

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

FOURTH DAY'S PROCEEDINGS

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

House of Representatives
State Capitol
Baton Rouge, Louisiana

Thursday, April 15, 2021

The House of Representatives was called to order at 2:03 P.M., by the Honorable Clay Schexnayder, Speaker of the House of Representatives.

Morning Hour

ROLL CALL

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

PRESENT

Mr. Speaker	Freeman	McKnight
Adams	Freiberg	McMahon
Amedee	Frieman	Miguez
Bacala	Gadberry	Miller, D.
Bagley	Gaines	Miller, G.
Beaullieu	Garofalo	Mincey
Bishop	Geymann	Moore
Bourriaque	Goudeau	Muscarello
Brass	Green	Nelson
Brown	Harris	Newell
Bryant	Hilferty	Orgeron
Butler	Hodges	Owen, C.
Carpenter	Horton	Phelps
Carrier	Hughes	Pierre
Carter, G.	Huval	Pressly
Carter, R.	Illg	Riser
Carter, W.	Ivey	Romero
Cormier	James	Schamerhorn
Coussan	Johnson, M.	Seabaugh
Cox	Johnson, T.	Selders
Crews	Jones	St. Blanc
Davis	Jordan	Stagni
Deshotel	Kerner	Stefanski
DeVillier	LaCombe	Tarver
DuBuisson	Landry	Thomas
Duplessis	Larvadain	Thompson
Echols	Lyons	Turner
Edmonds	Mack	Villio
Edmonston	Magee	Wheat
Emerson	Marcelle	White
Farnum	Marino	Willard
Firment	McCormick	Wright
Fontenot	McFarland	Zeringue
Total - 99		

The Speaker announced that there were 99 members present and a quorum.

Prayer

Prayer was offered by Rep. Edmonds.

Pledge of Allegiance

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

Reading of the Journal

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

On motion of Rep. Huval, the Journal of April 14, 2021, was adopted.

**Petitions, Memorials, and
Communications**

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

Message from the Senate

HOUSE CONCURRENT RESOLUTIONS

April 15, 2021

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. 23
Returned without amendments

Respectfully submitted,

YOLANDA J. DIXON
Secretary of the Senate

Message from the Senate

**ASKING CONCURRENCE IN
SENATE CONCURRENT RESOLUTIONS**

April 15, 2021

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

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

Senate Concurrent Resolution No. 20

Respectfully submitted,

YOLANDA J. DIXON
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. 20—

BY SENATOR PEACOCK

A CONCURRENT RESOLUTION

To express support for the strengthening of the partnership with Taiwan and for the expansion of Taiwan's role on the global stage.

Read by title.

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

Suspension of the Rules

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

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

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

HOUSE RESOLUTION NO. 18—

BY REPRESENTATIVE MARINO

A RESOLUTION

To express the condolences of the House of Representatives upon the death of Christopher Blaise "Chris" Edwards.

Read by title.

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

HOUSE CONCURRENT RESOLUTION NO. 25—

BY REPRESENTATIVE THOMPSON AND SENATOR JACKSON

A CONCURRENT RESOLUTION

To designate April 2021 as Autism Acceptance Month in Louisiana.

Read by title.

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

Ordered to the Senate.

HOUSE CONCURRENT RESOLUTION NO. 26—

BY REPRESENTATIVE COUSSAN

A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Wildlife and Fisheries (LDWF) to conduct a study to determine the final destination of oyster shells removed from Louisiana waters and submit a written report of its findings to the House Committee on Natural Resources and Environment not later than January 5, 2022.

Read by title.

Lies over under the rules.

**Introduction of House Bills
and Joint Resolutions**

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

HOUSE BILL NO. 670—

BY REPRESENTATIVE GARY CARTER

AN ACT

To amend and reenact R.S. 30:2011(D)(22)(c) and to enact R.S. 30:2014(D)(4)(d), relative to fees collected by the Department of Environmental Quality; to authorize a minimum amount for

fees paid to the department; to authorize an increase of certain fees paid to the department; to establish a new fee for radioactive waste disposal processing; and to provide for related matters.

Read by title.

Lies over under the rules.

Reports of Committees

The following reports of committees were received and read:

Report of the Committee on

Ways and Means

April 15, 2021

To the Speaker and Members of the House of Representatives:

I am directed by your Committee on Ways and Means to submit the following report:

House Bill No. 202, by Bishop, S. (Joint Resolution)
Reported with amendments. (15-0)

House Bill No. 514, by Magee
Reported with amendments. (13-0)

STUART J. BISHOP
Chairman

**House Bills and Joint Resolutions on
Second Reading to be Referred**

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

HOUSE BILL NO. 34—

BY REPRESENTATIVE KERNER

AN ACT

To amend and reenact R.S. 11:2253(D) and enact R.S. 11:2253(E), relative to the Firefighters' Retirement System; to provide for membership within the Firefighters' Retirement System for certain contract employees in Jefferson Parish; to and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 665—

BY REPRESENTATIVE HILFERTY

AN ACT

To appropriate monies out of the state general fund for Fiscal Year 2020-2021 to be used to pay the consent judgment captioned "Thomas Cole versus State of Louisiana, through the Louisiana Department of Transportation and Development" between the state of Louisiana, through the Department of Transportation and Development, and Thomas Cole; to provide for certain requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 666—

BY REPRESENTATIVE JEFFERSON
AN ACT

To appropriate monies out of the state general fund for Fiscal Year 2020-2021 to be used to pay the consent judgment captioned "Charles G. Phillips, Jr. and Sandra J. Phillips vs. State of Louisiana Department of Transportation and Development, Shelter Mutual Ins. Co., LA Farm Bureau Casualty Ins. Co. and Velma R. Miller" between the state of Louisiana, through the Department of Transportation and Development, and Charles G. Phillips, Jr., and Sandra J. Phillips; to provide for certain requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 667—

BY REPRESENTATIVE MAGEE
AN ACT

To appropriate monies out of the state general fund for Fiscal Year 2020-2021 to be used to pay the judgment captioned "State of Louisiana versus Aaron Dutchy Nelson" against the state of Louisiana, through the Department of Children and Family Services, and in favor of Aaron Dutchy Nelson; to provide for certain requirements and limitations; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 668—

BY REPRESENTATIVE GARY CARTER
AN ACT

To appropriate monies out of the state general fund for Fiscal Year 2020-2021 to be used to pay the consent judgment captioned "Don Fontenelle versus Dash Building Material Center, Inc., et al." between the state of Louisiana, through the Board of Supervisors for the University of Louisiana System through the University of New Orleans, and Carla Fontenelle, Alan Fontenelle, and Jason Fontenelle; to provide for certain requirements and limitations; and to provide for related matters.

