010 Regular Session of the Legislature and other provisions of law to conform with such Act; to provide with respect to benefits, survivors' benefits, disability benefits, membership, retirement eligibility, Deferred Retirement Option

Plan participation, retirement options, transfers, and the Hazardous Duty Services Plan; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 576—

BY REPRESENTATIVE LEGER

AN ACT

To amend and reenact the heading of Chapter 27-E of Title 33 of the Louisiana Revised Statutes of 1950 and R.S. 33:9039.61, 9039.62, 9039.65(3), 9039.66(A)(1) and (J), and 9039.68(B)(1) and (2), relative to the Greater New Orleans Biosciences Economic Development District; to change the name of the Greater New Orleans Biosciences Economic Development District to the BioDistrict New Orleans; to provide for definitions; to change the composition of the board of commissioners and the advisory committee for the BioDistrict New Orleans; to modify certain subdistrict designations; and to provide for related matters.

HOUSE BILL NO. 581—

BY REPRESENTATIVE ROY

AN ACT

To amend and reenact Paragraphs (C)(2) and (4) of Section 1 of Act No. 487 of the 1954 Regular Session of the Legislature, as amended by Act No. 390 of the 2001 Regular Session of the Legislature, and to enact Paragraphs (A)(11) and (C)(5) of Section 1 of Act No. 487 of the 1954 Regular Session of the Legislature, as amended by Act No. 390 of the 2001 Regular Session of the Legislature, relative to the city of Alexandria; to provide relative to the civil service system for the employees of the city; to provide relative to the Alexandria Civil Service Commission; to provide relative to the position of civil service director, the qualifications of any person appointed to such position by the commission, and the evaluation of the job performance of any person serving in such position; to provide relative to filling vacancies in commission membership; to authorize the commission to select an individual attorney or law firm to serve as legal counsel to the commission and to represent the commission in legal proceedings; to provide limitations; and to provide for related matters.

HOUSE BILL NO. 611—

BY REPRESENTATIVE FANNIN

AN ACT

To appropriate funds and to make certain reductions in appropriations from certain sources to be allocated to designated agencies and purposes in specific amounts for the making of supplemental appropriations and reductions for said agencies and purposes for Fiscal Year 2010-2011; and to provide for related matters.

HOUSE BILL NO. 636 (Substitute for House Bill No. 586 by

Representative Hoffmann) —

BY REPRESENTATIVES HOFFMANN, ANDERS, ARNOLD, AUSTIN BADON, BOBBY BADON, BALDONE, BARRAS, BARROW, BILLIOT, BURFORD, HENRY BURNS, BURRELL, CARTER, CHAMPAGNE, CHANDLER, CHANEY, CONNICK, CROMER, DANAHAY, DOVE, DOWNS, EDWARDS, ELLINGTON, FANNIN, GEYMAN, GISCLAIR, GREENE, GUILLORY, GUINN, HARDY, HAZEL, HENDERSON, HENRY, HENSGENS, HILL, HINES, HONORE, HOWARD, HUTTER, JOHNSON, SAM JONES, KATZ, KLECKLEY, LABRUZZO, LAMBERT, LANDRY, LEBAS, LIGI, LITTLE, LOPINTO, LORUSSO, MCVEA, MONICA, NOWLIN, PEARSON, PONTI, POPE, PUGH, RICHARD, RICHARDSON, RITCHIE, ROBIDEAUX, ROY, SCHRODER, SEABAUGH, SMILEY, GARY SMITH, JANE SMITH, TALBOT, TEMPLET, THIBAUT, THIERRY, WHITE, WILLIAMS, AND WILLMOTT AND SENATORS AMEDEE, APPEL, BROOME, CHEEK, CROWE, DONAHUE, ERDEY, KOSTELKA, LAFLEUR, LONG, MARTINY, MICHOT, MILLS, MORRISH, MOUNT, NEVERS, PERRY, QUINN, RISER, SHAW, SMITH, THOMPSON, AND WALSWORTH

AN ACT

To amend and reenact R.S. 40:1299.35.1(introductory paragraph) and (1)(b), 1299.35.2(A), 1299.35.6, and 1299.35.19 and to enact R.S. 40:1299.35.1(11) and 1299.35.5.1, relative to

abortion; to require certain signage in abortion facilities; to provide for certain requirements of the Department of Health and Hospitals relative to abortion; to provide for voluntary and informed consent criteria; to provide for delivery of certain information under the Woman's Right to Know law; to provide relative to conscience in health care protection, including provisions relative to living human embryos; to provide for penalties; and to provide for related matters.

