

THE OFFICIAL JOURNAL
OF THE
SENATE
OF THE
STATE OF LOUISIANA
TWENTY-THIRD DAY'S PROCEEDINGS

Forty-Sixth Regular Session of the Legislature
Under the Adoption of the
Constitution of 1974

Senate Chamber
State Capitol
Baton Rouge, Louisiana

Sunday, May 31, 2020

The Senate was called to order at 5:10 o'clock P.M. by Hon. Patrick Page Cortez, President of the Senate.

Morning Hour

CONVENING ROLL CALL

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

PRESENT

Mr. President	Harris	Mizell
Abraham	Hensgens	Morris
Allain	Hewitt	Peacock
Bernard	Johns	Pope
Cathey	Lambert	Price
Cloud	Luneau	Reese
Connick	McMath	Smith
Fesi	Milligan	Ward
Fields	Mills, F.	White
Foil	Mills, R.	Womack
Total - 30		

ABSENT

Barrow	Carter	Peterson
Boudreaux	Henry	Talbot
Bouie	Jackson	Tarver
Total - 9		

The President of the Senate announced there were 30 Senators present and a quorum.

Prayer

The prayer was offered by Senator Sharon Hewitt, following which the Senate joined in the Pledge of Allegiance to the flag of the United States of America.

Reading of the Journal

On motion of Senator Mizell, the reading of the Journal was dispensed with and the Journal of May 29, 2020, was adopted.

Message from the House

HOUSE CONFEREES APPOINTED

May 29, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **Senate Bill No. 189** by Senator White:

Representatives Zeringue, Schexnayder, and Gary Carter.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

**CONCURRING IN
SENATE CONCURRENT RESOLUTIONS**

May 29, 2020

To the Honorable President and Members of the Senate:

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

SENATE CONCURRENT RESOLUTION NO. 25—
BY SENATOR FOIL

A CONCURRENT RESOLUTION
To reconstitute and extend the term of the Task Force on Protecting Children from Exposure to Pornography, which was created to study all issues related to the exposure of children to pornography and the impact that it has on their lives.

Reported with amendments.

SENATE CONCURRENT RESOLUTION NO. 35—
BY SENATOR MIZELL

A CONCURRENT RESOLUTION
To urge and request the Department of Transportation and Development to determine which of its assets are available for broadband internet lines and to implement a "Dig Once" policy allowing broadband internet operators to install cable in the ground more economically.

Reported with amendments.

SENATE CONCURRENT RESOLUTION NO. 56—
BY SENATOR HEWITT AND REPRESENTATIVE GAROFALO

A CONCURRENT RESOLUTION
To urge and request the Coastal Protection and Restoration Authority and the Department of Wildlife and Fisheries to cooperate in developing projects and programs to rehabilitate the productivity of the oyster resource, promote the viability of the oyster industry in Louisiana, assist the oyster industry with responding to a changing coast, and address competing uses for coastal water bottoms, including integrated coastal protection.

Reported with amendments.

SENATE CONCURRENT RESOLUTION NO. 61—
BY SENATOR HEWITT

A CONCURRENT RESOLUTION
To recognize May 2020 as Louisiana Abortion Recovery Awareness Month and commend Louisiana Abortion Recovery Alliance, Abortion Recovery Helpline of Louisiana, Rachel's Vineyard Louisiana, Pregnancy Resource Centers of Louisiana, International Abortion Recovery Helpline, Speak Hope, Life Freedom Alliance, Operation Outcry Louisiana, and Silent No More for their support and service to women suffering from abortion related trauma.

Reported with amendments.

SENATE CONCURRENT RESOLUTION NO. 67—
BY SENATOR FOIL

A CONCURRENT RESOLUTION
To urge and request that local governmental subdivisions, when setting manufactured home elevation requirements for the purposes of freeboard, take into account that the top of the chassis may be accepted as the finished floor elevation as long as the bottom of the chassis is elevated to the base elevation requirement.

Reported with amendments.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

CONCURRING IN
SENATE CONCURRENT RESOLUTIONS

May 29, 2020

To the Honorable President and Members of the Senate:

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

SENATE CONCURRENT RESOLUTION NO. 7—
BY SENATORS HEWITT, BERNARD, CATHEY, CLOUD, CORTEZ, FESI, HENRY, HENSGENS, JOHNS, MCMATH, MILLIGAN, ROBERT MILLS, MIZELL, PEACOCK, REESE, TALBOT, WHITE AND WOMACK AND REPRESENTATIVES AMEDEE, BAGLEY, BEAULLIEU, BISHOP, BUTLER, COUSSAN, DEVILLIER, DUBUISSON, EDMONDS, EMERSON, FARNUM, FIRMENT, FONTENOT, FRIEMAN, GOUDEAU, HORTON, MCCORMICK, MIGUEZ, CHARLES OWEN, ROBERT OWEN, SCHAMERHORN AND WRIGHT

A CONCURRENT RESOLUTION

To urge and request the local officials in Cameron Parish, Jefferson Parish, Plaquemines Parish, St. Bernard Parish, St. John the Baptist Parish, Vermilion Parish, and the city of New Orleans to dismiss the forty-three coastal lawsuits that have been filed against over two-hundred large and small oil and natural gas companies in Louisiana.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 55—
BY SENATOR HEWITT
A CONCURRENT RESOLUTION
To establish the Closed Party Primary Task Force to study and make recommendations regarding the development of a closed party primary election system applicable at the federal, state, and local levels, beginning with the 2022 congressional elections.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 62—
BY SENATORS MILLIGAN, BARROW, BERNARD, BOUIE, CATHEY, CLOUD, CORTEZ, FESI, FOIL, HEWITT, JACKSON, JOHNS, LAMBERT, MCMATH, FRED MILLS, ROBERT MILLS, PEACOCK, PRICE, REESE, SMITH, TALBOT AND WOMACK

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education, through the state Department of Education, to develop and implement a traumatic injury response program to ensure that each city, parish, or other local public school in the state is prepared to respond to a traumatic injury emergency.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 63—
BY SENATORS JACKSON, ALLAIN, BARROW, BERNARD, BOUIE, CATHEY, CLOUD, CORTEZ, FESI, FIELDS, FOIL, HARRIS, JOHNS, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, PEACOCK, POPE, PRICE, REESE, SMITH, WHITE AND WOMACK AND REPRESENTATIVE THOMPSON

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to create a continuous learning task force to assist the state Department of Education in developing guidance for Louisiana educators to meet the immediate need of supporting learning outside of our normal practices.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 27—
BY SENATOR HENRY
A CONCURRENT RESOLUTION
To urge and request the Senate and Governmental Affairs Committee and the House and Governmental Affairs Committee to jointly study the ability of members of the legislature to vote by video or other electronic means.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 34—
BY SENATORS MIZELL, ABRAHAM, ALLAIN, BARROW, BERNARD, CLOUD, CONNICK, CORTEZ, FIELDS, HENSGENS, JOHNS, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, PEACOCK, POPE, PRICE, REESE, SMITH, TALBOT, TARVER AND WOMACK AND REPRESENTATIVES ADAMS, AMEDEE, BACALA, BAGLEY, BEAULLIEU, BROWN, CARRIER, ROBBY CARTER, WILFORD CARTER, CORMIER, COX, DEVILLIER, EDMONDS, EDMONSTON, FARNUM, FIRMENT, FRIEMAN, GADBERRY, GAROFALO, GREEN, HARRIS, HILFERTY, HOLLIS, ILLG, JEFFERSON, JENKINS, TRAVIS JOHNSON, JONES, JORDAN, KERNER, MCCORMICK, MCMAHEN, DUSTIN MILLER, MINCEY, CHARLES OWEN, RISER, SCHAMERHORN, SEABAUGH, ST. BLANC, THOMAS, THOMPSON, WHEAT AND WHITE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to support H.R. 141 and S. 521 of the 116th Congress, the Social Security Fairness Act, and to take such other actions as are necessary to review and consider eliminating provisions of federal law which reduce Social Security benefits for those receiving pension benefits from certain federal, state, or local government retirement or pension systems, plans, or funds.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 52—
BY SENATOR FIELDS
A CONCURRENT RESOLUTION
To urge and request the Board of Regents and the postsecondary education management boards to adopt a flexible and holistic admissions policy for the summer and fall semesters of the 2020 academic year, due to the disruption caused throughout the state's postsecondary educational system by the COVID-19 pandemic.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 54—
BY SENATORS BOUDREAU, MILLIGAN AND SMITH AND REPRESENTATIVES WILFORD CARTER, COX, FREEMAN, FREIBERG, GREEN, JEFFERSON, JENKINS, JONES, JORDAN, LYONS, MARCELLE, NEWELL AND PIERRE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to fully fund the Corporation for National and Community Service (CNCS) and its programs, including the LaVetCorps in FY 2021.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 57—
BY SENATOR HEWITT
A CONCURRENT RESOLUTION
To urge and request the Louisiana Supreme Court and the Louisiana State Bar Association to implement a lawyer advertisement review recognition program.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 69—
BY SENATOR ALLAIN AND REPRESENTATIVE THOMPSON
A CONCURRENT RESOLUTION
To establish the One Call Agricultural Study Group to study the Louisiana Underground Utilities and Facilities Damage Prevention Law as it relates to agriculture and the needs of the agricultural industry and make recommendations in a written report to the Senate Committee on Commerce, Consumer Protection and International Affairs, and the House Committee on Commerce not later than February 1, 2021.

Reported without amendments.

SENATE CONCURRENT RESOLUTION NO. 72—

BY SENATOR BARROW

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to review the necessity to suspend all statewide assessments for the 2020-2021 school year, due to the impact of the school closures caused by COVID-19.

Reported without amendments.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Introduction of Senate Resolutions

Senator Ward asked for and obtained a suspension of the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 70—

BY SENATOR CARTER

A RESOLUTION

To urge and request the governor to issue an executive order requiring persons medically able to tolerate a face covering when in a public place or if unable to maintain or not maintaining social distance when in public and authorizing business operators, building owners, and those authorized on their behalf to have the discretion to require any individual over the age of two and able to medically tolerate a face covering, to cover their nose and mouth with a mask or cloth face covering when entering such business, including the discretion to deny admittance to individuals who fail to comply with such directive which shall be applied in a manner consistent with the American with Disabilities Act.

The resolution was read by title and placed on the Calendar for a second reading.

SENATE RESOLUTION NO. 71—

BY SENATOR WARD

A RESOLUTION

To direct the executive branch agencies under the jurisdictional oversight of the Senate Committee on Transportation, Highways and Public Works to submit statutorily mandated reports until such time as the mandate is specifically amended or repealed.

On motion of Senator Ward the resolution was read by title and adopted.

**Senate Resolutions on
Second Reading**

SENATE RESOLUTION NO. 68—

BY SENATOR JOHNS

A RESOLUTION

To direct certain executive branch agencies to continue to submit statutorily mandated reports to the Senate Committee on Commerce, Consumer Protections and International Affairs until such time as the mandate is specifically amended or repealed.

On motion of Senator Johns the resolution was read by title and adopted.

SENATE RESOLUTION NO. 69—

BY SENATOR CARTER

A RESOLUTION

To urge and request the governor to issue an executive order requiring persons over age two to wear a mask or cloth face covering when in a public place or if unable to maintain or not maintaining social distance when in public and authorizing business operators and building owners to deny admittance to certain persons not wearing a mask or cloth face covering

On motion of Senator Carter the resolution was read by title and withdrawn from the files of the Senate.

**Senate Concurrent Resolutions on
Second Reading**

SENATE CONCURRENT RESOLUTION NO. 75—

BY SENATOR FESI

A CONCURRENT RESOLUTION

To urge and request the Grand Bayou Floodgate in Lafourche Parish be named the "Reggie P. Bagala Floodgate" in honor of the late District 54 state representative.

The concurrent resolution was read by title. Senator Fesi moved to adopt the Senate Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Hewitt	Peacock
Barrow	Jackson	Pope
Bernard	Johns	Price
Carter	Lambert	Reese
Cathey	Luneau	Smith
Cloud	McMath	Talbot
Connick	Milligan	Tarver
Fesi	Mills, F.	Ward
Fields	Mills, R.	White
Foil	Mizell	Womack
Total - 33		

NAYS

Total - 0

ABSENT

Allain	Bouie	Hensgens
Boudreaux	Henry	Peterson
Total - 6		

The Chair declared the Senate adopted the Senate Concurrent Resolution and ordered it sent to the House.

Message from the House

**ASKING CONCURRENCE IN
HOUSE CONCURRENT RESOLUTIONS**

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has finally passed and asks your concurrence in the following House Concurrent Resolutions:

HCR No. 97

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

**House Concurrent Resolutions
on First Reading**

HOUSE CONCURRENT RESOLUTION NO. 97—

BY REPRESENTATIVE JONES

A CONCURRENT RESOLUTION

To urge and request Louisiana Economic Development to provide certain information relative to loans and grants distributed utilizing federal funding related to the Coronavirus Aid, Relief, and Economic Security Act, commonly known as the CARES Act, P.L. 116-136, and state funding related to the Louisiana Guaranty Program in response to the COVID-19 pandemic,

May 31, 2020

study the disparities in the lending standards and underwriting practices amongst applicants, and identify and evaluate best practices and steps to achieve equality in lending practices.

The resolution was read by title and placed on the Calendar for a second reading.

Senate Bills and Joint Resolutions Returned from the House of Representatives with Amendments

SENATE BILL NO. 75— BY SENATOR MIZELL

AN ACT

To amend and reenact R.S. 18:1306(E)(2)(a) and 1307(A), relative to absentee voting; to prohibit the sending of absentee by mail ballots to certain addresses; to limit who may witness more than one certificate of a voter to an immediate family member; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Frieman to Engrossed Senate Bill No. 75 by Senator Mizell

AMENDMENT NO. 1

On page 2, after line 29, insert the following:

"(d) The address of a political organization as defined in 26 U.S.C. 527.

(e) The address of an organization which has tax-exempt status under Section 501(c)(3) or (c)(4) of the Internal Revenue Code."

Senator Mizell moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, and another Name. Includes Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack.

Total - 34

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, ABSENT, and another Name. Includes Boudreaux, Bouie, Fields, Henry, Peterson.

Total - 5

The Chair declared the Senate rejected the amendments proposed by the House.

SENATE BILL NO. 80— BY SENATOR CARTER

AN ACT

To amend and reenact R.S. 44:3.1 and 4(40) and to enact R.S. 17:410.1 and R.S. 44:1(A)(2)(c), relative to public school buildings and facilities; to exempt from public records for interior blueprints and floor plans of public school buildings and facilities from certain provisions of the public records law; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Engrossed Senate Bill No. 80 by Senator Carter

AMENDMENT NO. 1

On page 1, at the beginning of line 11, delete "Blueprints, floor plans, and other renderings" and insert "Blueprints and floor plans"

AMENDMENT NO. 2

On page 2, at the end of line 1, delete "blueprint," and the beginning of line 2, delete "floor plan, or other rendering" and insert "blueprint or floor plan"

AMENDMENT NO. 3

On page 2, at the beginning of line 15, delete "blueprint, floor plan, or other rendering" and insert "blueprint or floor plan"

AMENDMENT NO. 4

On page 2, at the beginning of line 17, delete "blueprint, floor plan, or other rendering" and insert "blueprint or floor plan"

Senator Carter moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, YEAS, and another Name. Includes Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack.

Total - 35

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, ABSENT, and another Name. Includes Boudreaux, Bouie, Henry, Peterson.

Total - 4

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 104—
BY SENATOR MILLIGAN

AN ACT

To amend and reenact R.S. 25:374(A)(1), 379.2(B) and (C)(3), 379.3(C), 380.1(C)(2) and (D), 380.2(B) and (C), 380.22(C) and (D), 380.23(B) and (C), 380.52(C) and (E), 380.53(B) and (C), 380.82(C) and (E), 380.83(B) and (C), 380.92(C) and (E), 380.93(B) and (C), 380.132(C), 380.133(B) and (C), 380.152(C) and (E), and 380.153(B) and (C), and R.S. 36:801.6, 801.7, 801.9, 801.12, 801.15, 801.16, 801.20, and 801.22, to enact R.S. 25:379.7, 380.6, 380.27, 380.57, 380.87, 380.97, 380.137, and 380.157, and to repeal R.S. 25:379.2(C)(4), relative to museums; to provide for meetings and membership of certain museum governing boards; to provide for authority of each governing board; to authorize the secretary of state to establish policies, rules, and regulations for the operation of each museum; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Municipal, Parochial and Cultural Affairs to Reengrossed Senate Bill No. 104 by Senator Milligan

AMENDMENT NO. 1

On page 1, line 17, delete "380.132(C), 380.133(B) and (C)."

AMENDMENT NO. 2

On page 2, at the end of line 1, delete "380.137."

AMENDMENT NO. 3

On page 19, delete lines 28 and 29 in their entirety and delete pages 20 and 21 in their entirety

AMENDMENT NO. 4

On page 24, line 15, after "801.16," and before "and" delete "801.20,"

AMENDMENT NO. 5

On page 30, delete lines 20 through 29 in their entirety and on page 31, delete lines 1 through 26 in their entirety and insert

"* * *"

AMENDMENT NO. 6

On page 33, between lines 3 and 4, insert the following:

"Section 3. R.S. 25:380.132(C) and 380.133(B) and (C) are hereby amended and reenacted and R.S. 25:380.137 is hereby enacted to read as follows:

§380.132. Governing board; creation; domicile; appointment and compensation of members

* * *

C. The board shall be comprised ~~as follows~~ of the following members:

(1) ~~Seven~~ **Five** members shall be appointed by the secretary of state ~~and six members shall be elected from a list of nominees submitted by the Friends of the Louisiana Military Hall of Fame and Museum. The speaker of the Louisiana House of Representatives, the president of the Louisiana Senate, and the secretary of state or their designees shall serve as nonvoting members of the board.~~

(2) ~~All members shall serve four-year terms concurrent with the governor.~~ Six members shall be appointed by the secretary of state.

(3) The secretary of state or his designee shall serve as a member.

~~(4)~~ (4) Each member shall serve until his successor is appointed and takes office.

~~(5)~~ (5) Each appointment appointed member shall be subject to confirmation confirmed by the Senate and shall serve a term concurrent with the secretary of state.

~~(6)~~ (6) Members of the board shall serve without compensation. §380.133. Duties and powers of the board

* * *

B. The board shall:

(1) Meet at least ~~quarterly~~ three times a year at a place determined by a majority of the board with at least ~~five days~~ days notice of the time, date, and place of each meeting given to each member of the board.

(2) At any time, call special meetings of the board of directors if a written notice is signed by the president or by a majority of the directors or executive committee.

~~(3) Establish, in accordance with the Administrative Procedure Act, policies, rules, and regulations for the operation of the museum, including setting and charging admission and tour fees and user or rental fees to any or all museum buildings and exhibits. Such user or rental fees shall reflect the actual costs of maintenance of the space rented and the market rates for comparable space in the locality of the space rented.~~

~~(4)~~ (4) Advise the secretary of state on all matters relating to the operations of the Louisiana Military Hall of Fame and Museum.

~~(5)~~ (4) Establish and use an identifying seal pertaining to museum business.

~~(6)~~ (5) Perform such other functions as are otherwise provided by this Chapter and R.S. 36:801.20.

C. The board may:

(1) Elect or appoint any person to act in an advisory capacity or any persons to an advisory board. Persons serving in such advisory capacity shall not exercise any of the powers granted to the board of directors.

(2) Form an executive committee ~~and/or~~ or other additional committees, each with its own officers, powers, and duties as the board may determine.

(3) Individually, or in cooperation with any nonprofit corporation established to support the Louisiana Military Hall of Fame and Museum, seek and expend funds from any source, public or private, to support programs of the museum.

~~(4) Contract with consulting experts in the fields of museum administration and conservation of artifacts, audio and video recordings, motion picture films, books and papers, and decorative arts, and with appraisers, buying agents, designers, engineers, attorneys, accountants, construction and financial experts, and other such persons as may be necessary to carry out the purposes of the museum.~~

~~(5) Authorize reports and recommendations which include the issuance, publication, or distribution of general information documents or pamphlets which are published on a regular basis and are generally known as newsletters.~~

* * *

§380.137. Secretary of state; rules and regulations

The secretary of state may adopt policies, rules, and regulations for the operation of the museum in accordance with the Administrative Procedure Act.

Section 4. R.S. 36:801.20 is hereby amended and reenacted to read as follows:

§801.20. Governing board of the Louisiana Military Hall of Fame and Museum

A.(1) The Louisiana Military Hall of Fame and Museum is hereby placed within the Department of State, subject to the provisions of this Section and Chapter 5-P of Title 25 of the Louisiana Revised Statutes of 1950.

(2) The governing board of the Louisiana Military Hall of Fame and Museum is hereby placed within the Department of State and shall exercise all powers, duties, functions, and responsibilities provided or authorized for it by law which are in the nature of policymaking, rulemaking, regulation, enforcement, or adjudication. The board shall exercise all advisory powers, duties, and functions provided for it by law. The board shall administer and implement all programs provided or authorized by law for it or for the Louisiana Military Hall of Fame and Museum. ~~The board, with the approval of the secretary of state, shall employ, appoint, fix the compensation of, remove, assign, and promote such personnel as is necessary for the efficient administration of its powers, duties, functions, and responsibilities for the administration of its programs, and in accordance with civil service laws, rules, and regulations. The board shall exercise the powers, duties, functions, and responsibilities and shall administer and implement the programs authorized by this Section independently of the secretary, except as otherwise provided in this Section.~~ The board shall be responsible for the performance

May 31, 2020

and administration of its day-to-day operations, except that the secretary of the Department of State shall be responsible for those matters which are in the nature of accounting, payroll, budget control, procurement, data processing, and personnel management and shall have the authority to transfer or implement any or all of said functions through the secretary and the department.

B. ~~Nothing shall authorize monies, property, or personnel budgeted or assigned to the board or to the museum to be transferred to or to be used by the department without prior approval of the board.~~

C. The board may solicit and accept gifts and donations for the purposes of the Louisiana Military Hall of Fame and Museum. Any funds so accepted may be expended by the board or by the Department of State as otherwise provided by law.

D.C.(1) The provisions of R.S. 36:810 and 811 shall be applicable to the museum and its governing board placed within the Department of State by this Section.

(2) No records, books, or papers stored in the museum vault or on museum premises shall be removed or transferred from the museum without the approval of two-thirds of the members of the governing board."

AMENDMENT NO. 7

On page 33, at the beginning of line 4, change "Section 3." to "Section 5."

AMENDMENT NO. 8

On page 33, at the beginning line 5, change "Section 4." to "Section 6."

AMENDMENT NO. 9

On page 33, at the beginning of line 18, change "Section 5." to "Section 7.(A)"

AMENDMENT NO. 10

On page 33, after line 22, insert the following:
"(B) Notwithstanding the provisions of Subsection A of this Section, the provisions of Sections 3 and 4 of this Act shall not become effective if House Bill No. 213 of this 2020 Regular Session of the Legislature is enacted and becomes effective and the reference to the Louisiana Military Hall of Fame and Museum in Section 6 of this Act is void if House Bill 213 of this 2020 Regular Session of the Legislature is enacted and becomes effective."