Read by title.

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

HOUSE BILL NO. 669—

BY REPRESENTATIVE GARY CARTER
AN ACT

To enact R.S. 30:2014(D)(4)(b)(iii)(ee) through (hh), relative to hazardous waste fees; to establish fee schedules for hazardous waste generators; and to provide for related matters.

Read by title.

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

Motion

On motion of Rep. Edmonston, the Committee on House and Governmental Affairs was discharged from further consideration of House Bill No. 247.

HOUSE BILL NO. 247—

BY REPRESENTATIVE EDMONSTON
AN ACT

To amend and reenact R.S. 42:267 and to repeal R.S. 17:85 and 3351(G) and R.S. 33:4712.22 and 4712.23, relative to naming of public facilities; to prohibit naming public buildings, roads, and other public facilities after persons; to provide for applicability to currently named facilities; to provide for an effective date; and to provide for related matters.

Read by title.

Motion

On motion of Rep. Edmonston, the bill was withdrawn from the files of the House.

House Bills and Joint Resolutions on Second Reading Reported by Committee

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

HOUSE BILL NO. 96—

BY REPRESENTATIVE JENKINS
AN ACT

To redesignate a portion of United States Highway 171 in Shreveport, Louisiana, as the "Elbert W. 'Eddie' Giles Memorial Highway"; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Original House Bill No. 96 by Representative Jenkins

AMENDMENT NO. 1

On page 1, line 2, after "of" and before "in" change "United States Highway 171" to "Louisiana Highway 3094"

AMENDMENT NO. 2

On page 1, line 5, after "of" and before the comma "," change "United States Highway 171" to "Louisiana Highway 3094"

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

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

HOUSE BILL NO. 97—

BY REPRESENTATIVE THOMPSON
AN ACT

To designate a portion of United States Highway 425 in Mangham, Louisiana, as the "Marshall Waters, Jr. Memorial Highway"; and to provide for related matters.

Read by title.

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

Page 4 HOUSE

4th Day's Proceedings - April 15, 2021

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

HOUSE BILL NO. 102—

BY REPRESENTATIVE JENKINS
AN ACT

To designate a portion of Louisiana Highway 173 as the "Coach Carl Pierson Memorial Highway"; and to provide for related matters.

Read by title.

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

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

HOUSE BILL NO. 108—

BY REPRESENTATIVES LARVADAIN, ROBBY CARTER, JAMES, AND JEFFERSON
AN ACT

To amend and reenact Code of Civil Procedure Articles 5183(A)(introductory paragraph), (1), and (2) and (B) and 5185(A) and (B), relative to proceeding in forma pauperis; to provide with respect to applications to proceed in forma pauperis; to provide for the rights of parties proceeding in forma pauperis; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Civil Law and Procedure.

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

HOUSE BILL NO. 140—

BY REPRESENTATIVES MUSCARELLO, ROBBY CARTER, JEFFERSON, JENKINS, MIKE JOHNSON, LANDRY, LARVADAIN, AND SEABAUGH
AN ACT

To amend and reenact Code of Civil Procedure Articles 193, 194, 195, 196.1, 863(A), 891(A), and 1313(C) and R.S. 9:2603(B)(2), and to repeal Code of Civil Procedure Article 196 and R.S. 9:2603(B)(4)(a), relative to civil procedure; to provide for the adoption of local court rules; to provide with respect to the power of district courts to act; to provide with respect to judicial proceedings; to provide for the signing of orders and judgments; to provide with respect to pleadings and petitions; to provide for service by electronic means; to provide with respect to the Louisiana Uniform Electronic Transaction Act; to provide for an effective date; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 140 by Representative Muscarello

AMENDMENT NO. 1

On page 4, line 24, after "address" and before "for service" insert a comma "," and insert "if he has an email address."

AMENDMENT NO. 2

On page 4, line 25, after "provided." delete the remainder of the line and delete lines 26 and 27 in their entirety

On motion of Rep. Gregory Miller, the amendments were adopted.

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

HOUSE BILL NO. 152—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact Civil Code Article 3452, Code of Civil Procedure Articles 80(A)(1) and (2), 253.2, 592(A)(2) and (3), 893(A)(2), (B), and (C), 927(B), 1352, 1561(A), 1702(D) and (E), 1793(D), 1795, 1918, 1951, 1974, 2088(A), 2254(B), 2721(C), 3943, 3947(B), 4907(B), 4913(B)(4), and 5001, and R.S. 13:3661, and to enact Code of Civil Procedure Articles 1702(F), 4904(D), and 4921(C), relative to civil procedure; to provide with respect to venue; to provide with respect to certification procedure; to provide for the pleading of damages; to provide for the necessity of pleading prescription; to provide for restrictions on subpoenas; to provide for consolidation; to provide with respect to courts raising the issue of prescription on their own motion; to provide for jury instructions; to provide for the form and amendment of final judgments; to provide with respect to the delay for applying for a new trial; to provide for the jurisdiction of trial and justice of the peace courts; to provide for the appeal of judgments; to provide with respect to improper or wrongful seizure; to provide for name confirmation; to provide for witness fees; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 152 by Representative Gregory Miller

AMENDMENT NO. 1

On page 6, line 24, after "enter the" and before "default" insert "final"

AMENDMENT NO. 2

On page 13, line 15, after "court" and before "raise" delete "my" and insert "may"

On motion of Rep. Gregory Miller, the amendments were adopted.