HOUSE BILL NO. 639 (Substitute for House Bill No. 584 by

Representative Smiley) —

BY REPRESENTATIVE SMILEY

AN ACT

To amend and reenact R.S. 3:3552(A), R.S. 34:3101(B)(7), 3106(A), 3107, 3108(A), 3109(C)(9), 3112(G), 3112.1(A)(8) and (C), 3113(B), (E), (G), (H), and (J)(4), 3115(A), and 3116(B), (C), and (D), R.S. 36:509(L) and 913(A) and to repeal Subpart M of Part II of Chapter 4 of Subtitle I of Title 11 of the Louisiana Revised Statutes of 1950, comprised of R.S. 11:301 through 309, Chapter 23 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1011 through 1016, Chapter 33 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1301 through 1307, Chapter 35 of Title 25 of the Louisiana Revised Statutes of 1950, comprised of R.S. 25:1321 through 1325, R.S. 28:311 through 313, R.S. 29:735.4, R.S. 34:3102(2) and (15), 3104, 3105, and 3113(F), R.S. 36:4(B)(1)(o), (S), and (T), 4.1(D)(17), Part V-B of Chapter 1 of Subtitle I of Title 39 of the Louisiana Revised Statutes of 1950, comprised of R.S. 39:211 through 216, Chapter 26 of Title 42 of the Louisiana Revised Statutes of 1950, comprised of R.S. 42:1481 through 1485, R.S. 46:1941.8(A)(3)(b), and R.S. 51:943, relative to boards, commissions, authorities, districts, and like entities; to provide relative to the functional organization of state government by abolishing certain boards, commissions, authorities, and like entities; to transfer certain powers and responsibilities; to remove references to certain abolished entities; to remove references to, provisions for, and the powers, functions, and duties of the Commission on Public Retirement, the Compensation Review Commission, the Emergency/Disaster Medicine Review Panel, the Louisiana Governor's Mansion Commission, the Hurricane Katrina Memorial Commission, the Louisiana Wetlands Conservation and Hurricane Protection Tourist Center Commission, the Small Business Entrepreneurship Commission, the Louisiana Technology Innovations Council, and the Youth Enhanced Services Consortium; and the Offshore Terminal Authority; to provide for transfer of some of the powers, functions, and duties of some of the above-referenced entities; to provide for certain technical corrections regarding placement of boards and commissions in the Executive Reorganization Act; to provide relative to membership on the Louisiana Soybean and Grain Research and Promotion Board; and to provide for related matters.

HOUSE BILL NO. 642 (Substitute for House Bill No. 440 by

Representative Burford) —

BY REPRESENTATIVES BURFORD, ARMES, HENRY BURNS, CHANDLER, CHANEY, GISCLAIR, HAZEL, HOFFMANN, HOWARD, MONTOUCET, NOWLIN, PUGH, GARY SMITH, JANE SMITH, TUCKER, WILLMOTT, AND WOOTON

AN ACT

To amend and reenact R.S. 37:1031(A)(introductory paragraph) and (D), 1033(A)(3) and (4), (B), (D)(1), (F), and (H), and 1034(3) and R.S. 40:2120.4(B)(1), 2120.5(D), and 2179(C), to enact R.S. 37:1031(A)(5) and (E) and R.S. 40:2119, and to repeal R.S. 37:1033(G), relative to home- and community-based providers; to provide for the applicability of statutory provisions governing direct service workers; to provide for appropriate training of direct service workers; to provide for the termination of authorization of direct service workers to perform certain procedures; to require the department to develop a

comprehensive plan regarding the quality of services provided to individuals receiving home- and community-based services; to provide for licensure procedures and requirements applicable to granting deemed status to home- and community-based providers; to extend the application of state laws governing direct service workers to all direct service workers regardless of the type of compensation; and to provide for related matters.

Respectfully submitted,

JEAN DOERGE
Chair

The above House Bills contained in the report were signed by the Speaker of the House and taken to the Senate by the Clerk and were signed by the President of the Senate and taken by the Clerk of the House to the Governor for executive approval.

Adjournment

On motion of Rep. Brossett, at 5:10 P.M., the House agreed to adjourn until Thursday, June 23, 2011, at 10:00 A.M.

The Speaker of the House declared the House adjourned until 10:00 A.M., Thursday, June 23, 2011.

ALFRED W. SPEER
Clerk of the House