Senator Milligan moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members under YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack.

Total - 35

NAYS

Total - 0

ABSENT

Table listing names of members under ABSENT: Boudreaux, Bouie, Henry, Peterson.

Total - 4

The Chair declared the Senate rejected the amendments proposed by the House.

SENATE BILL NO. 204—

BY SENATOR TALBOT

AN ACT

To enact R.S. 22:1054.1, relative to health insurance coverage for cancer treatments; to prohibit denial of coverage in certain circumstances; to require coverage of prescription drugs that target a specific mutation for a minimum initial period; to require a physician's certification for continued coverage; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Engrossed Senate Bill No. 204 by Senator Talbot

AMENDMENT NO. 1

On page 1, delete line 2 in its entirety and insert "To amend and reenact R.S. 22:1044(E)(2) and to enact R.S. 22:1054.1, relative to health insurance coverage for cancer treatments; to provide relative to participation in a clinical trial; to require health insurance coverage for a treatment provided or study conducted in a Phase I clinical trial for cancer; to"

AMENDMENT NO. 2

On page 1, line 5, after "coverage;" insert "to provide for applicability;"

AMENDMENT NO. 3

On page 1, line 8, after "Section 1." delete the remainder of the line and insert: "R.S. 22:1044(E)(2) is hereby amended and reenacted and R.S. 22:1054.1 is hereby enacted to read as follows: §1044. Health coverage; participants in clinical trials

E. Costs of investigational treatments and costs of associated protocol-related patient care shall be covered if all of the following criteria are met:

(2)(a) The treatment is being provided or the studies are being conducted in a Phase I, Phase II, Phase III, or Phase IV clinical trial for cancer.

(b) Nothing in this Section shall require a health insurance issuer offering any health insurance coverage to provide coverage for the following:

(i) Non-healthcare services provided as part of the clinical trial.

(ii) Costs for managing research data associated with the clinical trial.

(iii) Investigational drugs, devices, items, or services associated with the clinical trial.

AMENDMENT NO. 4

On page 1, delete line 12 in its entirety and insert "shall deny coverage for the treatment of metastatic or unresectable tumors with a medically necessary drug prescribed by a physician"

AMENDMENT NO. 5

On page 1, at the end of line 16, insert "Such coverage may be denied if an alternative treatment has proven to be more effective in published randomized clinical trials and is not contraindicated in the patient."

AMENDMENT NO. 6

On page 2, at the beginning of line 9, insert "medically" and after "cancer" and before the period "." insert "based on documented improvement of the patient"

AMENDMENT NO. 7

On page 2, line 20, after "Section 2." delete the remainder of the line and delete lines 21 through 24 in their entirety and insert:

"(A) This Act shall become effective on January 1, 2021.

(B) This Act shall apply to any new policy, contract, program, or health coverage plan issued on and after January 1, 2021. Any policy, contract, or health coverage plan in effect prior to January 1, 2021, shall convert to conform to the provisions of this Act on or before the renewal date, but no later than January 1, 2022."

Senator Talbot moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Harris Morris
Abraham Hensgens Peacock
Allain Hewitt Pope
Barrow Jackson Price
Bernard Johns Reese
Carter Lambert Smith
Cathey Luneau Talbot
Cloud McMath Tarver
Connick Milligan Ward
Fesi Mills, F. White
Fields Mills, R. Womack
Foil Mizell
Total - 35

NAYS

Total - 0

ABSENT

Boudreaux Henry
Bouie Peterson
Total - 4

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 238— BY SENATOR ALLAIN

AN ACT

To enact R.S. 18:1505.2(T), relative to campaign contributions; to provide for repayment of personal contributions or loans; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Engrossed Senate Bill No. 238 by Senator Allain

AMENDMENT NO. 1

On page 1, line 9, change "(H) and (I)" to "H and I"

AMENDMENT NO. 2

On page 1, line 10, after "Section, any" delete "contributions or"

AMENDMENT NO. 3

On page 1, line 11, after "repaid from" delete "any existing"

AMENDMENT NO. 4

On page 1, delete line 12 and insert "funds received in connection with an election in which the candidate qualified for a public office."

AMENDMENT NO. 5

On page 1, line 13, after "provisions of this" delete "Section" and insert "Subsection"

Senator Allain moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Hensgens Peacock
Abraham Hewitt Pope
Allain Jackson Price
Barrow Johns Reese
Bernard Lambert Smith
Carter Luneau Talbot
Cathey McMath Tarver
Fesi Mills, F. Ward
Fields Mills, R. White
Foil Mizell Womack
Harris Morris
Total - 32

NAYS

Total - 0

ABSENT

Boudreaux Connick Peterson
Bouie Henry
Cloud Milligan
Total - 7

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 272— BY SENATOR ABRAHAM

A JOINT RESOLUTION

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

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 272 by Senator Abraham

AMENDMENT NO. 1

On page 2, delete lines 19 through 21 and insert the following:

"Do you support an amendment to authorize local taxing authorities to enter into cooperative endeavor agreements with new or expanding manufacturing establishments for payments in lieu of taxes?"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Gregory Miller to Reengrossed Senate Bill No. 272 by Senator Abraham

AMENDMENT NO. 1

Delete the House Committee Amendment by the House Committee on Ways and Means (#2595)

May 31, 2020

AMENDMENT NO. 2

On page 2, delete lines 19 through 21 in their entirety and insert the following:

"Do you support an amendment to authorize a property tax exemption for new or additions to existing manufacturing establishments that are subject to a cooperative endeavor agreement with local taxing authorities for payments in lieu of taxes?"

Senator Abraham moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Foil, Morris; Abraham, Harris, Peacock; Allain, Hensgens, Price; Barrow, Hewitt, Reese; Bernard, Johns, Smith; Carter, Lambert, Talbot; Cathey, Luneau, Tarver; Cloud, McMath, Ward; Fesi, Mills, R., White; Fields, Mizell, Womack; Total - 30

NAYS

Total - 0

ABSENT

Table with 3 columns: Boudreaux, Henry, Mills, F.; Bouie, Jackson, Peterson; Connick, Milligan, Pope; Total - 9

The Chair declared the Senate rejected the amendments proposed by the House.

SENATE BILL NO. 300—

BY SENATOR JACKSON

AN ACT

To amend and reenact R.S. 4:714 and 740(A), and to enact R.S. 4:724.1, relative to charitable gaming; to provide relative to restrictions, requirements, transfers, and prohibitions; to provide for operation of machines; to provide relative to gaming time limits; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Administration of Criminal Justice to Reengrossed Senate Bill No. 300 by Senator Jackson

AMENDMENT NO. 1

On page 3, delete line 6 in its entirety and insert the following:

"A.(1) Electronic video bingo machines"

AMENDMENT NO. 2

On page 3, line 7, after "bingo" insert a period "." and delete the remainder the line and delete line 8 in its entirety

AMENDMENT NO. 3

On page 3, delete line 9 in its entirety and insert the following:

"(2) At commercial locations, the machines may be played only during the"

AMENDMENT NO. 4

On page 3, line 11, change "eight hour" to "eight-hour"

AMENDMENT NO. 5

On page 3, delete lines 13 through 18 in their entirety

Senator Jackson moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Harris, Morris; Abraham, Hensgens, Peacock; Allain, Hewitt, Pope; Barrow, Jackson, Price; Bernard, Johns, Reese; Carter, Lambert, Smith; Cathey, Luneau, Talbot; Cloud, McMath, Tarver; Fesi, Mills, F., Ward; Fields, Mills, R., White; Foil, Mizell, Womack; Total - 33

NAYS

Total - 0

ABSENT

Table with 3 columns: Boudreaux, Connick, Milligan; Bouie, Henry, Peterson; Total - 6

The Chair declared the Senate rejected the amendments proposed by the House.

SENATE BILL NO. 334—

BY SENATOR ALLAIN

AN ACT

To amend and reenact R.S. 47:1602(A)(4), 1603(A)(1), 1604, 1604.1, and 1624(A)(1) and (2)(b) and to enact R.S. 47:1602(A)(5), 1608, and 1624(F), relative to the Department of Revenue and tax administration; to provide for the funding of the Department of Revenue; to provide for the disposition of certain taxes, penalties, and interest collected by the department; to provide for certain requirements and limitations; to equalize the tax deficiency and refund interest rates; to provide for the calculation of interest on certain overpayments; to provide for penalties for failure to file a tax return; to provide for penalties for fraud, negligence, substantial understatement of tax, and willful disregard of tax laws; to provide for definitions; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Re-Reengrossed Senate Bill No. 334 by Senator Allain

AMENDMENT NO. 1

On page 1, line 2, after "reenact" and before "1603(A)(1)," delete "R.S. 47:1602(A)(4)," and insert "R.S. 47:1451, 1602(A)(4),"

AMENDMENT NO. 2

On page 1, line 8, after "overpayments;" and before "to provide" insert "to provide for the waiver of certain penalties by certain collectors;"

AMENDMENT NO. 3

On page 1, at the beginning of line 13, after "Section 1." and before "1603(A)(1)," delete "R.S. 47:1602(A)(4)," and insert "R.S. 47:1451, 1602(A)(4),"

AMENDMENT NO. 4

On page 1, between lines 15 and 16, insert: "§1451. Waiver of penalties

A. Except as otherwise provided by law, whenever authorized by R.S. 47:1603 or any other provision of law, the state collector determines to may waive or remit the whole or any part of the any penalty provided for failure to file any return at the time it became due, the collector's determination shall be submitted to the board for review. If the board finds that the penalty may properly be waived or remitted pursuant to applicable law, it shall approve the action of the collector. Otherwise the board shall reject the proposal to waive or remit, and it shall then be mandatory upon the collector to assess and collect the penalty taxes administered by the state collector.

B. Nothing in this Section shall be construed to expand the jurisdiction of the board to reconsider or review a waiver of penalties or any other discretionary functions of a local collector.

C. Nothing in this Section shall be construed to expand the jurisdiction of the board to reconsider or review the state collector's discretionary functions related to penalties, including the denial of the waiver of any penalty due, provided that nothing in this Section shall constrain the board's jurisdiction in a matter pursuant to R.S. 47:1431 concerning whether a penalty is actually due under the relevant facts and applicable law.

* * *

AMENDMENT NO. 5

On page 1, at the end of line 16, insert a semicolon ";" and insert "penalties related to nonpayment or underpayment"

AMENDMENT NO. 6

On page 3, line 17, after "due" delete the comma "," and delete the remainder of the line in its entirety and delete line 18 in its entirety and insert "to reasonable cause where the taxpayer acted in good faith."

AMENDMENT NO. 7

On page 4, line 27, after "presumed" and before "a" delete "in any instance where" and insert "when"

AMENDMENT NO. 8

On page 4, line 28, before the period "." insert a comma "," and insert "absent a showing of good cause"

AMENDMENT NO. 9

On page 7, line 5, after "Beginning" and before "any" delete "July 1, 2020" and insert "January 1, 2021"

AMENDMENT NO. 10

On page 7, at the beginning of line 6, delete "apply the" and insert "be subject to the provisions concerning"

AMENDMENT NO. 11

On page 7, at the beginning of line 11, delete "the effective date of this Act" and insert "January 1, 2021,"

AMENDMENT NO. 12

On page 7, line 13, after "prior to" and before "should" delete "the effective date of this Act" insert "January 1, 2021,"

AMENDMENT NO. 13

On page 7, between lines 14 and 15, insert the following: "Section 4. The provisions of this Act amending R.S. 47:1451 and 1603 shall be procedural and interpretive."

AMENDMENT NO. 14

On page 7, delete line 15 in its entirety and insert the following: "Section 5. This Section and Sections 2, 3, 4, and 6 of this Act shall become effective"

AMENDMENT NO. 15

On page 7, line 19, after "Sections" and before "of this" delete "2, 3, and 5" and insert "2, 3, 4, and 6"

AMENDMENT NO. 16

On page 7, at the beginning of line 21, delete "Section 5." and insert "Section 6."

AMENDMENT NO. 17

On page 7, line 22, after "legislature," and before "this" insert "Section 1 of"

Senator Allain moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Mills, F., Mills, R., Mizell, Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack

Total - 34

NAYS

Total - 0

ABSENT

Table listing names of members voting ABSENT: Boudreaux, Bouie, Henry, Milligan, Peterson

Total - 5

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 344—

BY SENATOR JOHNS

AN ACT

To enact R.S. 33:1376, relative to the regulation of battery-charged fences; to authorize parish and municipal governing authorities to enact ordinances to provide for such regulation; to provide for the requirements of any such ordinance; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Farnum to Reengrossed Senate Bill No. 344 by Senator Johns

AMENDMENT NO. 1

On page 2, at the end of line 27, insert "However, "battery-charged fence" does not mean an electrically charged fence used for agriculture or animal containment purposes."

Senator Johns moved to concur in the amendments proposed by the House.

May 31, 2020

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Harris Morris
Abraham Hensgens Peacock
Allain Hewitt Pope
Barrow Jackson Price
Bernard Johns Reese
Carter Lambert Smith
Cloud Luneau Talbot
Connick McMath Tarver
Fesi Mills, F. Ward
Fields Mills, R. White
Foil Mizell Womack
Total - 33

NAYS

Total - 0

ABSENT

Boudreaux Cathey Milligan
Bouie Henry Peterson
Total - 6

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 351—
BY SENATOR CATHEY AND REPRESENTATIVE THOMPSON
AN ACT

To amend and reenact R.S. 18:443(B)(1), 443.1(B), the introductory paragraph of 443.2(2)(a)(ii),(3), and (7), and 444(B)(1) and to enact R.S. 18:443(G), relative to state central committees; to provide relative to composition; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Amedee to Reengrossed Senate Bill No. 351 by Senator Cathey

AMENDMENT NO. 1
On page 2, line 5, after "scheduled" delete "election presently scheduled for December 5, 2020." and insert "election."

AMENDMENT NO. 2
On page 2, line 9, after "shall" delete "be effective only until" and insert "cease to be effective on"

Senator Cathey moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Harris Morris
Abraham Hensgens Peacock
Barrow Hewitt Pope
Bernard Jackson Price
Cloud Lambert Smith
Connick Luneau Talbot
Fesi McMath Tarver
Fields Mills, F. Ward
Foil Mizell White
Harris Morris Womack
Hensgens Peacock
Total - 31

Fesi Mills, F. Ward
Fields Mills, R. White
Foil Mizell Womack
Total - 33

NAYS

Total - 0

ABSENT

Allain Bouie Milligan
Boudreaux Henry Peterson
Total - 6

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 365—
BY SENATORS CLOUD, ABRAHAM, BARROW, BERNARD, CARTER, CATHEY, CORTEZ, FESI, FOIL, HEWITT, JACKSON, JOHNS, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, PEACOCK, REESE, SMITH, TALBOT, TARVER, WARD, WHITE AND WOMACK
AN ACT

To amend and reenact the introductory paragraph of R.S. 17:221.6(D), 2926(B), and 3006, and R.S. 23:76(C)(8), and to enact R.S. 17:2925(C), 2926(A)(3), and 2930(D), relative to individual graduation plans; to require that certain information relative to high-demand, high-wage jobs be provided to students; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Education to Reengrossed Senate Bill No. 365 by Senator Cloud

AMENDMENT NO. 1
On page 3, line 28, after "counselor" and before "shall" insert "or his qualified designee"

AMENDMENT NO. 2
On page 4, line 3, after "counselor" and before "shall" insert "or his qualified designee"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Beaulieu to Reengrossed Senate Bill No. 365 by Senator Cloud

AMENDMENT NO. 1
On page 4, between lines 9 and 10, insert the following:
** * *

Senator Cloud moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Hewitt Pope
Abraham Jackson Price
Barrow Johns Reese
Bernard Lambert Smith
Cloud Luneau Talbot
Connick McMath Tarver
Fesi Mills, F. Ward
Fields Mills, R. White
Foil Mizell Womack
Harris Morris
Hensgens Peacock
Total - 31

NAYS

Total - 0

ABSENT

Allain	Carter	Milligan
Boudreaux	Cathey	Peterson
Bouie	Henry	
Total - 8		

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 396—
BY SENATOR ABRAHAM

AN ACT

To amend and reenact R.S. 33:9021(8) and (10), and 9022(1) and to enact R.S. 33:2759, relative to ad valorem tax exemptions; to provide for payments in lieu of taxes pursuant to certain cooperative endeavor agreements; to provide relative to procedures for the validity of certain cooperative endeavor agreements; to require cooperative endeavor agreement approval; to provide for limitations and requirements; to provide for definitions; to provide for effectiveness; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Ways and Means to Reengrossed Senate Bill No. 396 by Senator Abraham

AMENDMENT NO. 1

On page 3, delete line 9 in its entirety

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Stefanski to Reengrossed Senate Bill No. 396 by Senator Abraham

AMENDMENT NO. 1

On page 2, line 29, after "be" delete the remainder of the line in its entirety and insert "approved by the following:"

Senator Abraham moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	
Total - 34		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 397—
BY SENATOR BERNARD

AN ACT

To amend and reenact R.S. 18:1313, 1314(B)(1) and (C)(1)(a), and 1315(B), and to enact R.S. 18:423(J), and 1313.1, relative to absentee and early voting ballots; to provide for preparation, verification, tabulation and counting of such ballots; to provide for the duties and responsibilities of parish board of election supervisors; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Bill No. 397 by Senator Bernard

AMENDMENT NO. 1

On page 1, line 16, after "scheduled" and before "general" insert "congressional"

AMENDMENT NO. 2

On page 6, delete line 17

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Dwight to Reengrossed Senate Bill No. 397 by Senator Bernard

AMENDMENT NO. 1

On page 6, line 15, after "United States" delete the remainder of the line and insert "shall be counted either by"

AMENDMENT NO. 2

On page 12, delete line 4 and insert the following: "toward the six-day limitation on compensation provided in R.S. 18:423(E) or (J). No member of the parish"

Senator Bernard moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Johns	Reese
Carter	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack
Total - 33		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Milligan
Bouie	Jackson	Peterson
Total - 6		

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 418—
BY SENATOR TALBOT

AN ACT

To amend and reenact Civil Code Articles 3492 and 3493.10, Code of Civil Procedure Article 1732(1) and R.S. 22:1269 (B), to enact R.S. 9:2800.25, and to repeal R.S. 22:333(E) and R.S. 32:295.1(E), relative to liability; to provide relative to civil liability and to motor vehicle liability coverage; to extend the general prescriptive period for delictual actions involving motor vehicle accidents; to prohibit the court from awarding a plaintiff the amount of medical expenses reduced or paid by a collateral source; to provide relative to collateral source, prescription, jury trials, and jury trial thresholds under certain circumstances; to provide relative to the right of direct action against an insurer; to repeal provisions prohibiting certain evidence regarding the failure to wear safety belts; to require certain annual rate filings with the commissioner of insurance; to provide for a mandatory rate reduction under certain circumstances; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Reengrossed Senate Bill No. 418 by Senator Talbot

AMENDMENT NO. 1

On page 1, line 3, after "Article" change "1732(1)" to "1732"

AMENDMENT NO. 2

On page 1, at the beginning of line 4, delete "22:333(E) and R.S."

AMENDMENT NO. 3

On page 2, line 6, after "applicability" delete the remainder of the line and delete lines 7 and 8 in their entirety and at the beginning of line 9, delete "Vehicle Safety Responsibility Law by" and insert "thus"

AMENDMENT NO. 4

On page 3, line 4, after "Article" change "1732(1)" to "1732"

AMENDMENT NO. 5

On page 3, delete lines 8 through 26 in their entirety and insert the following:

"(1) A suit brought pursuant to the provisions of Chapter 3 of Title V of Book III of the Civil Code, where the amount of no individual petitioner's cause of action exceeds five thousand dollars exclusive of interest or costs.

(2) A suit, other than one brought pursuant to Chapter 3 of Title V of Book III of the Civil Code, where the amount of no individual petitioner's cause of action exceeds fifty thirty-five thousand dollars exclusive of interest and costs, except as follows:

(a) If an individual petitioner stipulates or otherwise judicially admits sixty days or more prior to trial that the amount of the individual petitioner's cause of action does not exceed **fifty thirty-five** thousand dollars exclusive of interest and costs, a defendant shall not be entitled to a trial by jury.

(b) If an individual petitioner stipulates or otherwise judicially admits for the first time less than sixty days prior to trial that the amount of the individual petitioner's cause of action does not exceed **fifty thirty-five** thousand dollars exclusive of interest and costs, any other party may retain the right to a trial by jury if that party is entitled to a trial by jury pursuant to this Article and has otherwise complied with the procedural requirements for obtaining a trial by jury.

(c) Notwithstanding Subsubparagraphs (a) and (b) of this Subparagraph, if, as a result of a compromise or dismissal of one or more claims or parties which occurs less than sixty days prior to trial, an individual petitioner stipulates or otherwise judicially admits that the amount of the individual petitioner's cause of action does not exceed **fifty thirty-five** thousand dollars exclusive of interest and costs, a defendant shall not be entitled to a trial by jury.

~~(2)~~ **(3)** A suit on an unconditional obligation to pay a specific sum of money, unless the defense thereto is forgery, fraud, error, want, or failure of consideration.

~~(3)~~ **(4)** A summary, executory, probate, partition, mandamus, habeas corpus, quo warranto, injunction, concursus, workers' compensation, emancipation, tutorship, interdiction, curatorship, filiation, annulment of marriage, or divorce proceeding.

~~(4)~~ **(5)** A proceeding to determine custody, visitation, alimony, or child support.

~~(5)~~ **(6)** A proceeding to review an action by an administrative or municipal body.

~~(6)~~ **(7)** All cases where a jury trial is specifically denied by law."

AMENDMENT NO. 6

On page 4, line 9, after "**paid**" and before "**by the**" delete "**or are owed**"

AMENDMENT NO. 7

On page 4, line 15, after "**paid**" and before "**by the**" delete "**or owed**"

AMENDMENT NO. 8

On page 4, line 21, after "**concerning**" delete the remainder of the line and at the beginning of line 22, delete "**contributed as of the date it**" and insert the following:

"the following:

(1) Any amount which has been paid from the date of injury through the date the court"

AMENDMENT NO. 9

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

"(2) The amount the health insurance insurer would have paid if the claimant's medical bills would have been submitted by the claimant to his health insurance issuer or Medicare or Medicaid provider."

AMENDMENT NO. 10

On page 5, delete lines 11 and 12 in their entirety

AMENDMENT NO. 11

On page 5, at the beginning of line 13 change "(d)" to "**(b)**"

AMENDMENT NO. 12

On page 5, at the beginning of line 16, change "(e)" to "**(c)**"

AMENDMENT NO. 13

On page 5, at the beginning of line 18, change "(f)" to "**(d)**"

AMENDMENT NO. 14

On page 5, between lines 18 and 19 insert the following:

"(2)(a) In a direct action brought against the insurer pursuant to this Subsection, the insured, and not the insurer, shall be the named party in the caption."