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

HOUSE BILL NO. 164—

BY REPRESENTATIVE ROBBY CARTER
AN ACT

To amend and reenact Code of Civil Procedure Articles 253.3(A)(3), 284, 928(A), 1001, 1002, 1471(A)(3), 1702, 1702.1, 1703, 1704, 1843, 1913(B) and (C), 2002(A)(2), 4904, 4921, 4921.1(C), and 5095, R.S. 13:3205(introductory paragraph) and 4990, and R.S. 23:1316.1(A) and to repeal Code of Civil Procedure Article 1701 and R.S. 23:1316, relative to default judgments; to eliminate preliminary defaults and confirmation of preliminary defaults; to provide for the rendition of default judgments; to provide for notice of the intent to obtain a default judgment and related delays; to provide for default judgments in parish, city, justice of the peace, and workers' compensation courts; to provide with respect to the delay for answering; to

update terminology; to provide for an effective date; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 164 by Representative Robby Carter

AMENDMENT NO. 1

On page 2, at the beginning of line 2, change "Judgments" to "judgments"

AMENDMENT NO. 2

On page 13, line 20, after "favor of" and before "plaintiff" insert "the"

AMENDMENT NO. 3

On page 18, at the end of line 1, delete the comma " , "

AMENDMENT NO. 4

On page 18, line 27, after "plaintiff" and before the comma " , " delete "proves his case" and insert "establishes a prima facie case by competent and admissible evidence"

AMENDMENT NO. 5

On page 18, line 28, after "favor of" and before "plaintiff" insert "the"

AMENDMENT NO. 6

On page 19, line 15, after "objection" and before "prescription" delete "to" and insert "of"

On motion of Rep. Gregory Miller, the amendments were adopted.

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

HOUSE BILL NO. 178—

BY REPRESENTATIVE BROWN

AN ACT

To redesignate a portion of Louisiana Highway 77 in the Village of Grosse Tete, Louisiana, as the "Veterans Memorial Highway"; and to provide for related matters.

Read by title.

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

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

HOUSE BILL NO. 198—

BY REPRESENTATIVE PIERRE

AN ACT

To amend and reenact R.S. 47:463(A)(3)(a) and (c), relative to Louisiana vehicle license plates; to require the inclusion of the

Louisiana tourism website on license plates; and to provide for related matters.

Read by title.

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

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

HOUSE BILL NO. 224—

BY REPRESENTATIVE BRYANT

AN ACT

To redesignate a portion of Louisiana Highway 31 in Iberia Parish as the "Paul Victor Featherston Memorial Highway"; to redesignate a portion of Louisiana Highway 563 near Simsboro, Louisiana, in Lincoln Parish as the "Johnny Lynn Cole Memorial Highway"; to redesignate the Ramos Bridge on Highway 90 in St. Mary Parish as the "Jeffrey Paul Curry, Jr. Memorial Bridge"; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Original House Bill No. 224 by Representative Bryant

AMENDMENT NO. 1

On page 1, line 5, after "on" and before "Highway" insert "United States"

AMENDMENT NO. 2

On page 1, line 6, after the semicolon " ; " and before "and" insert "to redesignate a portion of United States Highway 90 in St. Mary Parish as the "Mike Foster Memorial Parkway";"

AMENDMENT NO. 3

On page 1, between lines 15 and 16, insert the following:

"Section 4. The portion of United States Highway 90 that passes from parish line to parish line through St. Mary Parish shall be known and hereby redesignated as the "Mike Foster Memorial Parkway"."

AMENDMENT NO. 4

On page 1, at the beginning of line 16, change "Section 4." to "Section 5."

AMENDMENT NO. 5

On page 1, line 17, after "designation" delete the remainder of the line and insert "provided local or private monies are received by the department equal to the department's actual costs for material, fabrication, mounting posts, and installation of each sign, not to exceed the sum of five hundred fifty dollars per sign. The requirements of this Section shall apply to Section 4."

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

Page 6 HOUSE

4th Day's Proceedings - April 15, 2021

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

HOUSE BILL NO. 264—
BY REPRESENTATIVE SEABAUGH
AN ACT

To amend and reenact Code of Civil Procedure Article 2331 and R.S. 43:203(2), relative to judicial sales; to provide for writs of fieri facias, to provide for advertisement and legal notices; to provide for time requirements; to provide for rescheduled sales; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 264 by Representative Seabaugh

AMENDMENT NO. 1

On page 1, at the end of line 2, change "R.S. 43:201(A) and 203(2)," to "R.S. 43:203(2),"

AMENDMENT NO. 2

On page 2, line 5, after "Section 2." and before "hereby" delete "R.S. 43:201(A) and 203(2) are" and insert "R.S. 43:203(2) is"

AMENDMENT NO. 3

On page 2, delete lines 7 through 25 in their entirety

On motion of Rep. Gregory Miller, the amendments were adopted.

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

HOUSE BILL NO. 292—
BY REPRESENTATIVE RISER
AN ACT

To amend and reenact R.S. 47:241 and 287.69 and to repeal R.S. 47:287.79, 287.83, 287.85, and 287.442(B)(1), relative to corporation income tax; to provide relative to the deductibility of federal income taxes; to repeal deductibility of federal income taxes paid for purposes of calculating corporate income taxes; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Ways and Means.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Original House Bill No. 292 by Representative Riser

AMENDMENT NO. 1

On page 3, line 1, after "No." and before "of this" delete " ___ " and insert "275"

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

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

HOUSE BILL NO. 293—
BY REPRESENTATIVE RISER
AN ACT

To amend and reenact R.S. 47:287.12, relative to corporation income tax; to provide relative to the rate of the corporation income tax; to provide for applicability; to provide for effectiveness; and to provide for related matters.

Read by title.

Reported with amendments by the Committee on Ways and Means.

