

# **Subject Index**

**Second Extraordinary Session  
2016**

**Prepared by the staff of the  
David R. Poynter Legislative Research Library  
LOUISIANA HOUSE OF REPRESENTATIVES**


## SUBJECT HEADINGS

Administration	Family Law
Appropriations	Fire Protection & Officers
Bonds	Governmental Finance
Buildings & Grounds	Health & Social Services
Children, Juveniles & Minors	Insurance
Civil Law & Procedure	Legislative Affairs
Civil Rights	Minerals, Oil & Gas
Colleges & Universities	Motor Vehicles
Commerce & Economic Development	Natural Resources
Constitutional Amendments	<i>Nonprofit Organizations</i> <i>see Revenue &amp; Taxation</i>
Contracts	Occupations & Professions
Courts	Public Safety & Corrections
Crimes & Criminal Procedure	Public Utilities
Culture, Recreation & Tourism	Revenue & Taxation
Education	Special Districts & Authorities
Elections	State Government
Environment	Water & Waterways
Exceptional Persons	Wildlife & Fisheries


## ABBREVIATIONS

<b>1<sup>st</sup></b> First (& other numerical sequences)	<b>Inc.</b> Incorporated
<b>&amp;</b> And	<b>info</b> information
<b>%</b> percentage	<b>La.</b> Louisiana
<b>CDBG</b> Community Development Block Grant	<b>mfg.</b> manufacturing
<b>Co.</b> company	<b>mfr.</b> manufacturer
<b>corp.</b> corporation	<b>OCS</b> Outer Continental Shelf
<b>dept.</b> department	<b>org.</b> organization
<b>DEQ</b> Department of Environmental Quality	<b>PIE</b> Prison Industry Enhancement Program
<b>Dr.</b> Doctor	<b>R.S.</b> Regular Session
<b>ed.</b> education	<b>regs.</b> regulations
<b>FITAP</b> Federal Independence Temporary Assistance Program	<b>Rep.</b> Representative
<b>FY</b> Fiscal Year	<b>Rev.</b> Reverend
<b>Gov.</b> Governor	<b>US</b> United States
<b>HMO</b> Health Maintenance Organization	<b>w/</b> with
<b>hwy.</b> highway	


**SUBJECT INDEX**  
**Second Extraordinary Session**  
**2016**

- A -

**ADMINISTRATION**

**Procedure**

Rules/regs.; tax credit/rebate, income/corp. franchise tax; allocation method. . . . HB 65

*Agriculture, milk producer tax credit; see Revenue & Taxation: Tax Credits*

**APPROPRIATIONS (see also Governmental Finance)**

**Capital Outlay**

2016-2017 FY. . . . . HB 59  
 HB 63  
 HB 62  
 HB 67  
 HB 60  
 HB 2

2016-2017 FY; non-state project application; hwy. project. . . . . HB 52  
*Omnibus Bond Authorization Act, see Bonds*

**Supplemental Appropriations**

2016-2017 FY. . . . . HB 69  
 HB 68

- B -

**BONDS**

**Omnibus Bond Authorization Act**

2016-2017 FY; act originating as HB 3, 2016 R.S., repeal. . . . . HB 56  
 SB 14  
 HB 57  
 HB 3  
 HB 58

**BUILDINGS & GROUNDS**

**Facilities**

Domed/baseball; sales tax, exemption. . . . . HB 66  
 SB 12  
 HB 53

**CHILDREN, JUVENILES & MINORS**

**Child in Need of Care**

Court Appointed Special Advocate (CASA) Program, funding. . . . . SCR 5

**CIVIL LAW & PROCEDURE (See also Family**

**Malpractice - Medical**

Cap/surcharge; study. . . . . SR 12

**CIVIL RIGHTS**

**Bill of Rights**

Access to courts; legal aid, civil; economic impact study. . . . . HR 2

**Discrimination**

Plessy v. Ferguson; Presidential Medal of Freedom. . . . . SR 20

**COLLEGES & UNIVERSITIES**

**Facilities**

Domed/baseball facility; sales tax, exemption. . . . . HB 53

**COMMERCE & ECONOMIC DEVELOPMENT (See also Revenue & Taxation)**

*Enterprise zone tax credits, see Revenue & Taxation: Tax Credits*

**Food**

Bank; sale/donation; state sales tax, exclusion. . . . . HB 22

HB 51

SB 3

HB 41

HB 4

HB 36

Sale; youth org., congressionally chartered; state sales tax, exclusion. . . . . SB 3

HB 22

HB 36

HB 4

HB 51

Sale; youth org., congressionally chartered; state sales tax, exclusion; report. . . . . SB 15