AMENDMENT NO. 15

On page 5, at the beginning of line 19, change "(2)" to "**(b)**"

AMENDMENT NO. 16

On page 5, at the end of line 22, delete "**against**" and at the beginning of line 23, delete "**the insurer alone**"

AMENDMENT NO. 17

On page 5, line 24, after "**brought**" delete the remainder of the line and at the beginning of line 25, delete "**insurer**" and insert "**against the insured**"

AMENDMENT NO. 18

On page 6, delete line 9 in its entirety and insert the following: "Section 6. R.S. 32:295.1(E) is hereby repealed in its entirety."

AMENDMENT NO. 19

On page 6, delete lines 28 and 29 in their entirety and on page 7, delete lines 1 and 2 in their entirety and insert the following:

"Section 9. This Act shall have prospective application only and shall not apply to a cause of action pending prior to January 1, 2021."

Senator Talbot moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	
Total - 34		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate rejected the amendments proposed by the House.

SENATE BILL NO. 423—

BY SENATOR WHITE AND REPRESENTATIVE EDMONDS
AN ACT

To enact Part IX-A of Chapter 6 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:3076 through 3080, relative to government within East Baton Rouge Parish; to provide for the continued collection of tax revenue to fund essential public services within the city of St. George; to authorize the parish to continue collection of a previously approved two percent sales and use tax and to continue providing essential public services within the corporate limits of the city of St. George pursuant to intergovernmental agreement; to create a St. George Transition District as a taxing district to provide monies for essential public services within the municipality; to provide for the board of directors of the district; to provide for the duties, powers, and responsibilities of the district; to authorize the district to levy and collect a sales and use tax not to exceed two percent; to provide time limits for the continuation of such taxes; to authorize contracts, intergovernmental agreements, and cooperative endeavors; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Edmonds to Reengrossed Senate Bill No. 423 by Senator White

AMENDMENT NO. 1

On page 3, at the end of line 6, delete "incorporation" and at the beginning of line 7, delete "of the"

AMENDMENT NO. 2

On page 3, line 7, after "George" and before "as" insert a comma ","

AMENDMENT NO. 3

On page 3, at the beginning of line 8, delete "declared"

AMENDMENT NO. 4

On page 3, line 19, after "Part," and before "the" insert "and only in the event the city of St. George is incorporated,"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Gregory Miller to Reengrossed Senate Bill No. 423 by Senator White

AMENDMENT NO. 1

On page 5, between lines 7 and 8, insert the following:

"(7) The members of the board shall be subject to and shall file disclosure statements in the manner required by R.S. 42:1124.2."

AMENDMENT NO. 2

On page 5, line 9, after "The district" and before "shall" insert "and the members of its board of directors"

AMENDMENT NO. 3

On page 5, line 10, after "subject" and before "to" insert "to all criminal and civil laws applicable to public bodies and public officials and"

Senator White moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Lambert	Talbot
Cloud	Luneau	Tarver
Connick	McMath	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack
Foil	Morris	
Total - 32		

NAYS

Barrow	Mills, F.
Total - 2	

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 426—

BY SENATORS BARROW AND CARTER
AN ACT

To enact R.S. 22:1057, relative to insurance coverage for COVID-19; to require coverage for certain tests and treatments for COVID-19; to prohibit application of cost-sharing provisions; to define

key terms; to provide for an effective date; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Insurance to Reengrossed Senate Bill No. 426 by Senator Barrow

AMENDMENT NO. 1

On page 2, line 7, delete "FDA" and insert "United States Food and Drug Administration (FDA)"

AMENDMENT NO. 2

On page 2, delete lines 12 through 14 in their entirety and insert the following:

"(3)(a) "COVID-19 antibody test" means a test that meets all of the following requirements:

(i) Is fully approved or granted an Emergency Use Authorization by the FDA.

(ii) Follows the Enzyme-Linked Immunosorbent Assay (ELISA) test methodology performed in highly complex clinical laboratories and includes an antibody titer.

(iii) Is ordered by a physician for the purpose of determining the likelihood of a previous infection."

AMENDMENT NO. 3

On page 2, at the beginning of line 15, insert "(b)"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jordan to Reengrossed Senate Bill No. 426 by Senator Barrow

AMENDMENT NO. 1

On page 2, line 1, delete "December 31, 2022. After December 31, 2022" and insert "December 31, 2021. After December 31, 2021"

Senator Barrow moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Mills, F., Mills, R., Mizell, Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack. Total - 34

NAYS

Total - 0

ABSENT

Table listing names of members voting ABSENT: Boudreaux, Bouie, Henry, Milligan, Peterson. Total - 5

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 461— BY SENATOR REESE

AN ACT

To amend and reenact R.S. 23:1552(C)(7) and 1553(C), and to enact R.S. 23:1531(D) and 1533(A)(5), relative to unemployment insurance benefit charges and employer contributions; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Labor and Industrial Relations to Engrossed Senate Bill No. 461 by Senator Reese

AMENDMENT NO. 1

On page 1, line 2, after "1553(C)" and before "and" delete the comma ", "

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Frieman to Engrossed Senate Bill No. 461 by Senator Reese

AMENDMENT NO. 1

On page 1, line 10, delete "first," and "and third"

AMENDMENT NO. 2

On page 1, delete line 12 in its entirety, and insert "shall be due on September fifteenth."

AMENDMENT NO. 3

On page 1, line 13, delete "Fourth" and insert in lieu thereof "Third and fourth"

AMENDMENT NO. 4

On page 3, between lines 27 and 28, insert the following: "Section 2. The provisions of this Act shall be null if it is in conflict with or is preempted by any provision of the federal Coronavirus Aid, Relief, and Economic Security (CARES) Act, or any other economic benefit package enacted by Congress as a result of the COVID-19 pandemic."

AMENDMENT NO. 5

On page 3, line 28, change "Section 2." to "Section 3."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Zeringue to Engrossed Senate Bill No. 461 by Senator Reese

AMENDMENT NO. 1

On page 2, delete line 15 in its entirety and insert in lieu thereof "funds, other than federal monies allocated to Louisiana pursuant to Section 5001 of the Coronavirus Aid, Relief, and Economic Security Act (P.L. 116-136), are received specifically and only for reimbursement for benefits paid in accordance with these"

AMENDMENT NO. 2

On page 3, line 7, after "any federal" delete the remainder of the line in its entirety and insert in lieu thereof "funds, other than federal monies allocated to Louisiana pursuant to Section 5001 of the Coronavirus Aid, Relief, and Economic Security Act (P.L. 116-136), are received specifically and only for reimbursement for benefits"

AMENDMENT NO. 3

On page 3, line 23, after "any federal" delete the remainder of the line in its entirety and insert in lieu thereof "funds, other than federal monies allocated to Louisiana pursuant to Section 5001 of the Coronavirus Aid, Relief, and Economic Security Act (P.L. 116-136), are received specifically and only for"

Senator Reese moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Cornick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	
Total - 34		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 466—
BY SENATOR HEWITT

AN ACT

To amend and reenact R.S. 42:12(A) and 13(A) and to enact R.S. 24:7.1 and R.S. 42:14(E), relative to meetings by public bodies; to provide for teleconferencing by public bodies in times of catastrophe; to provide requirements for holding a meeting by teleconference; to provide for participation in certain meetings by teleconferencing or other electronic means for legislative bodies; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Bill No. 466 by Senator Hewitt

AMENDMENT NO. 1

On page 1, line 2, delete "R.S. 42:14(E)," and insert "R.S. 42:14(E) and 29,"

AMENDMENT NO. 2

On page 1, line 6, after "bodies;" insert "to provide for meetings of the State Bond Commission;"

AMENDMENT NO. 3

On page 2, line 19, delete "R.S. 42:14(E) is" and insert "R.S. 42:14(E) and 29 are"

AMENDMENT NO. 4

On page 4, line 1, after "**audio**" delete "**and visual**" and insert "**or an audiovisual**"

AMENDMENT NO. 5

On page 5, between line 4 and line 5, insert the following:

* * *

§29. State Bond Commission; teleconference meetings

A. Subject to the limitations set forth in this Section, the State Bond Commission may hold periodic meetings by teleconference as defined in this Chapter as part of a regular schedule if such meetings comply with all of the following:

(1) A physical anchor location for the meeting shall be established from which the meeting shall originate and at which the presiding officer of the meeting shall be present and conduct the meeting. Any member of the State Bond Commission or any member of the public may participate in person at the anchor location.

(2) Such meetings shall comply with the requirements of R.S. 42:14, 16, 17, 19, 20, and 23.

(3) The State Bond Commission shall adopt and publish procedures for notice of and the conduct of such meeting in advance thereof including but not limited to the means for participation and providing testimony or public comment prior to and during the meeting, including a toll-free call in line for participants and the public, the number for which shall be posted on the website of the State Bond Commission.

(4) All public comments received in writing or by email shall be read into the record during the teleconference.

(5) All votes taken in a teleconference meeting shall be by roll call vote.

(6) The entire meeting with the exception of a duly called executive session shall be audible to the public and broadcast over the internet.

(7) The meeting held by teleconference shall be recorded and made available to the public in an online archive located on the website of the State Bond Commission.

(8) If a problem occurs that causes the meeting to no longer be visible or audible to the public, the meeting shall be recessed until the problem is resolved. If the problem is not resolved in two hours or less, the meeting shall be adjourned.

B. The number of teleconference meetings authorized by this Section shall be one teleconference meeting per quarter during a calendar year. Under no circumstances shall the State Bond Commission conduct successive meetings by teleconference.

C. A meeting held by teleconference shall not require a quorum to be present at the physical anchor location of the meeting. All members of the State Bond Commission participating at the anchor location or by teleconference shall be counted for purpose of establishing a quorum.

D. The provisions of this Section shall not limit the conduct of meeting by teleconference during a gubernatorially proclaimed or declared disaster or emergency.

E. The provisions of this Section shall cease to be effective on August 1, 2022."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Dwight to Reengrossed Senate Bill No. 466 by Senator Hewitt

AMENDMENT NO. 1

Delete the set of House Committee Amendments by the House Committee on House and Governmental Affairs (#2670)

AMENDMENT NO. 2

On page 1, line 2, after "To" delete the remainder of the line and delete lines 3 through 6 and insert the following: "enact R.S. 24:7.1 and R.S. 42:17.1 and 29, relative to open meetings; to authorize public bodies, including the legislature and committees of the legislature, to conduct certain meetings electronically during certain states of emergency or disaster; to provide for requirements related thereto; to provide for meetings of the State Bond Commission; and to provide for related matters."

AMENDMENT NO. 3

On page 2, delete lines 18 through 29 and delete pages 3 and 4 and on page 5, delete lines 1 through 4 and insert the following:

"Section 2. R.S. 42:17.1 and 29 are hereby enacted to read as follows:

§17.1. Exception for meetings during a gubernatorially declared disaster or emergency

A. Notwithstanding any other provision of this Chapter to the contrary, a public body may conduct and its members may attend and participate in a meeting via electronic means provided all of the following:

(1) The governor has declared a state of emergency or disaster involving a geographic area within the jurisdiction of the public body and the nature of the emergency or disaster would cause a meeting of the public body conducted pursuant to the other provisions of this Chapter to be detrimental to the health, safety, or welfare of the public.

(2) The presiding officer of the public body certifies on the notice of the meeting that the agenda of the meeting is limited to one or more of the following:

(a) Matters that are directly related to the public body's response to the disaster or emergency and are critical to the health, safety, or welfare of the public.

(b) Matters that if they are delayed will cause curtailment of vital public services or severe economic dislocation and hardship.

(c) Matters that are critical to continuation of the business of the public body and that are not able to be postponed to a meeting held in accordance with the other provisions of this Chapter due to a legal requirement or other deadline that cannot be postponed or delayed by the public body.

(3) The public body and its presiding officer comply with all of the requirements of this Section.

B. No later than twenty-four hours prior to a meeting conducted pursuant to the provisions of this Section, the public body shall provide for all of the following:

(1) The notice and agenda for the meeting, which shall be posted on the website of the public body, emailed to any member of the public or the news media who requests notice of meetings of the public body, and widely distributed to every known news media outlet that broadcasts or publishes news within the geographic area within the jurisdiction of the public body.

(2) Detailed information regarding how members of the public may participate in the meeting and submit comments regarding matters on the agenda, which information shall be posted on the website of the public body, emailed to any member of the public or the news media who requests notice of meetings of the public body, and widely distributed to every known news media outlet that broadcasts or publishes news within the geographic area within the jurisdiction of the public body.

C. For each meeting conducted pursuant to this Section:

(1) The public body shall provide a mechanism to receive public comment electronically both prior to and during the meeting.

(2) The public body shall properly identify and acknowledge all public comments during the meeting and shall maintain those comments in its record of the meeting.

(3) The presiding officer of the public body shall ensure that each person participating in the meeting is properly identified.

(4) The presiding officer shall ensure that all parts of the meeting, excluding any matter discussed in executive session, are clear and audible to all participants in the meeting including the public.

D. For the purposes of this Section, the following words and phrases shall have the following meanings:

(1) "Meeting via electronic means" shall mean a meeting occurring via teleconference or video conference.

(2) "Teleconference" shall mean a method of communication which enables persons in different locations to participate in a meeting and to hear and otherwise communicate with each other.

(3) "Video conference" shall mean a method of communication which enables persons in different locations to participate in a meeting and to see, hear, and otherwise communicate with each other.

* * *

§29. State Bond Commission; teleconference meetings

A. Subject to the limitations set forth in this Section, the State Bond Commission may hold periodic meetings via

electronic means as defined in R.S. 42:17.1 as part of a regular schedule if such meetings comply with all of the following:

(1) A physical anchor location for the meeting shall be established from which the meeting shall originate and at which the presiding officer of the meeting shall be present and conduct the meeting. Any member of the State Bond Commission or any member of the public may participate in person at the anchor location.

(2) Such meetings shall comply with the requirements of R.S. 42:14, 16, 17, 19, 20, and 23.

(3) The State Bond Commission shall adopt and publish procedures for notice of and the conduct of such meeting in advance thereof including but not limited to the means for participation and providing testimony or public comment prior to and during the meeting, including a toll-free call in line for participants and the public, the number for which shall be posted on the website of the State Bond Commission.

(4) All public comments received in writing or by email shall be read into the record during the meeting.

(5) All votes taken in the meeting shall be by roll call vote.

(6) The entire meeting with the exception of a duly called executive session shall be audible to the public and broadcast over the internet.

(7) The meeting shall be recorded and made available to the public in an online archive located on the website of the State Bond Commission.

(8) If a problem occurs that causes the meeting to no longer be visible or audible to the public, the meeting shall be recessed until the problem is resolved. If the problem is not resolved in two hours or less, the meeting shall be adjourned.

B.(1) The number of meetings held via electronic means authorized by this Section shall be one teleconference meeting per quarter during a calendar year.

(2) Under no circumstances shall the State Bond Commission conduct successive meetings by teleconference.

C. A meeting held pursuant to this Section shall not require a quorum to be present at the anchor location of the meeting. All members of the State Bond Commission participating at the anchor location or electronically shall be counted for purpose of establishing a quorum.

D. The provisions of this Section shall not limit the conduct of meetings via electronic means during a gubernatorially proclaimed or declared disaster or emergency in the manner provided by R.S. 42:17.1.

E. The State Bond Commission may adopt rules, regulations, and procedures to allow the public to participate in a meeting via electronic means.

F. For purposes of this Section, "anchor location" means the physical location from which the meeting via electronic means originates or the participants are connected.

G. The provisions of this Section shall cease to be effective on August 1, 2022."

Senator Hewitt moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White

Fesi Fields Foil	Mills, R. Mizell Morris	Womack
------------------------	-------------------------------	--------

Total - 34

NAYS

Total - 0

ABSENT

Boudreaux Bouie	Henry Milligan	Peterson
--------------------	-------------------	----------

Total - 5

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 489—
BY SENATOR MCMATH

AN ACT

To enact R.S. 29:773, to limit the liability of governmental entities which require employees to work during a declared state of emergency; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on Civil Law and Procedure to Reengrossed Senate Bill No. 489 by Senator McMath

AMENDMENT NO. 1

On page 1, line 3, after "emergency;" and before "and" insert "to provide relative to claims pursuant to the Louisiana Workers' Compensation Law;"

AMENDMENT NO. 2

On page 1, between lines 16 and 17, insert the following:

"B. An employee whose contraction of COVID-19 is determined to be compensable under the Louisiana Workers' Compensation Law shall have no remedy based in tort for such exposure against his employer, joint employer, borrowed employer, statutory employer, any other person or entity listed in R.S. 23:1032(A)(1)(b), and any other person or entity potentially liable pursuant to the Louisiana Workers' Compensation Law unless the exposure was intentional as provided by R.S. 23:1032(B).

C. Notwithstanding the rights of employees as provided by R.S. 23:1032(B), employees who contract COVID-19 and are not covered by the Louisiana Workers' Compensation Law shall have no remedy in tort for such exposure against their employer, joint employer, borrowed employer, statutory employer, any other person or entity listed in R.S. 23:1032(A)(1)(b), and any other person or entity potentially liable pursuant to the Louisiana Workers' Compensation Law unless the exposure was caused by intentional act."

AMENDMENT NO. 3

On page 1, at the beginning of line 17, change "**B.**" to "**D.**"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Robby Carter to Reengrossed Senate Bill No. 489 by Senator McMath

AMENDMENT NO. 1

Delete House Committee Amendment Nos. 2 and 3 by House Committee on Civil Law and Procedure (#2613)

AMENDMENT NO. 2

On page 1, between lines 16 and 17, insert the following:

"B. Notwithstanding the provisions of Subsection A of this Section, an employee shall retain the rights and remedies granted under the Louisiana Workers' Compensation Law."

AMENDMENT NO. 3

On page 1, at the beginning of line 17, change "**B.**" to "**C.**"

Senator McMath moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Hensgens	Peacock
Allain	Hewitt	Pope
Bernard	Jackson	Price
Carter	Johns	Reese
Cathey	Lambert	Smith
Cloud	Luneau	Talbot
Connick	McMath	Tarver
Fesi	Mills, F.	White
Fields	Mills, R.	Womack
Foil	Mizell	

Total - 32

NAYS

Total - 0

ABSENT

Barrow	Henry	Ward
Boudreaux	Milligan	
Bouie	Peterson	

Total - 7

The Chair declared the Senate rejected the amendments proposed by the House.

SENATE BILL NO. 508—

BY SENATOR MCMATH AND REPRESENTATIVE EDMONDS
AN ACT

To enact R.S. 29:773, to limit the liability of restaurants during a declared state of emergency; to provide certain terms, conditions, and definitions; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Pressly to Reengrossed Senate Bill No. 508 by Senator McMath

AMENDMENT NO. 1

On page 1, line 10 after "**and**" delete the rest of the line and at the beginning of line 11, delete "**Centers for Disease Control and Prevention**" and insert "**applicable COVID-19 procedures established by a federal, state, or local agency**"

AMENDMENT NO. 2

On page 1, at the end of line 16, insert "**If two or more sources of procedures are applicable to the restaurant operations at the time of the actual or alleged exposure, the owner, operator, employee, contractor, or agent of a restaurant shall substantially comply with any one applicable set of procedures.**"

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Robby Carter to Reengrossed Senate Bill No. 508 by Senator McMath

AMENDMENT NO. 1

On page 1, line 3, after "definitions;" and before "and" insert "to provide relative to claims pursuant to the Louisiana Workers' Compensation Law;"

May 31, 2020

AMENDMENT NO. 2

On page 2, between lines 2 and 3, insert the following:
"C. Notwithstanding the provisions of Subsection A of this Section, an employee shall retain the rights and remedies granted under the Louisiana Workers' Compensation Law."

AMENDMENT NO. 3

On page 2, at the beginning of line 3, change "C." to "D."

Senator McMath moved to concur in the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting 'YEAS' in three columns: Mr. President, Abraham, Allain, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Milligan, Mills, F., Mills, R., Mizell, Morris, Pope, Price, Reese, Smith, Talbot, Tarver, White, Womack.

NAYS

Total - 0

ABSENT

Table listing names of members who were 'ABSENT': Barrow, Boudreaux, Bouie, Henry, Peacock, Peterson, Ward.

The Chair declared the Senate concurred in the amendments proposed by the House.

SENATE BILL NO. 218— BY SENATOR CLOUD

AN ACT

To amend and reenact the introductory paragraph of R.S. 18:461(A)(2) and to enact R.S. 18:461(A)(4), relative to qualifying for candidates; to provide proof of identity; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE COMMITTEE AMENDMENTS

Amendments proposed by House Committee on House and Governmental Affairs to Reengrossed Senate Bill No. 218 by Senator Cloud

AMENDMENT NO. 1

On page 1, at the beginning of line 3, change "18:461(A)(4)," to "18:461(A)(4) and (5),"

AMENDMENT NO. 2

On page 1, line 7, change "18:461(A)(4) is" to "18:461(A)(4) and (5) are"

AMENDMENT NO. 3

On page 1, delete line 17 and on page 2, delete lines 1 through 7 an insert the following:

"(4) For candidates who qualify by certified mail, commercial carrier, facsimile, or electronic mail as provided in Subparagraph (2)(b) and (d) of this Subsection, a copy of the

proof of identity utilized by the candidate, as provided in Paragraph (2) of this Subsection shall be attached to the notice of candidacy and retained by the clerk of court where the candidate qualified for office or the office of secretary of state. The proof of identity utilized shall redact the audit code on the driver's license or special identification card, social security number, driver's license number, and day and month of the date of birth of the candidate by either manual or digital methods.

(5) When a candidate has submitted proof of identity and the address on the proof of identity is not the same as the candidate's address in the state voter registration computer system, the clerk of court or the secretary of state shall enter the address on the proof of identity into the database of the secretary of state and a notation shall be made on the secretary of state's website that there is a difference in the addresses of the candidate."

AMENDMENT NO. 4

On page 2, after line 8, insert the following:

"Section 2. This Act shall become effective on January 15, 2021."

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Ivey to Reengrossed Senate Bill No. 218 by Senator Cloud

AMENDMENT NO. 1

Delete the set of House Committee Amendments by the House Committee on House and Governmental Affairs (#2668)

AMENDMENT NO. 2

On page 1, line 2, after "reenact" delete the remainder of the line and delete line 3, and insert the following: "R.S. 18:461(A)(1) and to enact R.S. 18:461(A)(4) and (5), relative to qualifying of candidates for primary elections; to require proof of identity; to provide relative to the nature of any such documents; to provide relative to the duties and responsibilities of qualifying officials relative thereto; and"

AMENDMENT NO. 3

On page 1, line 6, after "Section 1." delete the remainder of the line and delete lines 7 through 17 and delete page 2 and insert the following: "R.S. 18:461(A)(1) is hereby amended and reenacted and R.S. 18:461(A)(4) and (5) are hereby enacted to read as follows: §461. Manner of qualifying

A.(1) A person who desires to become a candidate in a primary election shall qualify as a candidate by timely filing notice of his candidacy, which shall be accompanied either by a nominating petition or by the qualifying fee and any additional fee imposed and shall provide proof of identity in the form of a valid Louisiana driver's license or Louisiana special identification card issued pursuant to R.S. 40:1321. A candidate whose notice of candidacy is accompanied by a nominating petition shall not be required to pay any qualifying fee or any additional fee. A candidate serving in the armed forces of the United States who is stationed or deployed outside of the United States shall not be required to pay any qualifying fee or any additional fee.