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Original House Bill No. 293 by Representative Riser

AMENDMENT NO. 1

On page 2, line 5, after "No." and before "of this" delete " ___ " and insert "275"

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

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

HOUSE BILL NO. 363—
BY REPRESENTATIVE TARVER
AN ACT

To amend and reenact R.S. 47:463.139(C), (E), and (F) and to repeal R.S. 47:463.139(G), relative to the Protect Wild Dolphins special prestige license plate; to provide for design consultation; to provide relative to the annual royalty fee; to provide relative to the purpose of the plate; to provide for an effective date; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Original House Bill No. 363 by Representative Tarver

AMENDMENT NO. 1

On page 1, line 2, after "(C)" delete the remainder of the line and insert in lieu thereof "and (E) through (G),"

AMENDMENT NO. 2

On page 1, line 8, after "(C)" and before "(G)" delete ", (E), (F), and" and insert "and (E) through"

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

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

HOUSE BILL NO. 375—

BY REPRESENTATIVES FREEMAN AND LANDRY AND SENATORS
BARROW, JACKSON, AND PETERSON
AN ACT

To enact R.S. 9:3261.2, relative to residential leases; to provide relative to sexual assault victims as parties to certain residential lease agreements; to provide certain definitions, terms, procedures, conditions, and requirements; to provide relative to certain actions by lessors and lessees; to provide for termination of leases under certain circumstances; to provide relative to certification of sexual assault victim status; to provide relative to certain civil proceedings; to provide for immunity from liability in certain circumstances; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Original House Bill No. 375 by Representative Freeman

AMENDMENT NO. 1

On page 2, line 10, after "R.S. 15:622(2)," delete the remainder of the line and delete line 11 in its entirety and insert the following:

"or a prosecuting attorney or investigating law enforcement officer who has personal involvement in the investigation or prosecution of any criminal case relative to the sexual assault."

AMENDMENT NO. 2

On page 3, line 24, after "assault," and before "Lessors" insert the following:

"If the lessee or an additional lessee is a sexual assault offender named on the reasonable documentation presented to the lessor, then the lessor shall be entitled to an immediate eviction of the sexual assault offender upon presenting the court with reasonable documentation of the assault."

On motion of Rep. Gregory Miller, the amendments were adopted.

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

HOUSE BILL NO. 389—

BY REPRESENTATIVE HORTON
AN ACT

To enact R.S. 40:1615, relative to fire fighting foam; to provide for the discharge of Class B fire fighting foam containing fluorinated organic chemicals; to provide for exceptions; to provide for definitions; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Commerce.

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

HOUSE BILL NO. 413—

BY REPRESENTATIVE NELSON
AN ACT

To designate an overpass on North Causeway Boulevard in St. Tammany Parish as the "Captain Vincent 'Vinny' Liberto, Jr., Memorial Overpass".

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Original House Bill No. 413 by Representative Nelson

AMENDMENT NO. 1

On page 1, line 3, change "'Captain Vincent 'Vinny' Liberto, Jr.," to "'Captain Vincent N. Liberto, Jr.,"

AMENDMENT NO. 2

On page 1, line 8, after "the" and before "Memorial" change "'Captain Vincent 'Vinny' Liberto, Jr.," to "'Captain Vincent N. Liberto, Jr.,"

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

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

HOUSE BILL NO. 437—

BY REPRESENTATIVE GADBERRY
AN ACT

To enact R.S. 40:1730.23(J), relative to enforcement of the state uniform construction code; to provide for inspections of commercial and residential structures; to prohibit remote virtual inspections of such structures; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Commerce.

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

HOUSE BILL NO. 450—

BY REPRESENTATIVE COX
AN ACT

To amend and reenact R.S. 51:911.24(I)(1), (2), and (J)(1), 912.3(1), 912.5(A), and 912.27(A)(3) and to enact R.S. 51:911.24(I)(3), relative to the Louisiana Manufactured Housing Commission; to provide for the collection of criminal history record information on applicants for licensure; to provide for the suspension of continuing education requirements; to provide for definitions; to provide for technical changes; and to provide for related matters.

Read by title.

Reported favorably by the Committee on Commerce.

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

Page 8 HOUSE

4th Day's Proceedings - April 15, 2021

HOUSE BILL NO. 505—

BY REPRESENTATIVE ADAMS

AN ACT

To enact R.S. 47:463.210, relative to motor vehicle special prestige license plates; to provide for the "West Feliciana Parish Schools" special prestige license plate; to provide for the creation, issuance, design, implementation, fees, distribution, and rule promulgation applicable to such license plate; and to provide for related matters.

Read by title.

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

The committee amendments were read as follows:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Transportation, Highways and Public Works to Original House Bill No. 505 by Representative Adams

AMENDMENT NO. 1

On page 1, line 2, after "R.S. 47:463.210" and before the comma ",", insert "and 463.211"

AMENDMENT NO. 2

On page 1, line 3, after the semicolon ";", and before "to" insert "to establish the "En français S.V.P" specialty license plate;"

AMENDMENT NO. 3

On page 1, line 5, after "license" and before the semicolon ";", change "plate" to "plates"

AMENDMENT NO. 4

On page 1, line 7, after "R.S. 47:463.210" and before "hereby" delete "is" and insert in lieu thereof "and 463.211 are"

AMENDMENT NO. 5

On page 2, between lines 10 and 11, insert the following:

"§463.211. Special prestige license plate; "En français S.V.P"

A. The secretary of the Department of Public Safety and Corrections shall establish a special prestige motor vehicle license plate to be known as the "En français S.V.P" plate, provided there are a minimum of one thousand applicants for such plate. The plate shall be restricted to use on passenger cars, pickup trucks, recreational vehicles, motorcycles, and vans.

B. The secretary shall work in conjunction with the Saint LUC French Immersion and Cultural Campus Board of Directors to select the color and design of the plate, provided the design is in compliance with R.S. 46:463(A)(3). The design shall include the phrase "Saint LUC. En français SVP" and shall also include a prominent logo.

C. The special prestige license plate shall be issued, upon application, to any citizen of Louisiana in the same manner as any other motor vehicle license plate.

D. The department shall collect an annual royalty fee of twenty-five dollars that shall be disbursed in accordance with Subsection E of this Section. This royalty fee shall be in addition to the standard motor vehicle license tax imposed by Article VII, Section 5 of the Constitution of Louisiana, and a handling fee of three dollars and fifty cents for each plate to be retained by the department to offset a portion of administrative costs.

E. The annual royalty fee shall be collected by the department and disbursed solely to fund programming at the Saint LUC French Immersion and Cultural Campus.

F. The secretary shall promulgate and adopt rules and regulations as are necessary to implement the provisions of this Section."