(4)(a) If a notice of candidacy is filed pursuant to Paragraph (2)(a) of this Subsection, the qualifying official shall compare the name and address on the proof of identity with the information on the notice of candidacy, shall make a notation in the database of the secretary of state if the address on the proof of identity is different than the address on the notice of candidacy, and shall return the proof of identity to the candidate.

(b) If a notice of candidacy is filed pursuant to Paragraph (2)(b) or (d) of this Subsection, a copy of the candidate's proof of identity shall be sent to the qualifying official with the notice of candidacy. The qualifying official shall compare the name and address shown on the copy of the proof of identity with the information on the notice of candidacy, shall make a notation in the database of the secretary of state if the address on the copy of the proof of identity is different than the address on the notice of candidacy, and shall destroy the copy of the proof of identity.

(c)(i) If a notice of candidacy is filed pursuant to Paragraph (2)(c) of this Subsection, a copy of the candidate's proof of identity shall be provided by the agent to the qualifying official with the notice of candidacy. The qualifying official shall compare the name and address shown on the copy of the candidate's proof of identity with the information on the notice of candidacy, shall make a notation in the database of the secretary of state if the address on the copy of the candidate's proof of identity is different than the address on the notice of candidacy, and shall destroy the copy of the candidate's proof of identity.

(ii) In addition, the agent shall provide proof of his identity in the form of a valid Louisiana driver's license or Louisiana special identification card issued pursuant to R.S. 40:1321 to the qualifying official. The qualifying official shall compare the name and address shown on the agent's proof of identity with the information on the agent's affidavit and shall return the agent's proof of identity to the agent.

(5) When the address on the proof of identity of a candidate is different than the candidate's address on the notice of candidacy, the secretary of state shall make a notation that there is a difference on any list on his website which contains the name of the candidate.

Section 2. This Act shall become effective on January 15, 2021."

Senator Cloud moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Morris
Abraham	Hensgens	Peacock
Allain	Hewitt	Pope
Bernard	Jackson	Price
Carter	Johns	Reese
Cathey	Lambert	Smith
Cloud	Luneau	Talbot
Connick	McMath	Tarver
Fesi	Mills, F.	Ward
Fields	Mills, R.	White
Foil	Mizell	Womack

Total - 33

NAYS

Total - 0

ABSENT

Barrow	Bouie	Milligan
Boudreaux	Henry	Peterson

Total - 6

The Chair declared the Senate rejected the amendments proposed by the House.

SENATE BILL NO. 395—

BY SENATORS CLOUD, FESI, HEWITT, JOHNS, MILLIGAN, ROBERT MILLS, MIZELL, REESE AND WHITE AND REPRESENTATIVES AMEDEE, BUTLER, CARRIER, DEVILLIER AND MIKE JOHNSON
AN ACT

To enact R.S. 51:1429, relative to unfair or deceptive acts or practices; to provide relative to advertisement for certain professional services; to provide relative to a false, misleading, and deceptive statement in an advertisement; to provide for violations, actions, and penalties; to provide for definitions, terms, conditions, and procedures; and to provide for related matters.

The bill was read by title. Returned from the House of Representatives with amendments:

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Seabaugh to Reengrossed Senate Bill No. 395 by Senator Cloud

AMENDMENT NO. 1

On page 1, line 2, change "R.S. 51:1429," to "R.S. 51:1407(F) and 1429," and after "practices;" insert "to allow the attorney general to be awarded certain costs and fees;"

AMENDMENT NO. 2

On page 1, line 8, change "R.S. 51:1429 is" to "R.S. 51:1407(F) and 1429 are"

AMENDMENT NO. 3

On page 1, between lines 8 and 9, insert the following:
"§1407. Restraining prohibited acts

* * *

F. In any action brought by the attorney general, wherein the state prevails, the court shall, in addition to the relief granted pursuant to this Chapter, award reasonable costs, investigative expenses, and attorney fees to the attorney general.

* * *

HOUSE FLOOR AMENDMENTS

Amendments proposed by Representative Jenkins to Reengrossed Senate Bill No. 395 by Senator Cloud

AMENDMENT NO. 1

On page 1, line 3, delete "certain professional"

AMENDMENT NO. 2

On page 3, at the end of line 23, insert "**If a licensing board or court adopts a comparable rule and a process for approval of advertisements, then the approval of an advertisement under that rule and process shall constitute prima facie evidence of compliance with the provisions of this Section.**"

Senator Cloud moved to reject the amendments proposed by the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hewitt	Pope
Barrow	Jackson	Price
Bernard	Johns	Reese
Carter	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack

Total - 33

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Milligan
Bouie	Hensgens	Peterson

Total - 6

The Chair declared the Senate rejected the amendments proposed by the House.

May 31, 2020

Senate Resolutions on Second Reading Reported by Committees

SENATE RESOLUTION NO. 65— BY SENATOR SMITH

A RESOLUTION

To direct certain executive branch agencies to continue to submit statutorily mandated reports to the Senate Committee on Judiciary B until such time as the mandate is specifically amended or repealed.

Reported favorably by the Committee on Judiciary B.

On the motion of Senator Smith the resolution was read by title and adopted.

House Concurrent Resolutions on Second Reading Reported by Committees

HOUSE CONCURRENT RESOLUTION NO. 20— BY REPRESENTATIVE WHITE

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to study the compensation schedule for school bus operators and to submit a written report of its findings and conclusions, including any recommendations for related legislation, to the House Committee on Education and the Senate Committee on Education not later than sixty days prior to the beginning of the 2021 Regular Session of the Legislature.

Reported favorably by the Committee on Education.

The resolution was read by title. Senator Mizell moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, Luneau, McMath, Mills, F., Mills, R., Mizell, Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack. Total - 34.

NAYS

Total - 0

ABSENT

Table listing names of members who were ABSENT: Boudreaux, Bouie, Henry, Milligan, Peterson. Total - 5.

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 29—

BY REPRESENTATIVE JAMES

A CONCURRENT RESOLUTION

To authorize and direct the creation of the Clean Slate Task Force to study and evaluate the process and procedure for automatic criminal record-clearing for individuals who are eligible for expungement under Louisiana law.

Reported favorably by the Committee on Judiciary C.

On motion of Senator Ward, the resolution was read by title and returned to the Calendar, subject to call.

HOUSE CONCURRENT RESOLUTION NO. 33—

BY REPRESENTATIVE FREIBERG

A CONCURRENT RESOLUTION

To urge and request the Board of Regents, the Department of Revenue, the Louisiana Workforce Commission, and the office of student financial assistance to work collaboratively to develop a uniform way to track students who obtain jobs and internships after graduating from Louisiana public postsecondary education institutions.

Reported favorably by the Committee on Education.

The resolution was read by title. Senator Foil moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table listing names of members voting YEAS: Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Luneau, McMath, Mills, F., Mills, R., Mizell, Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, Ward, White, Womack. Total - 33.

NAYS

Total - 0

ABSENT

Table listing names of members who were ABSENT: Boudreaux, Bouie, Henry, Lambert, Milligan, Peterson. Total - 6.

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 35—

BY REPRESENTATIVE LACOMBE

A CONCURRENT RESOLUTION

To extend the existence of the False River Watershed Council and provide for its membership.

Reported favorably by the Committee on Natural Resources.

The resolution was read by title. Senator Ward moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack

Total - 33

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Milligan
Bouie	Lambert	Peterson

Total - 6

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 61—

BY REPRESENTATIVES RISER AND MINCEY

A CONCURRENT RESOLUTION

To urge and request the Department of Wildlife and Fisheries to review the regulations governing the possession and ownership of certain exotic and invasive species and evaluate the advisability of including additional species in those prohibitions.

Reported favorably by the Committee on Natural Resources.

The resolution was read by title. Senator Hensgens moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack

Total - 33

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Milligan
Bouie	Lambert	Peterson

Total - 6

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 62—

BY REPRESENTATIVE HODGES

A CONCURRENT RESOLUTION

To continue the Comite River Diversion Canal Project Task Force, which includes the Amite River Basin District, and to authorize the task force to study and make recommendations on actions necessary to complete construction of the Comite River Diversion Project and mitigate flooding caused by the Comite and Amite rivers.

Reported favorably by the Committee on Natural Resources.

The resolution was read by title. Senator Pope moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack

Total - 33

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Milligan
Bouie	Lambert	Peterson

Total - 6

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 63—

BY REPRESENTATIVE HODGES

A CONCURRENT RESOLUTION

To urge and request the division of administration, office of community development, to consider funding the Darlington Reservoir.

Reported favorably by the Committee on Natural Resources.

The resolution was read by title. Senator Pope moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White

May 31, 2020

Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	
Total - 34		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 64—

BY REPRESENTATIVE ZERINGUE

A CONCURRENT RESOLUTION

To express support for the annual Gulf Hypoxia Mapping Cruise conducted by the Louisiana Universities Marine Consortium (LUMCON), as well as support for continued funding for this important effort, and to recognize the important role the cruise plays in understanding and conserving our coastal resources by memorializing the United States Congress and the Louisiana congressional delegation to authorize continued funding for this most important endeavor.

Reported favorably by the Committee on Natural Resources.

The resolution was read by title. Senator Allain moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hewitt	Pope
Barrow	Jackson	Price
Bernard	Johns	Reese
Carter	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack
Total - 33		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Milligan
Bouie	Hensgens	Peterson
Total - 6		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 81—

BY REPRESENTATIVE MARCELLE

A CONCURRENT RESOLUTION

To establish a task force to study and make recommendations relative to projected workforce demands in the cannabis industry in Louisiana and to report its findings and recommendations to the Legislature of Louisiana no later than February 1, 2021.

Reported favorably by the Committee on Education.

The resolution was read by title. Senator Fields moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Mills, R.
Abraham	Harris	Mizell
Allain	Hensgens	Price
Barrow	Hewitt	Reese
Bernard	Jackson	Smith
Carter	Johns	Talbot
Cathey	Lambert	Tarver
Connick	Luneau	Ward
Fesi	McMath	
Fields	Mills, F.	
Total - 28		

NAYS

Cloud	Peacock	White
Morris	Pope	Womack
Total - 6		

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 92—

BY REPRESENTATIVE PIERRE

A CONCURRENT RESOLUTION

To urge and request the Louisiana Community and Technical College System to establish a pilot program to provide for the regional delivery of commercial driver's license training and certification.

Reported favorably by the Committee on Education.

The resolution was read by title. Senator Price moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	
Total - 34		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 3—

BY REPRESENTATIVE MAGEE

A CONCURRENT RESOLUTION

To authorize and direct the continuation of the Louisiana Commission on Justice System Funding established by HCR No. 87 of the 2019 Regular Session of the Legislature, to provide for the membership, powers, and duties of the commission, and to require the commission to report its findings.

Reported favorably by the Committee on Judiciary B.

The resolution was read by title. Senator Ward moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	Womack
Total - 33		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Milligan
Bouie	Lambert	Peterson
Total - 6		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 53—

BY REPRESENTATIVE STAGNI

A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections, public safety services, and the office for citizens with developmental disabilities of the Louisiana Department of Health, jointly, to conduct a study concerning means by which to ensure the safety of persons with autism and other developmental disabilities, including but not limited to the potential use of the National Crime Information Center database for creating a voluntary registry of those persons for use by law enforcement professionals, and to report findings of the study to certain legislative committees.

Reported favorably by the Committee on Judiciary B.

The resolution was read by title. Senator Foil moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese

Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	

Total - 34

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 75—

BY REPRESENTATIVE SCHEXNAYDER

A CONCURRENT RESOLUTION

To urge and request the Louisiana Workforce Investment Council and Occupational Forecasting Conference to immediately begin work with private sector experts to assess short-term and long-term workforce implications and opportunities resulting from the coronavirus also known as COVID-19.

Reported favorably by the Committee on Judiciary B.

The resolution was read by title. Senator Price moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	

Total - 34

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 80—

BY REPRESENTATIVE SCHEXNAYDER

A CONCURRENT RESOLUTION

To urge and request the Louisiana Workforce Commission to provide clear, consistent, and easily accessible explanations of unemployment benefits and potential ramifications.

Reported favorably by the Committee on Judiciary B.

May 31, 2020

The resolution was read by title. Senator Price moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Harris, Peacock. Lists names like Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil and their corresponding counts.

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, Henry, Peterson. Lists names Boudreaux, Bouie and their counts.

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

HOUSE CONCURRENT RESOLUTION NO. 93—

BY REPRESENTATIVE CREWS

A CONCURRENT RESOLUTION

To direct the governor to ensure that the individual liberty and rights of the citizens of Louisiana are protected as the state administers the public health function known as contact tracing.

Reported with amendments by the Committee on Judiciary B.

SENATE COMMITTEE AMENDMENTS

Amendments proposed by Senate Committee on Judiciary B to Reengrossed House Concurrent Resolution No. 93 by Representative Crews

AMENDMENT NO. 1

On page 1, line 2, after "To" change "direct" to "urge and request"

AMENDMENT NO. 2

On page 1, at the end of line 8, delete "in extreme measure"

AMENDMENT NO. 3

On page 2, at the beginning of line 4, change "direct" to "urge and request"

AMENDMENT NO. 4

On page 2, line 6, after "hereby" change "direct" to "urge and request"

AMENDMENT NO. 5

On page 2, line 10, after "hereby" change "direct" to "urge and request"

AMENDMENT NO. 6

On page 2, line 13, after "hereby" change "direct" to "urge and request"

AMENDMENT NO. 7

On page 2, line 14, after "governor to" delete "strictly"

AMENDMENT NO. 8

On page 2, line 20, after "hereby" change "direct" to "urge and request"

AMENDMENT NO. 9

On page 2, line 21, after "to give" delete "absolute"

AMENDMENT NO. 10

On page 2, line 24, after "hereby" change "direct" to "urge and request"

On motion of Senator Smith, the committee amendment was adopted.

The resolution was read by title. Senator Reese moved to concur in the amended House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Name, Harris, Peacock. Lists names like Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Foil and their counts.

Total - 34

NAYS

Total - 0

ABSENT

Table with 3 columns: Name, Henry, Peterson. Lists names Boudreaux, Bouie and their counts.

The Chair declared the Senate had concurred in the amended House Concurrent Resolution and ordered it returned to the House.

House Concurrent Resolutions on Second Reading Reported by Committees, Subject to Call

Called from the Calendar

Senator Carter asked that House Concurrent Resolution No. 91 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 91—

BY REPRESENTATIVE LANDRY

A CONCURRENT RESOLUTION

To urge and request Voice of the Experienced, the Formerly Incarcerated Transition Clinic at the Ruth U. Fertel Tulane Community Health Center, Loyola University New Orleans College of Law, and the Louisiana State University Health Sciences Center at New Orleans to study the adequacy of health services provided to inmates in facilities operated by the Department of Public Safety and Corrections and to report findings of the study to the legislature.

The resolution was read by title. Senator Carter moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Carter	Lambert	Talbot
Cathey	Luneau	Tarver
Cloud	McMath	Ward
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	
Total - 34		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

Called from the Calendar

Senator Mizell asked that House Concurrent Resolution No. 50 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 50—

BY REPRESENTATIVE GREEN

A CONCURRENT RESOLUTION

To urge and request the Department of Insurance to study and report on the status of health insurance coverage for postpartum treatment and procedures for diastasis recti, pelvic floor dysfunction, and breast reduction and to submit a written report of its findings to the House Committee on Insurance and the Senate Committee on Insurance no later than February 1, 2021.

The resolution was read by title. Senator Mizell moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Hensgens	Peacock
Allain	Hewitt	Pope
Barrow	Jackson	Price
Bernard	Johns	Reese
Carter	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	Ward
Fesi	Mills, R.	White
Fields	Mizell	
Total - 32		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Womack
Bouie	Milligan	

Harris	Peterson
Total - 7	

The Chair declared the Senate concurred in the House Concurrent Resolution and ordered it returned to the House.

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 82ND CALENDAR DAY**

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Concurrent Resolution No. 66 on Third Reading and Final Passage after the 82nd calendar day and ask the Senate to concur in the same.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Motion to Allow Consideration

Senator Allain moved the adoption of a motion to allow the Senate to consider **House Concurrent Resolution No. 66** on Third Reading and Final Passage, Subject to Call, after 6:00 o'clock P.M. on the 82nd calendar day pursuant to the consent of the House.

Senator Luneau objected.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Hensgens	Peacock
Abraham	Hewitt	Pope
Allain	Johns	Reese
Bernard	Lambert	Smith
Cathey	McMath	Talbot
Cloud	Mills, F.	Ward
Connick	Mills, R.	White
Fesi	Mizell	Womack
Foil	Morris	
Total - 26		

NAYS

Barrow	Harris	Price
Carter	Jackson	Tarver
Fields	Luneau	
Total - 8		

ABSENT

Boudreaux	Henry	Peterson
Bouie	Milligan	
Total - 5		

The Chair declared that the motion to allow the Senate to consider **House Concurrent Resolution No. 66** after 6:00 o'clock P.M. on the 82nd calendar day was adopted and the bill may be considered pursuant to the consent of the House.

May 31, 2020

House Concurrent Resolutions on Second Reading Reported by Committees, Subject to Call

Called from the Calendar

Senator Hewitt asked that House Concurrent Resolution No. 28 be called from the Calendar.

HOUSE CONCURRENT RESOLUTION NO. 28— BY REPRESENTATIVE WRIGHT AND SENATOR HEWITT A CONCURRENT RESOLUTION

To memorialize the United States Congress to call a convention of states for the purpose of proposing amendments to set a limit on the number of terms that a person may be elected as a member of the United States House of Representatives and to set a limit on the number of terms that a person may be elected as a member of the United States Senate.

The resolution was read by title. Senator Hewitt moved to concur in the House Concurrent Resolution.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Abraham Allain Bernard Cathey Connick Fesi Foil Hewitt Lambert McMath Mills, R. Morris Reese Talbot Womack Total - 16

NAYS

Barrow Carter Cloud Fields Harris Hensgens Jackson Johns Luneau Mills, F. Mizell Peacock Pope Price Smith Tarver Ward White Total - 18

ABSENT

Boudreaux Bouie Henry Milligan Peterson Total - 5

The Chair declared the Senate failed to concur in the House Concurrent Resolution.

Notice of Reconsideration

Senator Hewitt moved to reconsider on the next Legislative Day the vote by which the resolution failed to pass.

House Bills and Joint Resolutions on Third Reading and Final Passage

Message from the House

RELATIVE TO CONSIDERATION AFTER 82ND CALENDAR DAY

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 70 on Third Reading and Final

Passage after the 82nd calendar day and ask the Senate to concur in the same.

Respectfully submitted, MICHELLE D. FONTENOT Clerk of the House of Representatives

Motion to Allow Consideration

Senator Bernard moved the adoption of a motion to allow the Senate to consider House Bill No. 70 on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 82nd calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Abraham Allain Barrow Bernard Carter Cathey Cloud Connick Fesi Fields Total - 32 Foil Harris Hensgens Hewitt Jackson Johns Lambert McMath Mills, F. Mills, R. Mizell Morris Peacock Pope Price Reese Smith Talbot Tarver White Womack

NAYS

Total - 0

ABSENT

Boudreaux Bouie Henry Luneau Milligan Peterson Ward Total - 7

The Chair declared that the motion to allow the Senate to consider House Bill No. 70 after 6:00 o'clock P.M. on the 82nd calendar day was adopted and the bill may be considered pursuant to the consent of the House.

HOUSE BILL NO. 70— BY REPRESENTATIVE MIKE JOHNSON AN ACT

To amend and reenact R.S. 29:26.1(D)(1) and to enact R.S. 29:26.1(B)(11), relative to National Guard death and disability benefits; to provide for qualifying subsequent examinations; to define "qualifying subsequent examination"; and to provide for related matters.

The bill was read by title. Senator Bernard moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President Abraham Allain Barrow Bernard Carter Cathey Cloud Foil Harris Hensgens Hewitt Jackson Johns Lambert McMath Morris Peacock Pope Price Reese Smith Talbot Tarver

Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Total - 32		

NAYS

Total - 0

ABSENT

Boudreaux	Luneau	Ward
Bouie	Milligan	
Henry	Peterson	
Total - 7		

The Chair declared the bill was passed and ordered it returned to the House. Senator Bernard moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 82ND CALENDAR DAY**

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 159 on Third Reading and Final Passage after the 82nd calendar day and ask the Senate to concur in the same.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Motion to Allow Consideration

Senator Hensgens moved the adoption of a motion to allow the Senate to consider **House Bill No. 159** on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 82nd calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Harris	Peacock
Abraham	Hensgens	Pope
Allain	Hewitt	Price
Barrow	Jackson	Reese
Bernard	Johns	Smith
Cathey	Lambert	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Foil	Morris	
Total - 31		

NAYS

Total - 0

ABSENT

Boudreaux	Henry	Peterson
Bouie	Luneau	Ward
Carter	Milligan	
Total - 8		

The Chair declared that the motion to allow the Senate to consider **House Bill No. 159** after 6:00 o'clock P.M. on the 82nd calendar day was adopted and the bill may be considered pursuant to the consent of the House.

HOUSE BILL NO. 159—

BY REPRESENTATIVES MCFARLAND, ADAMS, BACALA, BEAULLIEU, BOURRIAQUE, BROWN, CARPENTER, CARRIER, ROBBY CARTER, COUSSAN, DESHOTEL, EDMONDS, EMERSON, FIRMENT, FREIBERG, FRIEMAN, GADBERRY, GOUDEAU, GREEN, HARRIS, ILLG, MIKE JOHNSON, TRAVIS JOHNSON, KERNER, LACOMBE, LARVADAIN, LYONS, MCCORMICK, MCKNIGHT, MCMAHEN, MIGUEZ, DUSTIN MILLER, GREGORY MILLER, NELSON, CHARLES OWEN, ROBERT OWEN, PIERRE, PRESSLY, RISER, ROMERO, SCHAMERHORN, SEABAUGH, SELDERS, THOMAS, THOMPSON, AND WHEAT

AN ACT

To amend and reenact R.S. 56:116.1(D)(2), relative to hunting outlaw quadrupeds, nutria, and beaver; to allow nighttime hunting of outlaw quadrupeds, nutria, and beaver on private property at any time of the year; and to provide for related matters.

The bill was read by title. Senator Hensgens moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Lambert	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Total - 32		

NAYS

Total - 0

ABSENT

Boudreaux	Luneau	Ward
Bouie	Milligan	
Henry	Peterson	
Total - 7		

The Chair declared the bill was passed and ordered it returned to the House. Senator Hensgens moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Message from the House

**RELATIVE TO CONSIDERATION
AFTER DAY**

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 181 on Third Reading and Final Passage after the 82nd calendar day and ask the Senate to concur in the same.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Motion to Allow Consideration

Senator Lambert moved the adoption of a motion to allow the Senate to consider House Bill No. 181 on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 82nd calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Total - 32; Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, McMath, Mills, F., Mills, R., Mizell; Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, White, Womack

NAYS

Total - 0

ABSENT

Boudreaux, Bouie, Henry, Total - 7; Luneau, Milligan, Peterson; Ward

The Chair declared that the motion to allow the Senate to consider House Bill No. 181 after 6:00 o'clock P.M. on the 82nd calendar day was adopted and the bill may be considered pursuant to the consent of the House.