AMENDMENT NO. 6

On page 2, line 12, after "create" and before "when" delete "the special prestige license plate" and insert in lieu thereof "these special prestige license plates"

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

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

HOUSE BILL NO. 601—

BY REPRESENTATIVE GOUDEAU

AN ACT

To enact R.S. 47:463.210, relative to motor vehicle special prestige license plates; to establish the "New Orleans Pelicans" specialty license plate; to provide for the creation, issuance, design, fees, implementation, distribution, and rule promulgation applicable to such license plate; to provide direction on when the plate can be created; and to provide for related matters.

Read by title.

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

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

House Bills and Joint Resolutions on Third Reading and Final Passage

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

HOUSE BILL NO. 37—

BY REPRESENTATIVE BACALA

AN ACT

To amend and reenact Children's Code Articles 1213(A) and (B), 1233, and 1235 and to enact Children's Code Articles 1213(D), 1217.1, and 1239.1, relative to adoptions; to provide for post-placement functions for agency and private adoptions; to provide for visits prior to finalization; to provide for assistance to the families and children; to provide for reporting and statistical requirements; to provide relative to a final decree of private adoption; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Horton on behalf of the Legislative Bureau to Engrossed House Bill No. 37 by Representative Bacala

AMENDMENT NO. 1

On page 1, line 15, following "D" and before "." insert "of this Article"

AMENDMENT NO. 2

On page 4, line 24, following "D" and before "." insert "of this Article"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Freiberg	Miller, D.
Adams	Frieman	Miller, G.
Amedee	Gadberry	Mincey
Bacala	Garofalo	Moore
Bagley	Geymann	Muscarello
Beaullieu	Goudeau	Nelson
Bishop	Green	Newell
Bourriague	Harris	Orgeron
Brass	Hilferty	Owen, C.
Brown	Hodges	Owen, R.
Bryant	Horton	Phelps
Butler	Hughes	Pierre
Carpenter	Huval	Pressly
Carrier	Illg	Romero
Carter, R.	Ivey	Schamerhorn
Carter, W.	Jenkins	Seabaugh
Cormier	Johnson, M.	Selders
Coussan	Johnson, T.	St. Blanc
Cox	Jones	Stagni
Crews	Kerner	Stefanski
Davis	LaCombe	Tarver
Deshotel	Landry	Thomas
DeVillier	Lyons	Thompson
DuBuisson	Mack	Turner
Echols	Magee	Villio
Edmonds	Marcelle	Wheat
Edmonston	Marino	White
Emerson	McCormick	Willard
Farnum	McFarland	Wright
Firment	McKnight	Zeringue
Fontenot	McMahen	
Freeman	Miguez	

Total - 94

NAYS

Total - 0

ABSENT

Carter, G.	Hollis	Larvadain
Duplessis	James	Riser
Gaines	Jefferson	
Glover	Jordan	

Total - 10

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 125—

BY REPRESENTATIVE MIKE JOHNSON
AN ACT

To amend and reenact R.S. 46:236.1.9(C), relative to indispensable parties when the Department of Children and Family Services is providing support enforcement services; to require the

department to be served as an indispensable party in paternity and support proceedings; to require certification of the receipt of support enforcement services in certain actions; to provide for the failure to provide notice; to provide an effective date; and to provide for related matters.

Read by title.

Rep. Michael Johnson moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Freeman	Miller, D.
Adams	Freiberg	Miller, G.
Amedee	Frieman	Mincey
Bacala	Gadberry	Moore
Bagley	Garofalo	Muscarello
Beaullieu	Geymann	Nelson
Bishop	Goudeau	Newell
Bourriague	Green	Orgeron
Brass	Hilferty	Owen, C.
Brown	Hodges	Phelps
Butler	Horton	Pierre
Carpenter	Hughes	Pressly
Carrier	Huval	Romero
Carter, R.	Illg	Schamerhorn
Carter, W.	Ivey	Seabaugh
Cormier	James	Selders
Coussan	Johnson, M.	St. Blanc
Cox	Johnson, T.	Stagni
Crews	Jones	Stefanski
Davis	Kerner	Tarver
Deshotel	LaCombe	Thomas
DeVillier	Landry	Thompson
DuBuisson	Mack	Turner
Duplessis	Magee	Villio
Echols	Marcelle	Wheat
Edmonds	Marino	White
Edmonston	McCormick	Willard
Emerson	McFarland	Wright
Farnum	McKnight	Zeringue
Firment	McMahen	
Fontenot	Miguez	

Total - 91

NAYS

Total - 0

ABSENT

Bryant	Hollis	Lyons
Carter, G.	Jefferson	Owen, R.
Gaines	Jenkins	Riser
Glover	Jordan	
Harris	Larvadain	

Total - 13

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 159—

BY REPRESENTATIVES WHITE AND MOORE
AN ACT

To amend and reenact Civil Code Articles 103(4) and (5), 112(B)(9), 134, 136(A), the heading of Title VI of Book I of the Civil Code, and Civil Code Articles 2315.8(A) and 2362.1(B), Code