HOUSE BILL NO. 181— BY REPRESENTATIVE RISER

AN ACT

To amend and reenact R.S. 30:961(E), relative to cooperative endeavor agreements for the withdrawal of surface water; to extend the time for entering cooperative endeavor agreements for withdrawal of surface water; to provide for terms, conditions, and requirements; and to provide for related matters.

The bill was read by title. Senator Lambert moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Total - 32; Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, McMath, Mills, F., Mills, R., Mizell; Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, White, Womack

NAYS

Total - 0

ABSENT

Boudreaux, Bouie, Henry, Total - 7; Luneau, Milligan, Peterson; Ward

The Chair declared the bill was passed and ordered it returned to the House. Senator Lambert moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Message from the House

RELATIVE TO CONSIDERATION AFTER 82ND CALENDAR DAY

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 246 on Third Reading and Final Passage after the 82nd calendar day and ask the Senate to concur in the same.

Respectfully submitted, MICHELLE D. FONTENOT, Clerk of the House of Representatives

Motion to Allow Consideration

Senator Hensgens moved the adoption of a motion to allow the Senate to consider House Bill No. 246 on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 82nd calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President, Abraham, Allain, Barrow, Bernard, Carter, Cathey, Cloud, Connick, Fesi, Fields, Total - 32; Foil, Harris, Hensgens, Hewitt, Jackson, Johns, Lambert, McMath, Mills, F., Mills, R., Mizell; Morris, Peacock, Pope, Price, Reese, Smith, Talbot, Tarver, White, Womack

NAYS

Total - 0

ABSENT

Boudreaux, Bouie, Henry, Total - 7; Luneau, Milligan, Peterson; Ward

The Chair declared that the motion to allow the Senate to consider House Bill No. 246 after 6:00 o'clock P.M. on the 82nd calendar day was adopted and the bill may be considered pursuant to the consent of the House.

HOUSE BILL NO. 246—

BY REPRESENTATIVE COUSSAN AND SENATOR CORTEZ
AN ACT

To enact R.S. 56:641.2, relative to hunting and fishing licenses; to authorize the secretary of the Department of Wildlife and Fisheries to certify certain organizations involved in hunting or fishing activities; to exempt from the hunting and fishing license requirements individuals engaged in hunting or fishing activities sponsored by those organizations; and to provide for related matters.

The bill was read by title. Senator Hensgens moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Lambert	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Total - 32		

NAYS

Total - 0

ABSENT

Boudreaux	Luneau	Ward
Bouie	Milligan	
Henry	Peterson	
Total - 7		

The Chair declared the bill was passed and ordered it returned to the House. Senator Hensgens moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Message from the House

**RELATIVE TO CONSIDERATION
AFTER 82ND CALENDAR DAY**

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 338 on Third Reading and Final Passage after the 82nd calendar day and ask the Senate to concur in the same.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Motion to Allow Consideration

Senator Smith moved the adoption of a motion to allow the Senate to consider **House Bill No. 338** on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 82nd calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Peacock
Abraham	Harris	Pope
Allain	Hensgens	Price
Barrow	Hewitt	Reese
Bernard	Jackson	Smith
Carter	Johns	Talbot
Cathey	McMath	Tarver
Cloud	Mills, F.	White
Connick	Mills, R.	Womack
Fesi	Mizell	
Fields	Morris	
Total - 31		

NAYS

Total - 0

ABSENT

Boudreaux	Lambert	Peterson
Bouie	Luneau	Ward
Henry	Milligan	
Total - 8		

The Chair declared that the motion to allow the Senate to consider **House Bill No. 338** after 6:00 o'clock P.M. on the 82nd calendar day was adopted and the bill may be considered pursuant to the consent of the House.

HOUSE BILL NO. 338—

BY REPRESENTATIVE DUPLESSIS
AN ACT

To amend and reenact R.S. 15:574.3(B), relative to reports furnished to the committee on parole; to provide for the reporting of certain physical and mental health information of an offender appearing before the committee on parole; and to provide for related matters.

The bill was read by title. Senator Smith moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Mr. President	Foil	Morris
Abraham	Harris	Peacock
Allain	Hensgens	Pope
Barrow	Hewitt	Price
Bernard	Jackson	Reese
Carter	Johns	Smith
Cathey	Lambert	Talbot
Cloud	McMath	Tarver
Connick	Mills, F.	White
Fesi	Mills, R.	Womack
Fields	Mizell	
Total - 32		

NAYS

Total - 0

ABSENT

Boudreaux	Luneau	Ward
Bouie	Milligan	
Henry	Peterson	
Total - 7		

May 31, 2020

The Chair declared the bill was passed and ordered it returned to the House. Senator Smith moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Message from the House

RELATIVE TO CONSIDERATION AFTER 82ND CALENDAR DAY

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House, by a record vote of two-thirds of its elected members, has adopted a motion to consider House Bill No. 411 on Third Reading and Final Passage after the 82nd calendar day and ask the Senate to concur in the same.

Respectfully submitted, MICHELLE D. FONTENOT Clerk of the House of Representatives

Motion to Allow Consideration

Senator Womack moved the adoption of a motion to allow the Senate to consider House Bill No. 411 on Third Reading and Final Passage, after 6:00 o'clock P.M. on the 82nd calendar day pursuant to the consent of the House.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Harris, Morris; Abraham, Hensgens, Peacock; Allain, Hewitt, Pope; Bernard, Jackson, Price; Carter, Johns, Reese; Cathey, Lambert, Smith; Cloud, Luneau, Talbot; Connick, McMath, Tarver; Fesi, Mills, F., Ward; Fields, Mills, R., White; Foil, Mizell, Womack

Total - 33

NAYS

Total - 0

ABSENT

Table with 3 columns: Barrow, Bouie, Milligan; Boudreaux, Henry, Peterson

Total - 6

The Chair declared that the motion to allow the Senate to consider House Bill No. 411 after 6:00 o'clock P.M. on the 82nd calendar day was adopted and the bill may be considered pursuant to the consent of the House.

HOUSE BILL NO. 411— BY REPRESENTATIVE RISER AN ACT

To enact R.S. 56:643(D), relative to hunting and fishing licenses; to provide relative to license fees for Purple Heart recipients; and to provide for related matters.

The bill was read by title. Senator Womack moved the final passage of the bill.

ROLL CALL

The roll was called with the following result:

YEAS

Table with 3 columns: Mr. President, Harris, Peacock; Abraham, Hensgens, Pope; Allain, Hewitt, Price; Barrow, Jackson, Reese; Bernard, Johns, Smith; Carter, Lambert, Talbot; Cathey, Luneau, Tarver; Cloud, McMath, Ward; Connick, Mills, F., White; Fesi, Mills, R., Womack; Fields, Mizell; Foil, Morris

Total - 34

NAYS

Total - 0

ABSENT

Table with 3 columns: Boudreaux, Henry, Peterson; Bouie, Milligan

Total - 5

The Chair declared the bill was passed and ordered it returned to the House. Senator Womack moved to reconsider the vote by which the bill was passed and laid the motion on the table.

Rules Suspended

Senator Robert Mills asked for and obtained a suspension of the rules to revert to the Morning Hour.

Message from the House

CONCURRING IN SENATE CONCURRENT RESOLUTIONS

May 31, 2020

To the Honorable President and Members of the Senate:

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

SENATE CONCURRENT RESOLUTION NO. 71—

BY SENATOR MIZELL

A CONCURRENT RESOLUTION

To extend the term of the Task Force on Benefits of Marriage and Incentives for Premarital Counseling and Pre-Divorce Counseling that was created to study the benefits of marriage and the possible incentives to promote premarital counseling and pre-divorce counseling and to make policy recommendations to the legislature.

Reported without amendments.

Respectfully submitted, MICHELLE D. FONTENOT Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 140** by Representative Miguez, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 210** by Representative Michael Johnson, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 267** by Representative Gary Carter, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 269** by Representative Gary Carter, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 477** by Representative Ivey, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 577** by Representative Goudeau, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 591** by Representative Larvadain, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 594** by Representative Seabaugh, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 682** by Representative Frieman, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **Senate Bill No. 164** by Senator Allain:

Representatives Bishop, Magee, and Beaulieu.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **Senate Bill No. 435** by Senator Abraham:

Representatives Stefanski, Gregory Miller and Pressly.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House
HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 140** by Representative Miguez:

Representatives Miguez, James and Riser.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 210** by Representative Michael Johnson:

Representatives Michael Johnson, Gregory Miller and Pressly.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 267** by Representative Gary Carter:

Representatives Gary Carter, Zeringue and Dustin Miller.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 269** by Representative Gary Carter:

Representatives Gary Carter, Zeringue and Dustin Miller.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 477** by Representative Ivey:

Representatives Ivey, Zeringue and McKnight.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 577** by Representative Goudeau:

Representatives Goudeau, Huval and James.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 591** by Representative Larvadain:

Representatives Larvadain, Bagley and Gary Carter.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 594** by Representative Seabaugh:

Representatives Seabaugh, Gregory Miller and Frieman.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

HOUSE CONFEREES APPOINTED

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has appointed the following members, on the part of the House of Representatives, to confer, with a like committee from the Senate, on the disagreement to **House Bill No. 682** by Representative Frieman:

Representatives Frieman, Brown and Seabaugh.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 805** by Representative Pressly, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 826** by Representative Pressly, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to **House Bill No. 843** by Representative Schexnayder, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Message from the House

DISAGREEMENT TO HOUSE BILL

May 31, 2020

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the House of Representatives has refused to concur in the proposed Senate Amendment(s) to House Bill No. 870 by Representative Garofalo, and ask the President to appoint on the part of the Senate a committee to confer with a like committee from the House on the disagreement.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

Appointment of Conference Committee on Senate Bill No. 272

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 272:

Senators Abraham,
Allain
and Reese.

Appointment of Conference Committee on Senate Bill No. 300

The President of the Senate appointed the following members to confer with a like committee from the House to consider the disagreement on Senate Bill No. 300:

Senators Jackson,
Johns
and Smith.

Appointment of Conference Committee on House Bill No. 140

The President of the Senate appointed to the Conference Committee on House Bill No. 140 the following members of the Senate:

Senators Foil,
Mizell
and Smith.

Rules Suspended

Introduction of Senate Resolutions

Senator Fields asked for and obtained a suspension of the rules to read Senate Resolutions a first and second time.

SENATE RESOLUTION NO. 72— BY SENATOR FIELDS

A RESOLUTION

To commend and congratulate Performance Contracting, Inc. for donating services to the East Baton Rouge Parish-Wide Graduation Ceremony "Celebrating the Class of 2020".

On motion of Senator Fields the resolution was read by title and adopted.

SENATE RESOLUTION NO. 73— BY SENATORS TALBOT, BERNARD, BOUIE, CATHEY, FESI, JACKSON, ROBERT MILLS, PEACOCK AND SMITH

A RESOLUTION

To direct the executive branch agencies under the jurisdictional oversight of the Senate Committee on Insurance to continue to submit statutorily mandated reports until such time as the mandate is specifically amended or repealed.

On motion of Senator Talbot the resolution was read by title and adopted.

Privileged Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Hewitt, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

May 31, 2020

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Concurrent Resolutions have been properly enrolled:

SENATE CONCURRENT RESOLUTION NO. 10— BY SENATOR FOIL

A CONCURRENT RESOLUTION

To establish and recognize a coordinated and unified body of information technology and security professionals from branches of federal, state, and local government, to be known as the "Louisiana Cyber Investigators Alliance", to conduct cyber threat response activities, provide cyber intelligence support, and standardize evidence preservation procedures under the guidance of the Louisiana State Police.

SENATE CONCURRENT RESOLUTION NO. 23— BY SENATORS FIELDS, BARROW, CATHEY AND MILLIGAN

A CONCURRENT RESOLUTION

To suspend certain laws to address the circumstances related to the closing of schools due to COVID-19, including laws relative to required instructional minutes, teacher work days, student assessments used in determining student proficiency and progression, school and district performance scores and letter grades, and teacher evaluations.

SENATE CONCURRENT RESOLUTION NO. 47—

BY SENATOR PEACOCK AND REPRESENTATIVES BUTLER, CARRIER, DAVIS, FARNUM, FONTENOT, FRIEMAN, HILFERTY, MARINO, GREGORY MILLER, MOORE, NEWELL, CHARLES OWEN, RISER, STAGNI, THOMPSON AND WRIGHT

A CONCURRENT RESOLUTION

To encourage further economic ties and friendship between the state of Louisiana and the Republic of China (Taiwan).

SENATE CONCURRENT RESOLUTION NO. 73—

BY SENATORS SMITH, ABRAHAM, ALLAIN, BARROW, BERNARD, BOUDREAUX, BOUIE, CARTER, CATHEY, CLOUD, CONNICK, CORTEZ, FESI, FIELDS, FOIL, HARRIS, HENRY, HENSGENS, HEWITT, JACKSON, JOHNS, LAMBERT, LUNEAU, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, PETERSON, POPE, PRICE, REESE, TALBOT, TARVER, WARD, WHITE AND WOMACK AND REPRESENTATIVE GREGORY MILLER

A CONCURRENT RESOLUTION

To commend Stephen Robicheaux on the occasion of his retirement as head coach of the Destrehan High School Wildcat football program.

SENATE CONCURRENT RESOLUTION NO. 74—

BY SENATOR ABRAHAM

A CONCURRENT RESOLUTION

To express the sincere condolences of the Legislature of Louisiana upon the death of Ravi Zacharias, head of a global ministry and best-selling author.

SENATE CONCURRENT RESOLUTION NO. 7—

BY SENATORS HEWITT, BERNARD, CATHEY, CLOUD, CORTEZ, FESI, HENRY, HENSGENS, JOHNS, MCMATH, MILLIGAN, ROBERT MILLS, MIZELL, PEACOCK, REESE, TALBOT, WHITE AND WOMACK AND REPRESENTATIVES AMEDEE, BAGLEY, BEAULLIEU, BISHOP, BUTLER, COUSSAN, DEVILLIER, DUBUISSON, EDMONDS, EMERSON, FARNUM, FIRMONT, FONTENOT, FRIEMAN, GOUDEAU, HORTON, MCCORMICK, MIGUEZ, CHARLES OWEN, ROBERT OWEN, SCHAMERHORN AND WRIGHT

A CONCURRENT RESOLUTION

To urge and request the local officials in Cameron Parish, Jefferson Parish, Plaquemines Parish, St. Bernard Parish, St. John the Baptist Parish, Vermilion Parish, and the city of New Orleans to dismiss the forty-three coastal lawsuits that have been filed against over two-hundred large and small oil and natural gas companies in Louisiana.

SENATE CONCURRENT RESOLUTION NO. 27—

BY SENATOR HENRY

A CONCURRENT RESOLUTION

To urge and request the Senate and Governmental Affairs Committee and the House and Governmental Affairs Committee to jointly study the ability of members of the legislature to vote by video or other electronic means.

SENATE CONCURRENT RESOLUTION NO. 34—

BY SENATORS MIZELL, ABRAHAM, ALLAIN, BARROW, BERNARD, CLOUD, CONNICK, CORTEZ, FIELDS, HENSGENS, JOHNS, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, PEACOCK, POPE, PRICE, REESE, SMITH, TALBOT, TARVER AND WOMACK AND REPRESENTATIVES ADAMS, AMEDEE, BACALA, BAGLEY, BEAULLIEU, BROWN, CARRIER, ROBBY CARTER, WILFORD CARTER, CORMIER, COX, DEVILLIER, EDMONDS, EDMONSTON, FARNUM, FIRMONT, FRIEMAN, GADBERRY, GAROFALO, GREEN, HARRIS, HILFERTY, HOLLIS, ILLG, JEFFERSON, JENKINS, TRAVIS JOHNSON, JONES, JORDAN, KERNER, MCCORMICK, MCMAHON, DUSTIN MILLER, MINCEY, CHARLES OWEN, RISER, SCHAMERHORN, SEABAUGH, ST. BLANC, THOMAS, THOMPSON, WHEAT AND WHITE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to support H.R. 141 and S. 521 of the 116th Congress, the Social Security Fairness Act, and to take such other actions as are necessary to review and consider eliminating provisions of federal law which reduce Social Security benefits for those receiving pension benefits from certain federal, state, or local government retirement or pension systems, plans, or funds.

SENATE CONCURRENT RESOLUTION NO. 52—

BY SENATOR FIELDS

A CONCURRENT RESOLUTION

To urge and request the Board of Regents and the postsecondary education management boards to adopt a flexible and holistic admissions policy for the summer and fall semesters of the 2020 academic year, due to the disruption caused throughout the state's postsecondary educational system by the COVID-19 pandemic.

SENATE CONCURRENT RESOLUTION NO. 54—

BY SENATORS BOUDREAU, MILLIGAN AND SMITH AND REPRESENTATIVES WILFORD CARTER, COX, FREEMAN, FREIBERG, GREEN, JEFFERSON, JENKINS, JONES, JORDAN, LYONS, MARCELLE, NEWELL AND PIERRE

A CONCURRENT RESOLUTION

To memorialize the Congress of the United States to fully fund the Corporation for National and Community Service (CNCS) and its programs, including the LaVetCorps in FY 2021.

SENATE CONCURRENT RESOLUTION NO. 55—

BY SENATOR HEWITT

A CONCURRENT RESOLUTION

To establish the Closed Party Primary Task Force to study and make recommendations regarding the development of a closed party primary election system applicable at the federal, state, and local levels, beginning with the 2022 congressional elections.

SENATE CONCURRENT RESOLUTION NO. 57—

BY SENATOR HEWITT

A CONCURRENT RESOLUTION

To urge and request the Louisiana Supreme Court and the Louisiana State Bar Association to implement a lawyer advertisement review recognition program.

SENATE CONCURRENT RESOLUTION NO. 62—

BY SENATORS MILLIGAN, BARROW, BERNARD, BOUIE, CATHEY, CLOUD, CORTEZ, FESI, FOIL, HEWITT, JACKSON, JOHNS, LAMBERT, MCMATH, FRED MILLS, ROBERT MILLS, PEACOCK, PRICE, REESE, SMITH, TALBOT AND WOMACK

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education, through the state Department of Education, to develop and implement a traumatic injury response program to ensure that each city, parish, or other local public school in the state is prepared to respond to a traumatic injury emergency.

SENATE CONCURRENT RESOLUTION NO. 63—

BY SENATORS JACKSON, ALLAIN, BARROW, BERNARD, BOUIE, CATHEY, CLOUD, CORTEZ, FESI, FIELDS, FOIL, HARRIS, JOHNS, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, PEACOCK, POPE, PRICE, REESE, SMITH, WHITE AND WOMACK AND REPRESENTATIVE THOMPSON

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to create a continuous learning task force to assist the state Department of Education in developing guidance for Louisiana educators to meet the immediate need of supporting learning outside of our normal practices.

SENATE CONCURRENT RESOLUTION NO. 69—

BY SENATOR ALLAIN AND REPRESENTATIVE THOMPSON

A CONCURRENT RESOLUTION

To establish the One Call Agricultural Study Group to study the Louisiana Underground Utilities and Facilities Damage Prevention Law as it relates to agriculture and the needs of the agricultural industry and make recommendations in a written report to the Senate Committee on Commerce, Consumer Protection and International Affairs, and the House Committee on Commerce not later than February 1, 2021.

SENATE CONCURRENT RESOLUTION NO. 72—

BY SENATOR BARROW

A CONCURRENT RESOLUTION

To urge and request the State Board of Elementary and Secondary Education to review the necessity to suspend all statewide assessments for the 2020-2021 school year, due to the impact of the school closures caused by COVID-19.

Respectfully submitted,
SHARON W. HEWITT
Chairman

The foregoing Senate Concurrent Resolutions were signed by the President of the Senate.

Privileged Report of the Committee on Senate and Governmental Affairs

ENROLLMENTS

Senator Hewitt, Chairman on behalf of the Committee on Senate and Governmental Affairs, submitted the following report:

May 31, 2020

To the President and Members of the Senate:

I am directed by your Committee on Senate and Governmental Affairs to submit the following report:

The following Senate Bills have been properly enrolled:

SENATE BILL NO. 27—

BY SENATOR HEWITT

AN ACT

To amend and reenact R.S. 33:4575.1(A)(5), (6), (10), and (12), and 4575.3(20)(a), relative to the Harbor Center District; to provide for the board of commissioner appointments; to provide for the powers and duties of the district; and to provide for related matters.

May 31, 2020

SENATE BILL NO. 42—
BY SENATOR WHITE

AN ACT

To amend and reenact R.S. 36:741(A), relative to the Department of State; to provide for the domicile; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 156—
BY SENATOR LUNEAU

AN ACT

To amend and reenact R.S. 22:868(A) and to enact R.S. 22:868(D), relative to insurers; to provide relative to insurance contracts; to provide relative to limiting of actions; to provide certain prohibitions; to provide relative to jurisdiction and venue; and to provide for related matters.

SENATE BILL NO. 183—
BY SENATOR HARRIS

AN ACT

To amend and reenact R.S. 18:428(A) and (F), and to enact R.S. 18:428(G) and 1309(A)(5); relative to law enforcement assistance at polling places under certain circumstances; to provide for law enforcement officers to assist in preserving order; to provide for the protection of election officials; and to provide for related matters.

SENATE BILL NO. 318—

BY SENATORS CATHEY, ABRAHAM, BERNARD, CARTER, CLOUD, CONNICK, FIELDS, FOIL, MCMATH, MILLIGAN, ROBERT MILLS, MORRIS, REESE, SMITH, WHITE AND WOMACK AND REPRESENTATIVES ADAMS, AMEDEE, BACALA, BAGLEY, BEAULLIEU, BOURRIQUE, BRASS, BROWN, BRYANT, BUTLER, CARPENTER, CARRIER, GARY CARTER, ROBBY CARTER, WILFORD CARTER, CORMIER, COUSSAN, COX, CREWS, DESHOTEL, DUBUISSON, DUPLESSIS, DWIGHT, ECHOLS, EDMONDS, EDMONSTON, EMERSON, FARNUM, FIRMENT, FONTENOT, FREEMAN, FREIBERG, FRIEMAN, GADBERRY, GREEN, HARRIS, HILFERTY, HOLLIS, HORTON, HUGHES, ILLG, JEFFERSON, JENKINS, MIKE JOHNSON, TRAVIS JOHNSON, JONES, KERNER, LANDRY, LARVADAIN, LYONS, MACK, MARCELLE, MARINO, MCCORMICK, MCFARLAND, MCKNIGHT, MCMAHEN, DUSTIN MILLER, MINCEY, MOORE, MUSCARELLO, NELSON, NEWELL, CHARLES OWEN, ROBERT OWEN, PIERRE, PRESSLY, RISER, SCHAMERHORN, SEABAUGH, SELDERS, ST. BLANC, STAGNI, STEFANSKI, THOMPSON, TURNER, VILLIO, WHEAT, WILLARD, WRIGHT AND ZERINGUE

AN ACT

To enact R.S. 17:5029(E), relative to the Taylor Opportunity Program for Students; to provide for eligibility for certain military veterans to receive a TOPS-Tech Award; to provide relative to eligibility requirements; and to provide for related matters.

SENATE BILL NO. 353—
BY SENATOR HEWITT

AN ACT

To amend and reenact R.S. 30:1103(2), (3), (6), and (9), 1104(A)(9), the introductory paragraph of (C), (C)(1), 1108(A)(1) and (B), 1110(C)(1)(a) through (e), and R.S. 19:2(12), and to enact R.S. 30:1103(12), relative to the Louisiana Geologic Sequestration of Carbon Dioxide Act; to provide certain definitions, terms, procedures, conditions, requirements, and effects; to provide for the powers and duties of the commissioner of conservation; to provide relative to storage facilities and operations; to provide relative to eminent domain and expropriation; and to provide for related matters.

SENATE BILL NO. 410—
BY SENATOR BARROW

AN ACT

To amend and reenact R.S. 33:2740.67(B) and (C)(1), relative to Baton Rouge North Economic Development District; to provide relative to the boundaries of the district; and to provide for related matters.

SENATE BILL NO. 416—
BY SENATOR CARTER

AN ACT

To amend and reenact R.S. 33:4530(A), (B), and (C), 4531, and 4532, to enact R.S. 33:4530(D), 4534, 4535, 4536, and 4537, and to repeal R.S. 33:4533 and Act 279 of the 2011 Regular

Session, relative to the New Orleans public belt railroad; to provide for the creation of the New Orleans Public Belt Railroad Commission; to provide for the composition of the commission membership; to provide for the commission's purpose; to provide for the operation and maintenance of the Huey P. Long Bridge; to authorize the transfer of assets; to provide for employee arrangements; to provide for financial matters; and to provide for related matters.

SENATE BILL NO. 422—
BY SENATOR BERNARD

AN ACT

To amend and reenact R.S. 18:573(A)(3) and 1313(J)(2)(b) and (3), relative to the reinspection of voting machines and recounting of absentee by mail and early voting ballots; to provide for setting the timing of inspections; to provide for deadlines for requests for inspections; and to provide for related matters.

SENATE BILL NO. 437—

BY SENATORS JACKSON, BARROW, BOUIE, CARTER, CATHEY, CLOUD, FIELDS, HARRIS, HEWITT, JOHNS, MCMATH, MILLIGAN, ROBERT MILLS AND SMITH AND REPRESENTATIVES ADAMS, BRASS, BRYANT, CARPENTER, GARY CARTER, WILFORD CARTER, COX, ILLG, JEFFERSON, JENKINS, TRAVIS JOHNSON, JONES, LYONS, MARCELLE, MARINO, MCFARLAND, MOORE, CHARLES OWEN, PHELPS, PIERRE, PRESSLY, SELDERS, STAGNI, THOMAS AND THOMPSON

AN ACT

To amend and reenact R.S. 17:2148(A)(4), 2149, and 3311(A)(4), and to enact R.S. 17:3312(A)(1)(c), (d), and (8), relative to postsecondary education management board sick leave policies; to provide for the definition of sick leave; and to provide for related matters.

SENATE BILL NO. 441—
BY SENATOR ABRAHAM

AN ACT

To amend and reenact R.S. 34:484(B), relative to the Calcasieu-Cameron Navigation District board of commissioners; to provide for meetings of the board of commissioners; and to provide for related matters.

SENATE BILL NO. 459—
BY SENATOR REESE

AN ACT

To enact Subpart B-49 of Part IV of Chapter 1 of Title 33 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 33:130.870 through 130.878, relative to economic development districts; to create the Vernon Parish Economic Development District in Vernon Parish; to provide for the district boundaries, purpose, and governance; to provide relative to powers and duties of the district; and to provide for related matters.

SENATE BILL NO. 108—
BY SENATORS CATHEY AND CORTEZ

AN ACT

To amend and reenact the heading of Part IV of Chapter 6 of Title 3 of the Louisiana Revised Statutes of 1950, R.S. 3:571(A) and (C), 661, 662, 663, 665(B) and (C), 667(C), (D)(3), (4), (5), and (6), and (E), 669, 670(B), (C), and (E)(2) and (4), 732(B)(1)(f), and 2093(4), R.S. 14:67.1(A)(2) and (3) and (B)(1) and (2), and R.S. 37:3103(A)(3.1) and 3134, relative to the Louisiana Public Livestock Market Charter Law; to expand the definition of livestock market to include buying stations; to provide for definitions; to change certain terms; and to provide for related matters.

SENATE BILL NO. 115—
BY SENATORS CONNICK AND SMITH AND REPRESENTATIVES AMEDEE, BACALA, BEAULLIEU, BUTLER, CREWS, DAVIS, DESHOTEL, DEVILLIER, EDMONSTON, FARNUM, FIRMENT, FREIBERG, FRIEMAN, GADBERRY, GAINES, GOUDEAU, HARRIS, ILLG, MIKE JOHNSON, MACK, MARINO, MIGUEZ, MUSCARELLO, NELSON, CHARLES OWEN, PRESSLY, RISER, ROMERO, SEABAUGH, STEFANSKI, THOMAS, WHEAT AND ZERINGUE

AN ACT

To enact R.S. 37:223, relative to advertisements; to provide for advertisements of legal services; to require certain disclosures;

to provide for terms and conditions; and to provide for related matters.

SENATE BILL NO. 145—

BY SENATOR ROBERT MILLS

AN ACT

To amend and reenact R.S. 13:970(K) and (L), relative to the Twenty-sixth Judicial District Court; to provide relative to filing fees; to authorize the clerk of court to collect filing fees as determined by the judges of the district; to provide relative to transcription charges; and to provide for related matters.

SENATE BILL NO. 163—

BY SENATOR CATHEY AND REPRESENTATIVE MCFARLAND

AN ACT

To enact R.S. 3:3816(8), relative to the Horticulture Commission; to provide relative to professions regulated by the Horticulture Commission; to provide relative to licensure requirements; to provide an exemption for certain contractors to licensure requirements; to provide for definitions; and to provide for related matters.

SENATE BILL NO. 166—

BY SENATOR HEWITT

AN ACT

To amend and reenact R.S. 39:21.3(E)(1), to enact R.S. 39:21.3(H), and to repeal R.S. 39:21.3(E)(4) and (5), relative to the forecast of the Medicaid program; to provide for the duties of the Health and Social Services Estimating Conference; to provide for the Medicaid Estimating Conference; to provide relative to the duties and meetings of the Medicaid Estimating Conference; to provide relative to the principals and participants of the Medicaid Estimating Conference; to provide for the termination of the Medicaid Subcommittee of the Health and Social Services Estimating Conference; to provide for an effective date; and to provide for related matters.

SENATE BILL NO. 180—

BY SENATOR MORRIS

AN ACT

To amend and reenact R.S. 22:512(16), 513, 519, 1545(C)(2), and 1571(E)(1), relative to title insurers; to provide definitions; to provide for qualifications and licensing of individual and agency title insurers; and to provide for related matters.

SENATE BILL NO. 231—

BY SENATOR TALBOT

AN ACT

To enact R.S. 22:1203(E), 1205(C)(8) and (9), 1209, 1210, 1215.1(4), 1216, and 1217, and to repeal R.S. 22:1205(7), relative to the Louisiana Health Plan; to provide relative to coverage for preexisting conditions; to provide for assessment of service charges; to provide for fees; to provide for policy provisions and penalties; to provide relative to health insurance rejections; and to provide for related matters.

SENATE BILL NO. 270—

BY SENATOR FIELDS AND REPRESENTATIVES ADAMS, BRASS, BRYANT, CARPENTER, GARY CARTER, ROBBY CARTER, WILFORD CARTER, CORMIER, COX, DUPLESSIS, FREEMAN, GAINES, GREEN, HUGHES, JAMES, JEFFERSON, JENKINS, TRAVIS JOHNSON, JONES, JORDAN, LACOMBE, LANDRY, LARVADAIN, LYONS, MARCELLE, DUSTIN MILLER, MOORE, NEWELL, PHELPS, PIERRE, SELDERS, WHITE AND WILLARD

AN ACT

To amend and reenact R.S. 13:3049(B)(2)(a), relative to juror compensation; to provide for daily compensation; to provide for mileage; and to provide for related matters.

SENATE BILL NO. 271—

BY SENATOR JOHNS

AN ACT

To amend and reenact R.S. 22:1872(23), 1873(C), 1874(A)(3), and 1878, relative to the Health Care Consumer Billing and Disclosure Protection Act; to provide for definitions; to provide relative to billing by contracted health care providers; and to provide for related matters.

SENATE BILL NO. 312—

BY SENATOR FESI

AN ACT

To amend and reenact the introductory paragraph of R.S. 30:2503(A)(2), 2506(A) and (B)(1), (2), (7)(a), and (9), relative to the state Department of Education; to provide relative to the duties of the environmental and litter reduction section within the department; to provide relative to the membership of the Louisiana Environmental Education Commission; and to provide for related matters.

SENATE BILL NO. 354—

BY SENATOR MCMATH

AN ACT

To enact R.S. 15:827.1(B)(7), relative to the release of offenders; to provide for the issuance of a card to offenders being released that includes certain information regarding the offender's completion of vocational licensing and certification programs; and to provide for related matters.

SENATE BILL NO. 373—

BY SENATORS CLOUD, ABRAHAM, BERNARD, CATHEY, CORTEZ, FESI, FOIL, HEWITT, JACKSON, JOHNS, MCMATH, MIZELL, MORRIS, REESE, SMITH, WHITE AND WOMACK

AN ACT

To amend and reenact R.S. 22:1964(20) through (28) and to enact R.S. 22:1964(29), relative to unfair or deceptive methods, acts, and practices in the business of insurance for personal lines and commercial lines; to provide with respect to the failure to provide claims history within ten business days of receipt of the insured's written request; to include mail, fax, and email as methods for submitting the request; and to provide for related matters.

SENATE BILL NO. 383—

BY SENATOR REESE

AN ACT

To amend and reenact R.S. 15:539.1 and 539.3(A)(introductory paragraph), and to repeal R.S. 14:40.3(C)(4)(a) and (b), 46.2(B)(4)(a) and (b), 46.3(D)(3)(a) and (b), 80(D)(2)(a) and (b), 81(F), (G), and (H)(3)(a) and (b), 81.1(E)(5)(c) and (d) and (F)(1), 81.2(E)(1) and (2), 81.3(B)(4)(a) and (b), (G), and (H), 82.1(D)(4)(a) and (b), 83(B)(5)(a) and (b), 83.1(B)(4)(a) and (b), 83.2(B)(4)(a) and (b), 84(B)(4)(a) and (b), 85(B)(4)(a) and (b), 86(B)(2) and (3), 104(B)(4)(a) and (b), 105(B)(4)(a) and (b), 282(B)(4)(a) and (b), and 283(D) and (E), relative to sex offenses; to provide for the forfeiture of personal property following conviction of certain sex offenses; to provide a procedure for the sale or auction of personal property forfeited following conviction of certain sex offenses; to provide a ranked order for payment of proceeds received from the sale or auction of personal property forfeited following the conviction of certain sex offenses; and to provide for related matters.

SENATE BILL NO. 384—

BY SENATOR REESE

AN ACT

To amend and reenact Code of Criminal Procedure Art. 718.1(A) and (B) and R.S. 14:107.4(D) and (E), relative to the crime of unlawful posting of criminal activity for notoriety and publicity; to provide relative to access to evidence of the crime; to provide relative to the disposition of evidence of the crime; and to provide for related matters.

SENATE BILL NO. 386—

BY SENATOR ALLAIN

AN ACT

To enact Part I of Chapter 6 of Title 30 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 30:401 through 403, relative to minerals, oil, and gas and environmental quality; to establish the Advisory Commission for Louisiana's Energy, Environment, and Restoration; to provide for a purpose; to provide for membership; to provide for an operational plan and legislative recommendations; and to provide for related matters.

May 31, 2020

SENATE BILL NO. 398—

BY SENATORS FOIL AND BARROW
AN ACT

To enact R.S. 29:735.4(E), relative to the Governor's Office of Homeland Security and Emergency Preparedness; to provide for qualifications of volunteers to cyber response and recovery support efforts; and to provide for related matters.

SENATE BILL NO. 407—

BY SENATOR FOIL
AN ACT

To amend and reenact R.S. 15:1199.22, 1199.24(A)(1), (2), (7), and (8), (B), (C), (D), (E), and (F), 1199.25, and 1199.26 and to enact R.S. 15:1199.24(A)(11), (12), and (G), relative to the Post-Conviction Veterans Mentor Program; to provide for the authorization of the Post-Conviction Veterans Mentor Program; to provide for eligibility criteria; to provide for veteran mentors; to provide for screening of eligible mentors; to provide for work opportunities for inmates participating in the program; to provide for transitional facilities; and to provide for related matters.

SENATE BILL NO. 411—

BY SENATOR BARROW
AN ACT

To amend and reenact R.S. 33:9038.71(A), (B), and (D), relative to the Bethany Convention Center Development District; to provide for a change in the name of the district; to provide for a change in the boundary lines; to provide for its governance; to provide relative to the board of commissioners; to provide for the rights and powers of the board of commissioners; and to provide for related matters.

SENATE BILL NO. 415—

BY SENATOR MIZELL AND REPRESENTATIVE WHITE
AN ACT

To amend and reenact R.S. 39:1351(A)(2)(a) and (3), the introductory paragraph of (B)(1) and (1)(a), 1352(A)(1) and the introductory paragraph of (3) and (B)(1), 1353(A) and 1354(A), and to enact R.S. 39:1352(B)(2)(e) and (4), relative to fiscal administrators of political subdivisions; to provide relative to appointments; to provide relative to duties of a fiscal administrator; to provide relative to the adoption of budget amendments; and to provide for related matters.

SENATE BILL NO. 447—

BY SENATOR ALLAIN
AN ACT

To amend and reenact R.S. 30:92(C) and to enact R.S. 30:4(T) and 83(F)(4) and R.S. 37:2157(A)(10), relative to the powers and duties of the commissioner of conservation; to provide relative to orphaned wells and certain agreements; to provide terms and conditions; to provide relative to plugging of wells; to provide relative to the Oilfield Site Restoration Commission; and to provide for related matters.

SENATE BILL NO. 452—

BY SENATOR FOIL
AN ACT

To amend and reenact R.S. 47:9029(A)(3), relative to the lottery; to provide for the amount of gross revenues the Lottery Corporation is to annually transfer to the state treasury; and to provide for related matters.

SENATE BILL NO. 455—

BY SENATOR HENRY
AN ACT

To amend and reenact the introductory paragraph of R.S. 26:351, (1)(a), and (3)(a), and to repeal R.S. 26:351(7), relative to the limitation on size of containers of beverages of high alcohol content; to authorize wholesalers and manufacturers to possess and pack distilled spirits in certain containers; and to provide for related matters.

SENATE BILL NO. 481—

BY SENATORS FIELDS, ABRAHAM, BARROW, BOUIE, CARTER, CATHEY, CLOUD, CONNICK, CORTEZ, FESI, FOIL, HARRIS, HENSGENS, HEWITT, JACKSON, JOHNS, LAMBERT, LUNEAU, MCMATH, MILLIGAN, ROBERT MILLS, POPE, PRICE, REESE, SMITH, TARVER, WARD, WHITE AND WOMACK
AN ACT

To amend and reenact the heading of Part IV of Chapter 50 of Title 17 of the Louisiana Revised Statutes of 1950 and to enact R.S. 17:8, 3351(M), and 5103, relative to elementary, secondary, and postsecondary education; to provide relative to students impacted as a consequence of the public health emergency declared by the governor on March 11, 2020, in response to COVID-19; to provide with respect to the applicability of certain statutes related to the provision and conduct of elementary and secondary education; to provide relative to the powers and duties of postsecondary management boards; to provide for waivers and exceptions to certain program requirements and conditions for Taylor Opportunity Program for Students' awards; and to provide for related matters.

SENATE BILL NO. 491—

BY SENATOR HEWITT AND REPRESENTATIVES AMEDEE, BACALA, BEAULLIEU, BUTLER, DAVIS, DUBUISSON, EDMONDS, FREIBERG, FRIEMAN, GAROFALO, HORTON, MCFARLAND, NELSON, THOMAS, THOMPSON, WHEAT AND WRIGHT
AN ACT

To amend and reenact R.S. 29:735.3.1(A) and to enact R.S. 29:735.3.2, to provide for limitation of liability for rendering disaster relief, recovery services, or products during a declared state of emergency; to provide certain terms, conditions, and requirements; and to provide for related matters.

SENATE BILL NO. 494—

BY SENATOR CARTER
AN ACT

To amend and reenact R.S. 22:1077(A) and R.S. 22:1077(B) and (F)(1) as amended by Act 119 of the 2019 Regular Session, relative to reconstructive surgery following mastectomies; to provide with respect to contralateral prophylactic mastectomies; to provide for applicability; and to provide for related matters.

SENATE BILL NO. 505—

BY SENATOR SMITH
AN ACT

To amend and reenact Code of Criminal Procedure Art. 320(G), (H), (I)(1)(a), and (J), and Art. 321(C)(5) and (6), R.S. 14:79(A)(3)(c) and (E), R.S. 15:574.4.2(A)(5), R.S. 46:1846(A) and (C) and 2132(4), to enact Code of Criminal Procedure Art. 320(L) and R.S. 15:574.2(A)(6), relative to protective orders; provides for domestic offenses, stalking, and sex offenses; provides for uniform abuse prevention orders; provides for types of bail; provides for violation of protective orders; provides for decisions of committee on parole; prohibits communication between offender and victim; provides for exceptions; makes technical corrections; and to provide for related matters.

SENATE BILL NO. 517— (Substitute of Senate Bill No. 388 by Senator Fields)

BY SENATORS FIELDS, ABRAHAM, ALLAIN, BARROW, BERNARD, BOUIE, CATHEY, CLOUD, CONNICK, CORTEZ, FESI, FOIL, HARRIS, HENRY, HENSGENS, HEWITT, JACKSON, JOHNS, LAMBERT, LUNEAU, MCMATH, FRED MILLS, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, POPE, PRICE, REESE, SMITH, TALBOT, WARD, WHITE AND WOMACK AND REPRESENTATIVES AMEDEE, CARPENTER, CORMIER, COX, LARVADAIN AND CHARLES OWEN
AN ACT

To amend and reenact R.S. 23:1233, relative to law enforcement officers; to provide relative to workers' compensation weekly death benefit of the surviving spouse; to allow continuation of benefits upon remarriage; and to provide for related matters.

SENATE BILL NO. 518— (Substitute of Senate Bill No. 485 by Senator Hewitt)

BY SENATOR HEWITT
AN ACT

To enact Part VI of Chapter 10 of Title 46 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 46:1098.1 through 1098.18, relative to the St. Tammany Parish Hospital Service

District No. 2; to provide for governance; to provide for the board of commissioners nominating committee and appointing authority; to provide for powers, duties, and responsibilities; to provide for taxing and bonding authority; and to provide for related matters.

Respectfully submitted,
SHARON W. HEWITT
Chairman

The foregoing Senate Bills were signed by the President of the Senate.

Message from the House

SIGNED HOUSE CONCURRENT RESOLUTIONS

May 29, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Concurrent Resolutions:

HOUSE CONCURRENT RESOLUTION NO. 95—

BY REPRESENTATIVE DAVIS
A CONCURRENT RESOLUTION

To commend the Louisiana Tumor Registry for its contributions to the fight against cancer.

HOUSE CONCURRENT RESOLUTION NO. 2—

BY REPRESENTATIVE MAGEE
A CONCURRENT RESOLUTION

To suspend until August 1, 2021, the provisions of Code of Criminal Procedure Article 875.1, relative to the financial obligations of criminal offenders and the court's authority to take certain actions when the offender is unable to pay financial obligations associated with the offense including court costs, fines, fees, and restitution.

HOUSE CONCURRENT RESOLUTION NO. 6—

BY REPRESENTATIVES EDMONDS, AMEDEE, BACALA, HORTON, CHARLES OWEN, AND THOMAS
A CONCURRENT RESOLUTION

To adopt Joint Rule No. 11 of the Joint Rules of the Senate and House of Representatives, to establish the Joint Medicaid Oversight Committee to monitor, review, and make recommendations relative to all aspects of the state Medicaid program.

HOUSE CONCURRENT RESOLUTION NO. 46—

BY REPRESENTATIVE JONES
A CONCURRENT RESOLUTION

To urge and request the Department of Public Safety and Corrections to study the impact of COVID-19 on its operations, specifically as it pertains to the safety and security of inmates and staff at its facilities, as well as the feasibility of releasing nonviolent offenders and its impact on mitigating the spread of COVID-19, and to report the number of inmates and staff that have died as a result of COVID-19.

HOUSE CONCURRENT RESOLUTION NO. 47—

BY REPRESENTATIVE JONES
A CONCURRENT RESOLUTION

To urge and request the office of juvenile justice of the Department of Public Safety and Corrections to study the impact of COVID-19 on its operations, specifically as it pertains to the safety and security of juveniles and staff at its facilities, as well as the feasibility of releasing low-risk, nonviolent juvenile detainees and its impact on mitigating the spread of COVID-19, and to report the number of juveniles and staff that have died as a result of COVID-19.

HOUSE CONCURRENT RESOLUTION NO. 48—

BY REPRESENTATIVE WRIGHT
A CONCURRENT RESOLUTION

To urge and request the House Committee on House and Governmental Affairs and the Senate Committee on Senate and Governmental Affairs to meet and function as a joint committee to study and make recommendations regarding all issues related to the process of rulemaking by state agencies and the existing Louisiana Administrative Code.

HOUSE CONCURRENT RESOLUTION NO. 57—

BY REPRESENTATIVE MCFARLAND
A CONCURRENT RESOLUTION

To urge and request the Louisiana Department of Health to collect data on Medicaid enrollees with private insurance or offers of employer-sponsored health coverage and to report such data to the House Committee on Appropriations, the Senate Committee on Finance, and the legislative committees on health and welfare at regular intervals.

HOUSE CONCURRENT RESOLUTION NO. 60—

BY REPRESENTATIVES KERNER, BOURRIAQUE, BRYANT, BUTLER, TRAVIS JOHNSON, MCCORMICK, MINCEY, RISER, ROMERO, ST. BLANC, THOMPSON, AND WHEAT
A CONCURRENT RESOLUTION

To memorialize the United States Congress to take such actions as are necessary to review and consider the appropriation of additional funds for the purpose of performing inspections on foreign seafood processors and farms that import seafood into the United States.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

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

Message from the House

SIGNED HOUSE BILLS AND JOINT RESOLUTIONS

May 31, 2020

To the Honorable President and Members of the Senate:

I am directed to inform your honorable body that the Speaker of the House of Representatives has signed the following House Bills and Joint Resolutions:

HOUSE BILL NO. 35—

BY REPRESENTATIVES SCHEXNAYDER, AMEDEE, BACALA, BAGLEY, BEAULLIEU, BOURRIAQUE, BROWN, BRYANT, BUTLER, CARRIER, GARY CARTER, CREWS, DAVIS, DEVILLIER, DESHOTEL, DUBUISSON, EDMONDS, EMERSON, FIRMINT, FREIBERG, FRIEMAN, GADBERRY, GOUDEAU, GREEN, HARRIS, HILFERTY, HORTON, ILLG, MIKE JOHNSON, TRAVIS JOHNSON, KERNER, LARVADAIN, MACK, MCCORMICK, MCFARLAND, MCKNIGHT, MCMAHEN, MIGUEZ, GREGORY MILLER, MINCEY, PRESSLY, RISER, ROMERO, SCHAMERHORN, SELDERS, STAGNI, STEFANSKI, THOMPSON, TURNER, WHEAT, AND WHITE
AN ACT

To amend and reenact R.S. 9:2799(A)(2), relative to limitations of liability for damages from donated food; to provide for the limitation of liability for donating wild game; to provide for the definition of "wild game"; and to provide for related matters.