of Civil Procedure Articles 891(B), 3603.1(A) and (C)(1), 3604(C)(1), 3607.1, 3610, and 3945(G), Children's Code Articles 652(E)(2), 1564, 1565, 1566(C), 1567(A)(3) and (B), 1568(A)(1), (3), and (4) and (C), 1569(A)(introductory paragraph), (B), and (D), 1570(A)(introductory paragraph), 1570.1(A), and 1573(introductory paragraph) and (4), Code of Evidence Article 412.5(A), Code of Criminal Procedure Articles 313(A)(2), 320(G)(1), 321(C)(19), 893(A)(2), 895(M)(1), 899.2(D)(5) and (6), 900(A)(6)(d)(iii), the heading of Title XXXV of the Code of Criminal Procedure, and Code of Criminal Procedure Articles 1001(1), (2), and (4), and 1002(A)(2)(a), R.S. 9:314, 345(B), 355.2(D)(2), 358.2, 358.3(B)(8), 359.13, the heading of Part IV of Chapter 1 of Code Title V of Title 9 of the Louisiana Revised Statutes of 1950, and R.S. 9:361, 362(1), (3)(c), (4), (5), (6), and (7), 363, 364, 365, 366(A), 367, 369, 372(A) and (C), 2603(B)(4)(a), 2800.9(A), 3261.1(B)(2) and (C)(2), and 4103(B)(1), R.S. 13:621.21(B)(2) and (C)(2), 621.22(B)(3), 721(E)(2)(1), 1802(4), 1819(B)(1), 1821(A)(2), 1830(B)(3), 1852(4), 1856(4) and (5), 1857(A)(4), 1858(B), 1859(D), 2106(B), and 5304(B)(10)(introductory paragraph) and (b), R.S. 14:79(A)(1)(a) and (E), R.S. 15:257.1(C)(1)(c), 574.7(C)(2)(a)(x) and (4)(e) and (f), 574.9(H)(2)(c), 587.8(A) and (B)(3)(introductory paragraph), (a), (b), and (d) and (7), R.S. 17:7.2(A)(6), R.S. 22:1063(A)(1)(g) and 1078(A), R.S. 33:9701(C)(2), R.S. 37:2554(B)(2)(b), R.S. 39:1619(A)(3)(introductory paragraph), (a), (f), and (g), R.S. 40:506(D), 1379.3.2(A), 2405.8(E)(1)(introductory paragraph), (a), and (g) and (2) and (1)(3)(a)(i) and (b), and 2533(C)(1), R.S. 44:3(A)(6) and (J)(3), and R.S. 46:52.1(F)(3)(a)(v), 236.5(C)(1) and (3)(k), 236.10(C)(2)(d)(i), 1842(15)(d), 1844(C)(2), 1845(C)(2), 1846(A) and (C), 1861(A)(1)(a), 2131, 2132(3) and (4), 2133(B)(3) and (D), 2134(A)(1), (2), and (3) and (C), 2135(A)(introductory paragraph), (B), and (D), 2136(A)(introductory paragraph), 2136.1(A), 2136.2(A) and (B), 2136.3(A)(introductory paragraph), 2138(C), 2140(A), (B)(introductory paragraph) and (4), (C)(1), (2)(introductory paragraph), (e), and (g), and (3)(b), and 2143(A), (B), and (C), to enact Civil Code Articles 136(D)(6) and 162, and to repeal R.S. 9:341 and R.S. 46:1844(W)(5)(d), 2121.1, 2140(C)(4), and 2151, relative to domestic abuse; to provide for a civil definition of domestic abuse; to provide consistent terminology; to provide for cross references; to provide for the determination of support; to provide for consideration of factors in determining the best interest of a child; to provide for the definition of dating partner; to provide for the Post-Separation Domestic Abuse Relief Act; to provide for child custody and visitation when domestic abuse has occurred; to provide for court costs and attorney fees; to provide for the Domestic Abuse Assistance Act; to provide for the Protection From Family Violence Act; to repeal the Protection From Dating Violence Act; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative White to Engrossed House Bill No. 159 by Representative White

AMENDMENT NO. 1

On page 26, line 13, after "Subsection" and before "or" change "E" to "D"

AMENDMENT NO. 2

On page 31, line 17, after "B." insert "There are hereby created two additional district judgeships for the Twenty-Second Judicial District for the parishes of St. Tammany and Washington."

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

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative White to Engrossed House Bill No. 159 by Representative White

AMENDMENT NO. 1

On page 57, at the beginning of line 27, change "Article" to "Articles 320 and"

AMENDMENT NO. 2

On page 58, line 27, after "30" and before "and 871.1" insert a comma "," and insert "320,"

AMENDMENT NO. 3

On page 59, line 24, after "30" and before "and 871.1" insert a comma "," and insert "320,"

AMENDMENT NO. 4

On page 60, line 8, after "30" and before "and 871.1" insert a comma "," and insert "320,"

AMENDMENT NO. 5

On page 60, line 23, after "Procedure" and before "871.1" change "Article" to "Articles 320 and"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. Speaker, Freeman, Miguez; Adams, Freiberg, Miller, D.; Amedee, Frieman, Miller, G.; Bacala, Gadberry, Mincey; Bagley, Garofalo, Moore; Beaulieu, Geymann, Muscarello; Bishop, Goudeau, Nelson; Bourriaque, Green, Newell; Brass, Hilferty, Orgeron; Brown, Hodges, Owen, C.; Bryant, Horton, Owen, R.; Butler, Hughes, Phelps; Carpenter, Huval, Pierre; Carrier, Illg, Pressly; Carter, R., Ivey, Romero; Carter, W., James, Schamerhorn; Cormier, Jenkins, Seabaugh; Coussan, Johnson, M., Selders; Cox, Johnson, T., St. Blanc; Crews, Jones, Stagni; Davis, Kerner, Stefanski; Deshotel, LaCombe, Tarver; DeVillier, Landry, Thomas; DuBuisson, Lyons, Thompson; Duplessis, Mack, Turner; Echols, Magee, Villio; Edmonds, Marcelle, Wheat

Edmonston	Marino	White
Emerson	McCormick	Willard
Farnum	McFarland	Wright
Firment	McKnight	Zeringue
Fontenot	McMahen	

Total - 95

NAYS

Total - 0

ABSENT

Carter, G.	Harris	Jordan
Gaines	Hollis	Larvadain
Glover	Jefferson	Riser

Total - 9

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 217—

BY REPRESENTATIVE HILFERTY
AN ACT

To amend and reenact R.S. 6:5, 501(A), 535(C), and 536(C), relative to interstate banking; to remove provisions relative to public policy; to remove capital requirements; to expand geographical limitations; to remove provisions relative to out-of-state holding companies; to remove provisions relative to de novo banks; to remove provisions relative to out-of-state banks entering the state; to provide for state banks held as subsidiaries; to make technical changes; and to provide for related matters.

Read by title.

Rep. Hilferty moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Freeman	Miguez
Adams	Freiberg	Miller, D.
Amedee	Frieman	Miller, G.
Bacala	Gadberry	Mincey
Bagley	Garofalo	Moore
Beaullieu	Geymann	Muscarello
Bishop	Goudeau	Nelson
Bourriaque	Green	Newell
Brass	Hilferty	Orgeron
Brown	Hodges	Owen, C.
Bryant	Horton	Owen, R.
Butler	Hughes	Phelps
Carpenter	Huval	Pierre
Carrier	Illg	Pressly
Carter, R.	Ivey	Romero
Carter, W.	James	Schamerhorn
Cormier	Jenkins	Seabaugh
Coussan	Johnson, M.	Selders
Cox	Johnson, T.	St. Blanc
Crews	Jones	Stagni
Davis	Kerner	Stefanski
Deshotel	LaCombe	Tarver
DeVillier	Landry	Thomas
DuBuisson	Lyons	Thompson
Duplessis	Mack	Turner
Echols	Magee	Villio

Edmonds	Marcelle	Wheat
Edmonston	Marino	White
Emerson	McCormick	Willard
Farnum	McFarland	Wright
Firment	McKnight	Zeringue
Fontenot	McMahen	

Total - 95

NAYS

Total - 0

ABSENT

Carter, G.	Harris	Jordan
Gaines	Hollis	Larvadain
Glover	Jefferson	Riser

Total - 9

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 277—

BY REPRESENTATIVE BISHOP
AN ACT

To amend and reenact R.S. 39:112(E)(1) and (2)(introductory paragraph) and (F) and 122, relative to capital outlay; to provide for certain requirements for nonstate projects; to provide for changes to the amount and allocation of cash line of credit capacity each fiscal year; to provide for certain definitions; to provide for the amount of local match required for certain projects; to provide for the projects for which a local match is required; to provide relative to line of credit recommendations for projects; to require the approval of certain line of credit recommendations; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 298—

BY REPRESENTATIVE THOMAS
AN ACT

To amend and reenact R.S. 6:272(A)(1), (B)(2), and (D)(1), 273(B)(1), 274(C)(1), 709(E) and (F), 1182(B), 1183(A), 1185(A), and 1187(A) and R.S. 12:1-709(D), relative to the use of remote communication in certain meetings; to provide for remote communication; to provide for notice; to provide for meetings of savings banks; to provide for annual meetings; to provide for special meetings; to provide for voting; to provide for proxies; to provide for an effective date; and to provide for related matters.

Read by title.

Rep. Thomas moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Freiberg	Miller, D.
Adams	Frieman	Miller, G.
Amedee	Gadberry	Mincey

Page 12 HOUSE

4th Day's Proceedings - April 15, 2021

Bacala	Garofalo	Moore
Bagley	Geymann	Muscarello
Beaulieu	Goudeau	Nelson
Bourriaque	Green	Newell
Brass	Hilferty	Orgeron
Brown	Hodges	Owen, C.
Bryant	Horton	Owen, R.
Butler	Hughes	Phelps
Carpenter	Huval	Pierre
Carrier	Illg	Pressly
Carter, R.	Ivey	Romero
Carter, W.	James	Schamerhorn
Cormier	Jenkins	Seabaugh
Coussan	Johnson, M.	Selders
Cox	Johnson, T.	St. Blanc
Crews	Jones	Stagni
Davis	Kerner	Stefanski
Deshotel	LaCombe	Tarver
DeVillier	Landry	Thomas
DuBuisson	Lyons	Thompson
Duplessis	Mack	Turner
Echols	Magee	Villio
Edmonds	Marcelle	Wheat
Edmonston	Marino	White
Emerson	McCormick	Willard
Farnum	McFarland	Wright
Firment	McKnight	Zeringue
Fontenot	McMahen	
Freeman	Miguez	
Total - 94		

NAYS

Total - 0

ABSENT

Bishop	Harris	Larvadain
Carter, G.	Hollis	Riser
Gaines	Jefferson	
Glover	Jordan	
Total - 10		

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 302—
BY REPRESENTATIVE BISHOP
AN ACT

To amend and reenact R.S. 39:100.121(A)(1) and (2)(b), 105(A), 112(C)(1)(c) and (2)(b), (E)(1) and (2)(introductory paragraph), and (G)(1), and 115(A) and (B), to enact R.S. 39:112(H) and 121.1, and to repeal R.S. 39:112(E)(2)(b), relative to capital outlay; to provide with respect to the capital outlay process; to provide for certain definitions; to provide for certain requirements for nonstate projects; to provide with respect to the local match requirements for certain projects; to provide for certain notifications; to require certain reports; to require the inclusion of certain information concerning state indebtedness within the Capital Outlay Act; to require certain projects to be included in the Capital Outlay Act or to obtain legislative approval; to require the appropriations for certain projects to be deposited into the Capital Outlay Savings Fund; to require the timely submission of certain invoices; to provide for applicability; to provide for an effective date; and to provide for related matters.

Read by title.

Motion

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

HOUSE BILL NO. 307—
BY REPRESENTATIVE SCHAMERHORN
AN ACT

To amend and reenact R.S. 35:191.4(E), (F), (G), and (H) and to repeal R.S. 35:191.4(I), relative to notaries public; to provide relative to notary examination study course providers; to repeal the semiannual report requirement; to provide for an effective date; and to provide for related matters.

Read by title.

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

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Schamerhorn to Engrossed House Bill No. 307 by Representative Schamerhorn

AMENDMENT NO. 1

On page 2, at the beginning of line 9, change "17:3141.1" to "17:3140.1"

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

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

ROLL CALL

The roll was called with the following result:

YEAS

Mr. Speaker	Freeman	McKnight
Adams	Freiberg	McMahen
Amedee	Frieman	Miguez
Bacala	Gadberry	Miller, D.
Bagley	Gaines	Miller, G.
Beaulieu	Garofalo	Mincey
Bishop	Geymann	Moore
Bourriaque	Goudeau	Muscarello
Brass	Green	Nelson
Brown	Hilferty	Newell
Bryant	Hodges	Orgeron
Butler	Horton	Owen, C.
Carpenter	Hughes	Owen, R.
Carrier	Huval	Phelps
Carter, R.	Illg	Pierre
Carter, W.	Ivey	Pressly
Cormier	James	Romero
Coussan	Jenkins	Schamerhorn
Cox	Johnson, M.	Seabaugh
Crews	Johnson, T.	Selders
Davis	Jones	St. Blanc
Deshotel	Kerner	Stagni
DeVillier	LaCombe	Stefanski
DuBuisson	Landry	Tarver
Duplessis	Larvadain	Thomas
Echols	Lyons	Thompson
Edmonds	Mack	Turner
Edmonston	Magee	Villio
Emerson	Marcelle	Wheat
Farnum	Marino	White
Firment	McCormick	Willard
Fontenot	McFarland	Zeringue
Total - 96		

NAYS

Total - 0

ABSENT

Carter, G.	Hollis	Riser
Glover	Jefferson	Wright
Harris	Jordan	

Total - 8

The Chair declared the above bill was finally passed.