HOUSE BILL NO. 52—

BY REPRESENTATIVE GREEN
AN ACT

To amend and reenact R.S. 18:54, relative to registrars of voters; to provide relative to oaths and bonds filed by registrars; and to provide for related matters.

HOUSE BILL NO. 88—

BY REPRESENTATIVE HUGHES
AN ACT

To amend and reenact R.S. 18:154(G)(4) and to enact R.S. 18:154(G)(6), relative to voter registration records and related computer systems; to prohibit disclosure of certain computer system information by the registrar of voters, the clerk of court, and the Department of State; and to provide for related matters.

HOUSE BILL NO. 101—

BY REPRESENTATIVE CARPENTER
AN ACT

To enact R.S. 40:539(C)(8)(g), relative to employees of the East Baton Rouge Parish Housing Authority; to provide that employees of the authority shall not be in the state civil service; and to provide for related matters.

HOUSE BILL NO. 102—

BY REPRESENTATIVE GLOVER
AN ACT

To enact R.S. 40:539(C)(8)(g), relative to employees of the Housing Authority of the City of Shreveport; to provide that employees of the authority shall not be in the state civil service; and to provide for related matters.

HOUSE BILL NO. 114—

BY REPRESENTATIVE BAGLEY
AN ACT

To enact R.S. 18:423(C)(3), relative to the composition of parish boards of election supervisors; to provide relative to persons who may serve as designees or appointees on such boards; and to provide for related matters.

HOUSE BILL NO. 122—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To enact Chapter 11 of Title 35 of the Louisiana Statutes of 1950, to be comprised of R.S. 35:701 and 702, relative to the effect of remote notarization during certain emergencies and disasters; to provide for notary services during the COVID-19 public health emergency; to provide relative to the ratification of Section 6 of Proclamation Number 37 JBE 2020 and Part C of Section 5 of Proclamation Number 41 JBE 2020; to provide for retroactive and prospective application; to provide for effectiveness, and to provide for related matters.

HOUSE BILL NO. 142—

BY REPRESENTATIVES ROBBY CARTER, BAGLEY, GARY CARTER, WILFORD CARTER, CORMIER, COX, CREWS, GREEN, HARRIS, LACOMBE, LARVADAIN, MARCELLE, MARINO, MOORE, NEWELL, PIERRE, SEABAUGH, AND STAGNI
AN ACT

To amend and reenact Code of Civil Procedure Articles 3421, 3431(A), and 3432.1(A)(8), relative to successions; to provide relative to the definition of small succession; to authorize the administration of certain testate successions without court approval; to provide for certain required information; and to provide for related matters.

HOUSE BILL NO. 290—

BY REPRESENTATIVE BISHOP
AN ACT

To enact R.S. 18:154(J), relative to records of the registrar of voters; to provide relative to confidentiality of certain records relative to election commissioners; and to provide for related matters.

HOUSE BILL NO. 343—

BY REPRESENTATIVE JORDAN
AN ACT

To amend and reenact R.S. 22:1574(A)(2), relative to the Bail Bond Apprentice Program; to provide for the qualifications of participants; and to provide for related matters.

HOUSE BILL NO. 373—

BY REPRESENTATIVE MCKNIGHT
AN ACT

To amend and reenact R.S. 33:9097.11(F)(2) and (4)(b), relative to the Westminster Pine Park Crime Prevention and Neighborhood Improvement District in East Baton Rouge Parish; to provide relative to the parcel fee levied within the district; to authorize an increase in the maximum amount of the fee, subject to voter approval; to provide relative to the expiration of the fee; and to provide for related matters.

HOUSE BILL NO. 376—

BY REPRESENTATIVES MARCELLE AND JAMES
AN ACT

To enact R.S. 33:2476(B)(1)(e), relative to the city of Baton Rouge; to provide relative to the municipal fire and police civil service board; to provide relative to the qualifications of board members; to require specified members of the board to reside within certain areas of East Baton Rouge Parish; and to provide for related matters.

HOUSE BILL NO. 378—

BY REPRESENTATIVE WHITE
AN ACT

To enact R.S. 33:103(C)(1)(o), relative to the Washington Parish planning commission; to authorize the governing authority of the parish to pay members a per diem for attending commission meetings; to provide relative to the amount of the per diem and for the number of meetings for which members may be paid; and to provide for related matters.

HOUSE BILL NO. 412—

BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 39:100.31(B) and to enact R.S. 39:100.31(C), relative to the State Emergency Response Fund; to provide for authorized uses of monies in the fund; to provide for legislative intent with respect to prior Acts of the legislature; and to provide for related matters.

HOUSE BILL NO. 414—

BY REPRESENTATIVE THOMPSON
AN ACT

To enact R.S. 40:539(C)(8)(g), relative to employees of the Monroe Housing Authority; to provide that employees of the authority shall not be in the state civil service; and to provide for related matters.

HOUSE BILL NO. 426—

BY REPRESENTATIVE THOMPSON
AN ACT

To amend and reenact R.S. 3:1435(5), relative to the seed testing and labeling authority of the commissioner of agriculture; to provide for an exemption of the analyses of certain seed tests from Public Records Law; and to provide for related matters.

HOUSE BILL NO. 438—

BY REPRESENTATIVE TURNER
AN ACT

To amend and reenact R.S. 46:236.6(A), (E), and (F) and 236.7(B) and (F) and to enact R.S. 46:236.6(B)(4) and (G) and 236.7(C)(4) and (G), relative to child support contempt proceedings; to require certain findings by the court; to require certain information to appear in a rule for contempt; to provide for the enforcement of a support order upon termination; and to provide for related matters.

HOUSE BILL NO. 443—

BY REPRESENTATIVE HILFERTY
AN ACT

To amend and reenact R.S. 33:9091.7(D)(1)(c), relative to the Lakeshore Crime Prevention District; to provide relative to the governing board of the district; to provide relative to the membership of the board; and to provide for related matters.

HOUSE BILL NO. 469—

BY REPRESENTATIVES BEAULLIEU AND GAROFALO
AN ACT

To amend and reenact R.S. 39:33.1(A), (B), and (C), relative to the expenditure limit; to provide for submission of the expenditure limit to the legislature; to provide for the base for determining the expenditure limit; to cap the annual growth of the expenditure limit; to provide for the calculation of the growth factor; to provide for the calculation of state general fund and dedicated funds applicable to the expenditure limit; to provide for effectiveness; and to provide for related matters.

HOUSE BILL NO. 496—

BY REPRESENTATIVE RISER AND SENATOR WOMACK
AN ACT

To amend and reenact R.S. 3:3402(10) and (12) through (19), 3406(A)(1) and (2), 3410.1(A), and 3412.1(C)(1) and (2), (E), (F)(1), and (I)(introductory paragraph), to enact R.S. 3:3402(20) and 3410.1(G), and to repeal R.S. 3:3412.1(C)(4), relative to the agricultural dealer and warehouse law; to provide for definitions; to provide for powers and duties of the commissioner of agriculture; to provide for exceptions to licensure and notice applicable to noncommercial grain buyers or other unlicensed grain dealers; to provide for changes in balance allocation, suspension of collections, and claims under the Grain and Cotton Indemnity Fund; and to provide for related matters.

HOUSE BILL NO. 515—

BY REPRESENTATIVE WRIGHT
AN ACT

To amend and reenact R.S. 49:953(1)(a)(vii), relative to administrative rules; to provide relative to the form of notices of intent; and to provide for related matters.

HOUSE BILL NO. 537—

BY REPRESENTATIVE FARNUM
AN ACT

To amend and reenact R.S. 33:130.312(A) and (H) and to enact R.S. 33:130.311(D), 130.312(J), and 130.314(C), relative to the Sulphur Industrial District; to provide relative to the termination of the district; to provide relative to the membership of the board of commissioners; to provide relative to meetings of the board; to provide relative to appointments made by or on behalf of the district to other public boards or commissions; to provide relative to the district's powers pertaining to industrial development; and to provide for related matters.

HOUSE BILL NO. 562—

BY REPRESENTATIVE EDMONDS
AN ACT

To amend and reenact R.S. 39:51(C) and 57.1(B) and to enact R.S. 39:57.1(C), relative to state expenditures; to provide for the initial expenditure allocation of personal services in the operating budget; to limit the transfer of personal services expenditures; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 653—

BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact R.S. 9:159(B)(1) through (3) and 161(B), relative to unclaimed property; to revise reporting thresholds for abandoned property; to revise the minimum value beneath which unclaimed property need not be advertised; and to provide for related matters.

HOUSE BILL NO. 691—

BY REPRESENTATIVE LYONS
AN ACT

To reenact R.S. 30:2551 and 2552(A) and (C), to amend and reenact R.S. 30:2552(B) and Section 22 of Act No. 612 of the 2018 Regular Session, and to repeal R.S. 30:2552(A), (B), and (C) as amended by Section 9 of Act No. 612 of the 2018 Regular

Session, relative to brownfields cleanup and redevelopment; to reinstate the Brownfields Cleanup Revolving Loan Fund and program; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 754—

BY REPRESENTATIVE DUSTIN MILLER
AN ACT

To enact R.S. 3:734(C) and (D), relative to livestock brand inspectors; to provide for the expansion of powers and duties of livestock brand inspectors as commissioned peace officers under certain circumstances; and to provide for related matters.

HOUSE BILL NO. 757—

BY REPRESENTATIVES ROBERT OWEN AND DUBUISSON
AN ACT

To amend and reenact R.S. 13:1875(13), 1899(J), 2080.1(B), 2106(A) and (B), 2487.1, 2487.17, 2586(C)(6)(c), and 5202(E), R.S. 15:254.7, and Code of Civil Procedure Articles 4843(H), 4844(A)(6), and 4847(A)(6), relative to the City Court of Slidell; to change the name from the City Court of Slidell to the City Court of East St. Tammany; to provide relative to the establishment of city court; to provide relative to the seal of the City Court of Slidell; to provide relative to the compensation of the city court judges; to provide relative to the jurisdiction and procedure of city court; to provide relative to court fees and costs; to provide relative to off duty law enforcement officers subpoenaed to testify; and to provide for related matters.

HOUSE BILL NO. 775—

BY REPRESENTATIVE MARINO
AN ACT

To amend and reenact Code of Criminal Procedure Articles 551(B), 553(A), 556(E), 556.1(F), 562(A), (B), and (D), and 835 and to repeal Code of Criminal Procedure Articles 533(C), 831(B), 832(B), and 833(C), relative to appearance by the defendant at certain proceedings; to provide relative to the defendant's appearance at arraignment, at the entry of his plea, at a revocation or contempt hearing, and at sentencing; to provide relative to the appearance of a defendant at certain proceedings by way of simultaneous transmission through audio-visual electronic equipment; and to provide for related matters.

HOUSE BILL NO. 849—

BY REPRESENTATIVE CHARLES OWEN
AN ACT

To amend and reenact R.S. 33:4574.1.1(F)(5), relative to the Beaugard Tourist Commission; to provide relative to the collection of hotel occupancy taxes levied by the commission; and to provide for related matters.

HOUSE BILL NO. 37—

BY REPRESENTATIVES MCMAHEN, AMEDEE, BRASS, EDMONDS, FREEMAN, FREIBERG, JEFFERSON, CHARLES OWEN, AND THOMAS
AN ACT

To enact R.S. 17:3233(E), relative to Northwest Louisiana Technical Community College; to provide for the Taylor Opportunity Program for Students award amount for students enrolled in the college; to provide that the award amount shall be equal to the award amount at other technical community colleges; to provide for applicability; and to provide for related matters.

HOUSE BILL NO. 109—

BY REPRESENTATIVES MARINO, ADAMS, BACALA, BRYANT, CARPENTER, ROBBY CARTER, CORMIER, COX, FREIBERG, GREEN, ILLG, JONES, LARVADAIN, MINCEY, MOORE, SELDERS, AND STAGNI
AN ACT

To amend and reenact R.S. 32:300.4(A), relative to smoking in a motor vehicle; to prohibit the use of any vaping device in a motor vehicle when a child is present in the vehicle; to expand the definition of "smoke"; and to provide for related matters.

May 31, 2020

HOUSE BILL NO. 131—

BY REPRESENTATIVE FIRMENT
AN ACT

To amend and reenact R.S. 22:2055(6)(b)(iii) and to enact R.S. 22:2055(6)(b)(xii), relative to claims covered by the Louisiana Insurance Guaranty Association; to exclude claims made by Medicare or Medicare Advantage plans; to exclude claims made by agencies and programs of the federal and state government; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 136—

BY REPRESENTATIVE MINCEY
AN ACT

To enact R.S. 14:38.1.1, relative to adulterating food products; to create the crime of adulterating food products; to provide for elements of the offense; to provide for definitions; to provide for criminal penalties; and to provide for related matters.

HOUSE BILL NO. 150—

BY REPRESENTATIVES BACALA, ADAMS, AMEDEE, BEAULLIEU, BISHOP, BOURRIQUE, BUTLER, CARRIER, COUSSAN, CREWS, DEVILLIER, DUBUISSON, EDMONDS, EDMONSTON, EMERSON, FARNUM, FIRMENT, FONTENOT, GADBERRY, GAROFALO, GOUDEAU, HARRIS, HODGES, HORTON, ILLG, IVEY, MIKE JOHNSON, MCFARLAND, MCKNIGHT, MCMAHEN, MIGUEZ, GREGORY MILLER, MINCEY, NELSON, CHARLES OWEN, ROBERT OWEN, PRESSLY, RISER, ROMERO, SCHAMERHORN, SCHEXNAYDER, SEABAUGH, SELDERS, STEFANSKI, THOMAS, THOMPSON, WHEAT, AND KERNER
AN ACT

To amend and reenact R.S. 14:34.2(A)(3), relative to battery of a police officer; to provide relative to the elements of the crime of battery of a police officer; to specify that the crime includes the throwing of water and other liquids; to remove the requirement that the offender be incarcerated or detained at the time of the throwing; and to provide for related matters.

HOUSE BILL NO. 152—

BY REPRESENTATIVES BROWN, BAGLEY, STAGNI, ADAMS, ROBBY CARTER, CORMIER, COX, EDMONSTON, FREEMAN, AND WILLARD
AN ACT

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

HOUSE BILL NO. 167—

BY REPRESENTATIVE EMERSON
AN ACT

To enact R.S. 18:1253.1 and to repeal R.S. 18:1253.1, relative to the selection of presidential electors; to provide relative to deadlines for certification of electors and nominations for the offices of president and vice president; and to provide for related matters.

HOUSE BILL NO. 189—

BY REPRESENTATIVE WILFORD CARTER
AN ACT

To amend and reenact Code of Criminal Procedure Article 521(A), relative to pretrial motions; to provide relative to the time period within which pretrial motions are required to be filed; and to provide for related matters.

HOUSE BILL NO. 197—

BY REPRESENTATIVE ZERINGUE
AN ACT

To amend and reenact R.S. 14:61(B)(1) and (C), relative to unauthorized entry of a critical infrastructure; to amend the definition of critical infrastructure to include water control structures, floodgates, and pump stations; to provide relative to criminal penalties; to provide for penalties when the crime is committed during the existence of a state of emergency; and to provide for related matters.

HOUSE BILL NO. 212—

BY REPRESENTATIVE MARINO
AN ACT

To amend and reenact R.S. 14:2(B)(48) and (49), 34.9(J), (K), (L), and (M), 35.3(B)(4) and (N), and 37.7(B)(1), R.S. 46:2132(4), and Code of Evidence Article 412.4(D)(3) and (4) and to enact R.S. 14:34.9(N), (O), and (P) and 35.3(O) and (P), relative to domestic abuse; to provide relative to the crimes of domestic abuse battery and battery of a dating partner; to provide specific penalties when the battery is committed with a dangerous weapon and when committed with a dangerous weapon when the offender intentionally inflicts serious bodily injury; to designate as domestic abuse any felony crime of violence committed by one dating partner against the person of another dating partner; to amend the definition of "family member" for the crimes of domestic abuse battery and domestic abuse aggravated assault and for purposes of the Domestic Abuse Assistance Act; to amend the definitions of "family member" and "household member" for purposes of certain evidentiary provisions applicable in domestic abuse cases; and to provide for related matters.

HOUSE BILL NO. 241—

BY REPRESENTATIVE JAMES
AN ACT

To amend and reenact Code of Criminal Procedure Articles 975 and 992 and to repeal Code of Criminal Procedure Articles 977(D) and 978(D), relative to expungements; to provide relative to the number of expungements a person may obtain in a certain period of time; to provide relative to the authority of certain persons to file for an expungement while incarcerated; and to provide for related matters.

HOUSE BILL NO. 274—

BY REPRESENTATIVE GAROFALO
AN ACT

To amend and reenact Civil Code Article 3344(A)(introductory paragraph) and R.S. 35:6 and to enact R.S. 9:2760 and Chapter 10 of Title 35 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 35:621 through 630, relative to remote online notarization; to provide for recordation of tangible copies of electronic acts; to provide for performance of remote online notarization; to provide for limitations relative to remote online notarization; to provide for definitions; to provide for rulemaking; to provide for duties of notaries public; to provide for recordkeeping; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 292—

BY REPRESENTATIVE DWIGHT
AN ACT

To amend and reenact R.S. 33:4574.1.1(C), 4574.9(C)(1)(b), 4574.12(D)(1)(b), and 4574.13(C)(1)(b), relative to certain tourist commissions and convention and visitors bureaus; to provide relative to hotel occupancy taxes levied by such commissions and bureaus; to provide relative to the definition of hotel with respect to the levy of such taxes; and to provide for related matters.

HOUSE BILL NO. 317—

BY REPRESENTATIVES THOMPSON, ADAMS, AMEDEE, BACALA, BAGLEY, BEAULLIEU, BISHOP, BRASS, BROWN, BRYANT, CARPENTER, CARRIER, GARY CARTER, WILFORD CARTER, CORMIER, COX, DESHOTEL, DUBUISSON, DUPLESSIS, EDMONDS, EDMONSTON, EMERSON, FARNUM, FIRMENT, FONTENOT, FREEMAN, FREIBERG, FRIEMAN, GADBERRY, GOUDEAU, GREEN, HARRIS, HORTON, HUGHES, ILLG, IVEY, JEFFERSON, JENKINS, MIKE JOHNSON, TRAVIS JOHNSON, JONES, KERNER, LACOMBE, LARVADAIN, LYONS, MARCELLE, MCKNIGHT, DUSTIN MILLER, MINCEY, MOORE, NELSON, CHARLES OWEN, ROBERT OWEN, PHELPS, PIERRE, RISER, ROMERO, SCHEXNAYDER, SELDERS, STAGNI, STEFANSKI, THOMAS, WHEAT, WHITE, AND WILLARD AND SENATORS BERNARD, CATHEY, CONNICK, CORTEZ, FESI, FOIL, HENRY, HENSGENS, HEWITT, JOHNS, MCMATH, MILLIGAN, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, POPE, PRICE, REESE, SMITH, WARD, AND WOMACK
AN ACT

To amend and reenact R.S. 32:412(Section heading) and (P) and to enact R.S. 32:412(Q), relative to criteria for the establishment

of a special license plate designation; to provide for a special license plate designation indicating that a person has autism spectrum disorder; to provide penalties for false statements concerning an autism spectrum disorder designation; to require the implementation of a law enforcement officer training course; to provide for the promulgation of rules and regulations; and to provide for related matters.

HOUSE BILL NO. 353—
BY REPRESENTATIVE BROWN

AN ACT

To enact R.S. 22:1151(7) and (8) and 1157.1, relative to downcoding by dental service contractors; to prohibit downcoding unless certain criteria are met; to require an explanation of the change of procedure code; to require disclosure of downcoding policies; to define key terms; to provide for penalties; to provide for prohibitions; and to provide for related matters.

HOUSE BILL NO. 360—
BY REPRESENTATIVE HUVAL

A JOINT RESOLUTION

Proposing to amend Article VII, Section 4(B) of the Constitution of Louisiana, relative to the valuation of oil and gas wells; to authorize the inclusion of the presence and production of oil and gas in a well for the purpose of determining fair market value for ad valorem taxes; to provide for submission of the proposed amendment to the electors; and to provide for related matters.

HOUSE BILL NO. 363—
BY REPRESENTATIVE DUPLESSIS

AN ACT

To enact R.S. 37:764.1 and 795(B)(1)(o), relative to retired volunteer dental hygienists; to authorize the licensure of retired dental hygienists who provide voluntary dental hygiene services; to provide for the procedures and requirements to obtain a retired volunteer dental hygienist license; to provide for a limitation of liability for retired volunteer dental hygienists and an exception to the limitation of liability; to provide for a return to active licensure status; to provide a renewal date; to provide for fees and costs; and to provide for related matters.

HOUSE BILL NO. 372—
BY REPRESENTATIVE JAMES

AN ACT

To enact R.S. 33:9097.32, relative to East Baton Rouge Parish; to create the Forest Oak Windsor Place Crime Prevention, Improvement, and Beautification District; to provide relative to the boundaries, purpose, governance, and powers and duties of the district; to provide relative to district funding, including the authority to impose a parcel fee within the district, subject to voter approval; and to provide for related matters.

HOUSE BILL NO. 390—
BY REPRESENTATIVE LARVADAIN

AN ACT

To enact R.S. 29:27.2, relative to parking for disabled veterans; to provide for a parking fee exemption for all service-connected disabled veterans at the Port of New Orleans cruise terminals; to establish identification requirements applicable to the parking fee exemption at cruise terminals for the Port of New Orleans; and to provide for related matters.

HOUSE BILL NO. 409—
BY REPRESENTATIVE LACOMBE

AN ACT

To amend and reenact R.S. 38:2212.1(N)(4), relative to group purchasing of school materials, equipment, and supplies; to provide relative to authorized purchases through group purchasing organizations; and to provide for related matters.

HOUSE BILL NO. 425—
BY REPRESENTATIVE SCHEXNAYDER

AN ACT

To amend and reenact R.S. 40:1541, relative to firemen training; to provide for the firemen training program at Louisiana State University; to provide relative to participation in the program;

to increase the membership of the Louisiana Fire and Emergency Training Commission; to revise the commission's powers and duties; and to provide for related matters.