The title of the above bill was read and adopted.

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

HOUSE BILL NO. 359—
BY REPRESENTATIVE HOLLIS

AN ACT

To enact R.S. 6:412.1(I) and (J), relative to solicitors; to authorize enforcement by the commissioner; to provide for false advertising law and penalties; to authorize enforcement by the state attorney general; and to provide for related matters.

Read by title.

Motion

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

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Davis gave notice of Rep. Hollis's intention to call House Bill No. 359 from the calendar on Wednesday, April 21, 2021.

HOUSE BILL NO. 482—
BY REPRESENTATIVE WRIGHT

AN ACT

To enact Chapter 22 of Title 6 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 6:1401 through 1406, relative to the financial technology regulatory sandbox program; to provide definitions; to create the regulatory sandbox program; to provide for administration of the program; to establish an application process; to authorize a fee; to provide for eligibility; to provide standards of review; to require compliance with the program; to provide for licensing and regulation requirements; to provide for consumer protection; to provide a procedure for exiting the program; to allow for extensions; to require record keeping; to require reporting; and to provide for related matters.

Read by title.

Motion

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

Notice of Intention to Call

Pursuant to House Rule No. 8.20(A), Rep. Wright gave notice of his intention to call House Bill No. 482 from the calendar on Monday, April 19, 2021.

Privileged Report of the Committee on Enrollment

April 15, 2021

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. 14—
BY REPRESENTATIVE ECHOLS
A RESOLUTION

To commend the University of Louisiana at Monroe College of Pharmacy for its contributions to the state.

HOUSE RESOLUTION NO. 15—
BY REPRESENTATIVE DUSTIN MILLER
A RESOLUTION

To commend Boys & Girls Clubs and to designate April 12-17, 2021, as Boys & Girls Clubs Week in Louisiana.

HOUSE RESOLUTION NO. 16—
BY REPRESENTATIVE BISHOP
A RESOLUTION

To commend Su King on the occasion of her retirement from House Legislative Services.

HOUSE RESOLUTION NO. 17—
BY REPRESENTATIVE HILFERTY
A RESOLUTION

To recognize April 18-24, 2021, as National Crime Victims' Rights Week in Louisiana.

Respectfully submitted,

STEPHANIE HILFERTY
Chairwoman

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

April 15, 2021

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. 8—
BY REPRESENTATIVES THOMPSON, ECHOLS, GADBERRY, JEFFERSON, TRAVIS JOHNSON, MCFARLAND, MOORE, RISER, AND TURNER AND SENATORS ABRAHAM, ALLAIN, BARROW, BERNARD, BOUDREAUX, BOUIE, CARTER, CATHEY, CLOUD, CORTEZ, FESI, FOIL, HARRIS, HENSGENS, HEWITT, JACKSON, JOHNS, LAMBERT, LUNEAU, MCMATH, MILLIGAN, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, PETERSON, POPE, PRICE, REESE, SMITH, TALBOT, TARVER, WARD, WHITE, AND WOMACK
A CONCURRENT RESOLUTION

To express the condolences of the House of Representatives on the death of Louisiana congressman-elect Luke Letlow.

HOUSE CONCURRENT RESOLUTION NO. 12—
BY REPRESENTATIVE ROMERO AND SENATOR ABRAHAM
A CONCURRENT RESOLUTION

To commend Jefferson Davis Parish district attorney, Michael Cassidy, on the occasion of his retirement.

HOUSE CONCURRENT RESOLUTION NO. 13—
BY REPRESENTATIVE ROMERO AND SENATOR ABRAHAM
A CONCURRENT RESOLUTION

To commend Welsh Mayor Carolyn Louviere on the occasion of her retirement.

HOUSE CONCURRENT RESOLUTION NO. 17—
BY REPRESENTATIVES JAMES, CARPENTER, BRASS, BRYANT, GARY CARTER, WILFORD CARTER, COX, DUPLESSIS, GAINES, GLOVER, GREEN, HUGHES, JEFFERSON, JENKINS, TRAVIS JOHNSON, JONES, JORDAN, LARVADAIN, LYONS, MARCELLE, DUSTIN MILLER, MOORE, NEWELL, PHELPS, PIERRE, SELDERS, AND WILLARD AND SENATORS BARROW, BOUDREAUX, BOUIE, CARTER, FIELDS, HARRIS, JACKSON, PEACOCK, PETERSON, PRICE, AND TARVER
A CONCURRENT RESOLUTION

To commend the National Association of Real Estate Brokers and to recognize April 11-17, 2021, as Realist Week at the state capitol.

HOUSE CONCURRENT RESOLUTION NO. 21—
BY REPRESENTATIVE ROMERO AND SENATORS ABRAHAM, ALLAIN, BARROW, BERNARD, BOUDREAUX, BOUIE, CARTER, CATHEY, CLOUD, CORTEZ, FESI, FOIL, HARRIS, HENSGENS, HEWITT, JOHNS, LAMBERT, LUNEAU, MCMATH, MILLIGAN, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, PETERSON, POPE, PRICE, REESE, SMITH, TALBOT, TARVER, WARD, WHITE, AND WOMACK
A CONCURRENT RESOLUTION

To express the condolences of the Legislature of Louisiana on the death of Marion "Butch" Fox.

Respectfully submitted,

STEPHANIE HILFERTY
Chairwoman

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.

Leave of Absence

Rep. Hollis - 1 day

Adjournment

On motion of Rep. Thompson, at 2:50 P.M., the House agreed to adjourn until Monday, April 19, 2021, at 2:00 P.M.

The Speaker of the House declared the House adjourned until 2:00 P.M., Monday, April 19, 2021.

MICHELLE D. FONTENOT
Clerk of the House