HOUSE BILL NO. 521—
BY REPRESENTATIVE HILFERTY

AN ACT

To enact R.S. 47:1987(B)(1)(c) and (d), relative to notice of reappraisal; to provide for notice of reappraisal by certified mail under certain circumstances; to provide for a time in which notice of reappraisal is to be sent; and to provide for related matters.

HOUSE BILL NO. 575—
BY REPRESENTATIVE THOMPSON

AN ACT

To enact R.S. 49:321(A)(5) through (7) and (G), relative to collateral for deposits of state funds; to provide relative to the types of instruments that may be required as collateral; to provide relative to restrictions on certain types of instruments used as collateral; and to provide for related matters.

HOUSE BILL NO. 593—
BY REPRESENTATIVES SEABAUGH, ADAMS, AMEDEE, BUTLER, ROBBY CARTER, WILFORD CARTER, CORMIER, COX, DUPLESSIS, FIRMONT, FREEMAN, FREIBERG, FRIEMAN, GADBERRY, GAROFALO, HORTON, JENKINS, MCCORMICK, MCFARLAND, MOORE, PIERRE, PRESSLY, SCHAMERHORN, WHITE, AND EMERSON

AN ACT

To amend and reenact R.S. 13:4291(A) and (B), relative to judicial and legal mortgages securing child support payments; to provide for a prescriptive period; to provide for the effect of recordation; to provide for retroactivity; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 619—
BY REPRESENTATIVE TURNER

AN ACT

To amend and reenact R.S. 37:1184(2)(a) and (b), (3)(a)(ii), (d) through (g), (i), and (j), and (4)(b) and (e), 1207(A)(1) and (2)(a)(i), 1208, 1209, 1230(A)(1) and (2)(a)(i), 1232(B), and R.S. 37:1253 as enacted by Section 2 of Act No. 124 of the 2019 Regular Session of the Legislature of Louisiana and to enact R.S. 37:1184(6), relative to powers and duties of the Louisiana Board of Pharmacy; to authorize the board to charge fees for certain permitting functions; to provide relative to permits for pharmacy benefit managers; to provide for the frequency with which the board assesses certain fees; and to provide for related matters.

HOUSE BILL NO. 633—
BY REPRESENTATIVE FREIBERG

AN ACT

To enact R.S. 42:1267, relative to cybersecurity training; to provide for the development of the training; to require all public servants to receive training; to require certain contractors to receive training; and to provide for related matters.

HOUSE BILL NO. 640—
BY REPRESENTATIVE CHARLES OWEN

AN ACT

To amend and reenact R.S. 33:3819(A) and to repeal R.S. 33:3819(B) through (L), relative to waterworks districts; to provide relative to the per diem paid to members of the board of commissioners; to repeal provisions relative to certain waterworks districts with respect to the per diem paid to board members; and to provide for related matters.

HOUSE BILL NO. 647—
BY REPRESENTATIVES SELDERS AND JAMES

AN ACT

To amend and reenact R.S. 33:4720.151(C)(1), (F)(1), and (G)(1)(introductory paragraph), relative to the East Baton Rouge Redevelopment Authority; to provide relative to the name of the authority; to authorize the authority to use a trade name; and to provide for related matters.

HOUSE BILL NO. 655—

BY REPRESENTATIVE MINCEY
AN ACT

To amend and reenact R.S. 17:81(A)(3) and to enact R.S. 17:54(B)(4) and (D), relative to local school superintendents; to provide for the employment of superintendents and interim superintendents; to provide for placing superintendents on administrative leave; and to provide for related matters.

HOUSE BILL NO. 702—

BY REPRESENTATIVE BAGLEY
AN ACT

To amend and reenact R.S. 37:961(4), relative to physician assistants; to provide definitions; and to provide for related matters.

HOUSE BILL NO. 709—

BY REPRESENTATIVE BISHOP
AN ACT

To enact R.S. 49:191(12)(b) and to repeal R.S. 49:191(9)(c), relative to the Department of Revenue, including provisions to provide for the re-creation of the Department of Revenue and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

HOUSE BILL NO. 729—

BY REPRESENTATIVES MARCELLE, ADAMS, BRYANT, WILFORD CARTER, CORMIER, COX, CREWS, DUPLESSIS, EDMONSTON, FREEMAN, FREIBERG, HUGHES, JEFFERSON, JENKINS, LARVADAIN, LYONS, NELSON, NEWELL, PHELPS, PIERRE, SELDERS, AND WHITE
AN ACT

To enact R.S. 46:2605.4, 2605.5, and 2605.6 and to repeal R.S. 46:2607, relative to children; to establish the Council on the Children of Incarcerated Parents and Caregivers; to provide for the membership of the council; to provide for the domicile, purposes, duties, and authority of the council; to establish the Children of Incarcerated Parents and Caregivers Fund; to provide relative to the administration and use of monies in the fund; to repeal the termination date of the Children's Cabinet; and to provide for related matters.

HOUSE BILL NO. 753—

BY REPRESENTATIVE ROMERO
AN ACT

To amend and reenact R.S. 32:327(D) and to enact R.S. 32:327(E), relative to special restrictions on lamps; to authorize the sale of emergency lights to a person employed in highway construction services; to authorize the possession of emergency lights by highway construction personnel; and to provide for related matters.

HOUSE BILL NO. 780—

BY REPRESENTATIVE PIERRE
AN ACT

To amend and reenact R.S. 32:414.2(A)(2)(c) through (h) and to enact R.S. 32:414.2(A)(2)(i) and (F), relative to commercial motor vehicle driver's and learner's permit holders; to provide for disqualification from operating a commercial motor vehicle for committing certain felonies; to provide for disqualification under certain circumstances; and to provide for related matters.

HOUSE BILL NO. 815—

BY REPRESENTATIVE MACK
AN ACT

To amend and reenact R.S. 37:3103(A)(3), (3.1), and (4) and to enact R.S. 37:3103(A)(11) and 3105(C) and (D), relative to online auctions; to define terms; to provide for auctions conducted through internet-based platforms; to provide for the employment of live auctioneers; to provide for responsible parties; and to provide for related matters.

HOUSE BILL NO. 848—

BY REPRESENTATIVES JAMES, ADAMS, BACALA, BRASS, BROWN, BUTLER, CARRIER, GARY CARTER, ROBBY CARTER, WILFORD CARTER, CORMIER, COX, DUBUISSON, DUPLESSIS, EDMONDS, EMERSON, FREEMAN, FREIBERG, FRIEMAN, GAINES, GAROFALO, HARRIS, HILFERTY, HUGHES, ILLG, JEFFERSON, JENKINS, TRAVIS JOHNSON, JONES, JORDAN, LACOMBE, LANDRY, LARVADAIN, LYONS, MARCELLE, MCKNIGHT, MOORE, NEWELL, ROBERT OWEN, PRESSLY, ROMERO, SCHEXNAYDER, SELDERS, THOMAS, THOMPSON, TURNER, WILLARD, WRIGHT, AND WHITE AND SENATORS BERNARD, BOUIE, CARTER, CATHEY, CLOUD, CONNICK, CORTEZ, FESI, FIELDS, FOIL, HARRIS, HENRY, HEWITT, JACKSON, JOHNS, LAMBERT, MCMATH, MILLIGAN, FRED MILLS, ROBERT MILLS, MIZELL, MORRIS, PEACOCK, POPE, PRICE, REESE, SMITH, TALBOT, WARD, AND WOMACK
AN ACT

To provide that Act No. 833 of the 2014 Regular Session of the Legislature shall be known and may be cited as the "April Dunn Act".

HOUSE BILL NO. 91—

BY REPRESENTATIVE BAGLEY
AN ACT

To enact R.S. 49:191(12)(b) and to repeal R.S. 49:191(9)(f), relative to the Louisiana Department of Health, including provisions to provide for the re-creation of the Louisiana Department of Health and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

HOUSE BILL NO. 95—

BY REPRESENTATIVE GREEN
AN ACT

To amend and reenact R.S. 13:718(I)(1), relative to commissioner fees in the Twenty-Fourth Judicial District Court; to authorize an increase in fees for all persons convicted of a felony or misdemeanor offence in the Twenty-Fourth Judicial District Court; and to provide for related matters.

HOUSE BILL NO. 97—

BY REPRESENTATIVE LACOMBE
AN ACT

To amend and reenact R.S. 39:112(E)(2)(c), relative to capital outlay; to provide with respect to local match requirements for projects by non-state entities; to provide for certain limitations; to provide for applicability; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 110—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 18:1408, relative to actions objecting to candidacy and contesting elections; to provide relative to the notification of the defendant in such an action; and to provide for related matters.

HOUSE BILL NO. 111—

BY REPRESENTATIVES DESHOTEL AND HARRIS AND SENATOR CLOUD
AN ACT

To authorize and provide for the transfer of certain public property; to authorize the exchange of certain public property in Avoyelles 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.

HOUSE BILL NO. 125—

BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact Civil Code Articles 897, 1495, and 1505(A) and (B) and Code of Civil Procedure Articles 2952 and 3396.18(A), to enact Civil Code Article 1495.1, and to repeal Part 1 of Chapter 4 of Title 9 of the Louisiana Revised Statutes of 1950, comprised of R.S. 9:2401, relative to successions; to modernize terminology; to provide for the calculation of the legitime; to provide for the calculation of the active mass of a succession; to provide for the independent administration of a succession; to provide for the sealing of a detailed descriptive

list in a succession without administration; to repeal the Uniform Wills Law; and to provide for related matters.

HOUSE BILL NO. 126—
BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact Civil Code Article 477 and to repeal R.S. 9:2948, relative to bond for deed contracts; to provide for ownership of property for purposes of the homestead exemption; to repeal unconstitutional law; and to provide for related matters.

HOUSE BILL NO. 130—
BY REPRESENTATIVE DUPLESSIS
AN ACT

To amend and reenact R.S. 51:2377, relative to the Louisiana Small Business and Entrepreneurship Council; to provide for the effective termination date for the council; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 143—
BY REPRESENTATIVE COUSSAN AND SENATOR HENSGENS
AN ACT

To enact R.S. 49:191(12)(b) and to repeal R.S. 49:191(9)(d), relative to the Department of Wildlife and Fisheries, including provisions to provide for the re-creation of the Department of Wildlife and Fisheries and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

HOUSE BILL NO. 164—
BY REPRESENTATIVE DAVIS
AN ACT

To amend and reenact R.S. 40:1133.14(B)(introductory paragraph) and (2), (C), and (E), 1135.3(C)(1)(c), and 1135.8(C)(4)(f), relative to emergency medical services; to provide for duties of emergency medical personnel in certain situations in which the life of a patient is threatened; to provide for protocols for rendering emergency medical services in such situations; to provide for approval of such protocols by emergency medical services medical directors; to provide relative to requirements for licensure as an ambulance provider; to provide relative to requirements for licensure as an air ambulance service; and to provide for related matters.

HOUSE BILL NO. 168—
BY REPRESENTATIVE HODGES
AN ACT

To amend and reenact R.S. 23:540(B)(5), relative to regulations affecting boilers; to exempt certain steam heating boilers; and to provide for related matters.

HOUSE BILL NO. 171—
BY REPRESENTATIVE HUGHES
AN ACT

To enact R.S. 40:41(N), relative to vital records; to provide for disclosure of records by the state registrar of vital records; to authorize disclosure of certain records by the state registrar to the Department of Children and Family Services; to provide requirements and conditions relative to such disclosure; and to provide for related matters.

HOUSE BILL NO. 184—
BY REPRESENTATIVES VILLIO AND STAGNI AND SENATOR SMITH
AN ACT

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

HOUSE BILL NO. 185—
BY REPRESENTATIVE WILLARD
AN ACT

To enact R.S. 22:317.1, relative to the licensure of insurance producers; to require a producer selling, soliciting, or negotiating insurance products for a fraternal benefit society to be licensed; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 203—
BY REPRESENTATIVE HUVAL
AN ACT

To enact R.S. 49:191(12)(b) and to repeal R.S. 49:191(9)(b), relative to the Department of Culture, Recreation and Tourism, including provisions for the re-creation of the Department of Culture, Recreation and Tourism and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

HOUSE BILL NO. 220—
BY REPRESENTATIVE MIKE JOHNSON
AN ACT

To amend and reenact R.S. 37:2162(J), relative to civil proceedings initiated by the state licensing board for contractors; to remove venue restrictions; to provide for jurisdiction; and to provide for related matters.

HOUSE BILL NO. 227—
BY REPRESENTATIVE COUSSAN
AN ACT

To amend and reenact R.S. 31:212.21, relative to production payments; to eliminate redundant terminology; to provide relative to the nature and classification of production payments; and to provide for related matters.

HOUSE BILL NO. 240—
BY REPRESENTATIVE HUGHES
AN ACT

To amend and reenact R.S. 40:2020(A), (B)(2) and (3), (C)(introductory paragraph), and (D)(1), relative to the authority of the Louisiana Department of Health to conduct certain mortality reviews; to provide for the office of behavioral health to review deaths of persons receiving services through that office; to provide for definitions; to provide for the access of certain reports; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 406—
BY REPRESENTATIVE HUVAL
AN ACT

To enact R.S. 36:204(B)(1)(a)(iv), relative to the Department of Culture, Recreation and Tourism; to provide relative to the authority of the secretary to take personnel actions; and to provide for related matters.

HOUSE BILL NO. 442—
BY REPRESENTATIVES MCFARLAND, ADAMS, BAGLEY, CARPENTER, CARRIER, GARY CARTER, EDMONDS, EDMONSTON, EMERSON, FIRMENT, FREIBERG, GADBERRY, GREEN, HARRIS, HORTON, ILLG, JEFFERSON, MIKE JOHNSON, TRAVIS JOHNSON, LACOMBE, LARVADAIN, MACK, MCMAHEN, GREGORY MILLER, MINCEY, MOORE, CHARLES OWEN, PRESSLY, RISER, ROMERO, SCHAMERHORN, SCHEXNAYDER, SELDERS, THOMPSON, TURNER, WHEAT, WHITE, WRIGHT, AND ZERINGUE
AN ACT

To amend and reenact R.S. 32:387(C)(3)(d)(ii)(bb) and (cc), relative to timber harvest season permits; to modify the total excess gross axle weight authorized for vehicles owned or operated by a permittee; to designate a maximum speed limit authorized on the public highways of this state; and to provide for related matters.

May 31, 2020

HOUSE BILL NO. 461—
BY REPRESENTATIVE ZERINGUE
AN ACT

To authorize and provide for the exchange of certain state property; to authorize the commissioner of administration and the secretary of the Department of Wildlife and Fisheries to exchange certain state property in St. Mary Parish and West Feliciana Parish with the United States Fish and Wildlife Service for property located in Terrebonne Parish; to provide for the property descriptions; to provide for reservation of mineral rights; to provide for terms and conditions; to provide an effective date; and to provide for related matters.

HOUSE BILL NO. 476—
BY REPRESENTATIVE HUVAL
AN ACT

To amend and reenact R.S. 25:822(A)(11) and R.S. 51:1256(B)(introductory paragraph), (2)(g), and (3)(b) and 1257(C) and to repeal R.S. 51:1256(B)(2)(i), relative to boards and commissions; to provide relative to the Louisiana Folklife Commission; to provide relative to the Louisiana Tourism Development Commission; to provide relative to the membership of the commissions; to provide relative to the submission of nominations to fill certain vacancies; to provide for technical changes; and to provide for related matters.

HOUSE BILL NO. 583—
BY REPRESENTATIVE MINCEY
AN ACT

To amend and reenact R.S. 9:2347(M), relative to public trusts; to provide with respect to the approval of certain authorized public functions or purposes; to require the approval of certain governing authorities under certain circumstances; to provide for certain requirements; and to provide for related matters.

HOUSE BILL NO. 589—
BY REPRESENTATIVE ECHOLS
AN ACT

To enact Part V of Chapter 5-E of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1255.1 and 1255.2, and R.S. 46:460.51(17) and 460.54(G), relative to the medical assistance program of this state known commonly as Medicaid; to provide for duties of the Louisiana Department of Health in administering the state Medicaid program; to provide relative to Medicaid coverage of telehealth services; to provide for the establishment and periodic review of Medicaid policies concerning telehealth services; to provide for policies and procedures in the Medicaid managed care program addressing telehealth services; to provide for definitions; and to provide for related matters.

HOUSE BILL NO. 592—
BY REPRESENTATIVE MAGEE
AN ACT

To amend and reenact R.S. 49:214.2(10) and 214.6.2(D)(7) and to enact R.S. 39:1367(E)(2)(b)(viii) and R.S. 49:214.5.4(G)(10) and (J), relative to coastal protection and restoration; to authorize the Coastal Protection and Restoration Authority to issue bonds and incur debt; to allow repayment of such debt from the Coastal Protection and Restoration Fund; and to provide for related matters.

HOUSE BILL NO. 665—
BY REPRESENTATIVE CORMIER AND SENATORS BARROW AND CARTER
AN ACT

To amend and reenact Subpart A of Part IV of Subchapter B of Chapter 5-F of Title 40 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 40:1289.1 through 1289.5, and to enact R.S. 36:259(B)(37), relative to toxic mold; to provide for a task force to study the public health impacts of toxic mold in this state; to provide for the composition, functions, and duties of the task force; to terminate the task force on a certain date; and to provide for related matters.

HOUSE BILL NO. 669—
BY REPRESENTATIVE PIERRE
AN ACT

To enact R.S. 49:191(12)(b) and to repeal R.S. 49:191(9)(g), relative to the Department of Transportation and Development, including provisions to provide for the re-creation of the Department of Transportation and Development and the statutory entities made a part of the department by law; to provide for the effective termination date for all statutory authority for the existence of such statutory entities; and to provide for related matters.

HOUSE BILL NO. 722—
BY REPRESENTATIVE GREGORY MILLER
AN ACT

To amend and reenact R.S. 13:3733.1(A)(introductory paragraph) and to enact R.S. 13:3733.3, relative to the use of electronic signatures by financial institutions; to provide for the enforcement of electronic signatures; to provide for evidence; and to provide for related matters.

HOUSE BILL NO. 808—
BY REPRESENTATIVE MAGEE
AN ACT

To amend and reenact R.S. 22:1457(D) through (G) and to enact R.S. 22:1457(H), relative to motor vehicle insurance rate reductions; to provide for a discount when an insured consents to provide data to third parties; to require an insurer to seek and obtain consent before providing data to third parties; to provide for applicability; and to provide for related matters.

HOUSE BILL NO. 828—
BY REPRESENTATIVE HUVAL
AN ACT

To amend and reenact R.S. 22:1931.13 and R.S. 40:1429, relative to the insurance fraud investigation unit within the Department of Public Safety and Corrections; to extend the Sledge Jeansonne Louisiana Insurance Fraud Prevention Act; to extend the termination date of the insurance fraud investigation unit; to provide for an effective date; and to provide for related matters.

HOUSE BILL NO. 129—
BY REPRESENTATIVE WILFORD CARTER
AN ACT

To amend and reenact Code of Criminal Procedure Article 976(A)(2), relative to expungement of records; to provide relative to the motion to expunge a record of arrest that did not result in a conviction; to provide that a person may file a motion to expunge such record if the person successfully completes a pretrial diversion program; and to provide for related matters.

HOUSE BILL NO. 211—
BY REPRESENTATIVE JORDAN
AN ACT

To enact R.S. 6:121.1.1, relative to the powers and duties of the commissioner of the office of financial institutions; to provide definitions; to provide restrictions; to provide for legitimate cannabis-related businesses and service providers; to provide for egregious violations; and to provide for related matters.

HOUSE BILL NO. 458—
BY REPRESENTATIVE GREGORY MILLER
AN ACT

To enact Chapter 59-A of Title 51 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 51:3171 and 3172, relative to third-party delivery services; to provide definitions; to prohibit third-party delivery services from using the name or likeness or any intellectual property of a merchant without agreement; to prohibit an indemnity clause in an agreement; to provide right to bring action; to provide penalties; and to provide for related matters.

HOUSE BILL NO. 615—

BY REPRESENTATIVE SEABAUGH
AN ACT

To amend and reenact R.S. 40:1231.1(A)(15) and 1237.1(A)(5) and to enact R.S. 40:1231.1(M) and 1237.1(D)(3), relative to medical malpractice; to provide relative to the definition of "patient"; to provide relative to organ procurement organizations; to provide for unintentional acts or omissions by certain persons relative to anatomical gift donations; and to provide for related matters.

HOUSE BILL NO. 685—

BY REPRESENTATIVE IVEY
AN ACT

To enact Chapter 15-A of Title 49 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 49:1061, relative to interagency data sharing; to provide for a data sharing review board; to provide for data sharing authorization; and to provide for related matters.

HOUSE BILL NO. 734—

BY REPRESENTATIVES BRASS AND FREEMAN
AN ACT

To amend and reenact R.S. 17:3129.6(B), to enact Chapter 18-A of Title 17 of the Louisiana Revised Statutes of 1950, to be comprised of R.S. 17:2941 through 2944, and to repeal R.S. 17:2922.1(C) and 2929, relative to dual enrollment; to provide for a statewide dual enrollment program; to provide for funding; and to provide for related matters.

HOUSE BILL NO. 812—

BY REPRESENTATIVE DUSTIN MILLER AND SENATOR FOIL
AN ACT

To amend and reenact R.S. 4:214.1, relative to horse racing facilities; to provide for racing days; to provide for thoroughbred race meets; to provide for a contingent effective date; and to provide for related matters.

HOUSE BILL NO. 827—

BY REPRESENTATIVE RISER
AN ACT

To amend and reenact R.S. 37:842(A)(introductory paragraph) and (5) and (B)(4), 855, and 877(B)(1)(a)(xi), (b)(ii) and (iii), and (C) and to enact R.S. 37:877(D), relative to funeral directors and embalmers; to provide for internship requirements; to provide with respect to the right to arrange funeral goods and services; to provide with respect to the arrangement of cremations; to provide limitations of liability; to provide for effectiveness; and to provide for related matters.

and asked that the President of the Senate affix his signature to the same.

Respectfully submitted,
MICHELLE D. FONTENOT
Clerk of the House of Representatives

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

ATTENDANCE ROLL CALL

PRESENT

Mr. President	Harris	Morris
Abraham	Hensgens	Peacock
Allain	Hewitt	Pope
Barrow	Jackson	Price
Bernard	Johns	Reese
Carter	Lambert	Smith
Cathey	Luneau	Talbot
Cloud	McMath	Tarver
Connick	Milligan	Ward

Fesi
Fields
Foil
Total - 35

Mills, F.
Mills, R.
Mizell

ABSENT

White
Womack

Boudreaux
Bouie
Total - 4

Henry
Peterson

Leaves of Absence

The following leaves of absence were asked for and granted:

Boudreaux	1 Day	Bouie	1 Day
Henry	1 Day	Peterson	1 Day

Announcements

The following committee meetings for June 1, 2020, were announced:

Senate and Gov't Affairs 10:30 A.M. Hainkel Room

Adjournment

On motion of Senator Talbot, at 7:20 o'clock P.M. the Senate adjourned until Monday, June 1, 2020, at 9:00 o'clock A.M.

The President of the Senate declared the Senate adjourned.

YOLANDA J. DIXON
Secretary of the Senate

DIANE O' QUIN
Journal Clerk