Sale; youth org., congressionally chartered; state sales tax, exemption. . . . . HB 30

*Import-export cargo, see Revenue & Taxation: Tax Credits*

*Inventory, see Revenue & Taxation: Ad Valorem Tax*

*Manufacturers, see Motor Vehicles; Revenue & Taxation: specific tax*

**Trade Shows**

Sales; domed stadium/public facility; sales tax. . . . . HB 66

HB 53

SB 12

**CONSTITUTIONAL AMENDMENTS**

**Revenue & Taxation**

Corporate income tax; deduction, federal income tax paid; Act 31, 2016 1st E.S. . . . . HB 5

Individual income tax; deduction, federal income tax paid; repeal. . . . . HB 7

Individual income tax; rate, cap. . . . . HB 7

**CONTRACTS**

**Public Contracts - Privatization**

Safety net hospitals; services delivery; public-private partnership.....	SR	25
	HR	18

**COURTS**

**District Courts**

Specialty division, reentry; funding. ....	SR	30
	HR	34

**Judicial Expense Funds**

Court Appointed Special Advocate (CASA) Program.....	SCR	5
Reentry courts; funding. ....	SR	30
	HR	34

**Juvenile Courts**

Court Appointed Special Advocate (CASA) Program, funding.....	SCR	5
---	-----	---

**CRIMES & CRIMINAL PROCEDURE**

**Ex-offenders**

Employment; corp. income tax, credit; employer. ....	HB	31
	HB	32
Reentry courts; funding. ....	SR	30
	HR	34

**Human Trafficking**

State laws, comprehensive review; Law Institute, study. ....	SCR	9
--	-----	---

**CULTURE, RECREATION & TOURISM**

**Fairs, Festivals & Parades**

Admission/parking fees; nonprofit org.; state sales tax, exemption. ....	HB	4
	SB	3
	HB	22
	HB	51
	HB	36
Admission/parking fees; nonprofit org.; state sales tax; sales, annual report.....	SB	15

*Historic rehabilitation tax credit, see Revenue & Taxation: Individual Income Tax/Credit*

**Music**

Performance; admission; nonprofit org.; state sales tax, exemption. ....	HB	51
	HB	36
	SB	3
	HB	22
Performance; admission; nonprofit org.; state sales tax, exemption; report.....	SB	15

*Musical & theatrical production tax credit, see Revenue & Taxation: Tax Credits*

*Sound recording investor tax credit, see Revenue & Taxation: Tax Credits*

**Stadiums & Arenas**

Domed/baseball facility, public; sales tax, exemption. ....	HB	53*
	HB	66
	SB	12

**Theaters**

Little theater org., entertainment admission; state sales tax, exemption.....	HB	22
	HB	51
	HB	36
	HB	4
	SB	3

**CULTURE, RECREATION & TOURISM** *(continued)*

**Theaters** *(continued)*

Little theater org., entertainment admission; state sales tax, exemption; report. . . .	SB	15
Motion picture; metal detector; study. . . . .	HSR	1

**Tourism**

Atchafalaya Trace Heritage Development Zone; tax credit. . . . .	HB	32
	HB	31
Cane River Heritage Area; tax credit. . . . .	HB	31
	HB	32

- E -

**EDUCATION**

**Athletics**

Admission; state sales tax, exclusion. . . . .	HB	36
	SB	3
	HB	4
	HB	55
	HB	22
	HB	51
	SB	1
	SB	11
Admission; state sales tax, exclusion; sales transaction, annual report. . . . .	SB	15

*Parent, income tax credit; see Revenue & Taxation: Individual Income Tax/Credit*

**Private Schools**

Classroom material/equipment; personal property; state sales tax, exclusion. . . .	HB	36
	SB	11
	HB	4
	HB	22
	SB	3
	HB	51
Sales; state sales tax, exclusion; sales transaction, annual report. . . . .	SB	15

**School Food Service**

Meals, sale; state sales tax, exclusion. . . . .	HB	49
Meals, sale; state sales tax, exemption. . . . .	SB	11
	HB	22
	HB	51
	HB	36
	SB	3
Meals, sale; state sales tax, exemption; sales transaction, annual report. . . . .	SB	15

**Schools**

Classroom material/equipment; personal property; state sales tax, exclusion. . . .	HB	51
	HB	36
	SB	3
	SB	11
	HB	4
	HB	22
Immovable property, employer donation; corp. franchise/income tax, credit. . . .	HB	32
	HB	31
Sales; state sales tax, exclusion; sales transaction, annual report. . . . .	SB	15

**Students**

Bullying; state policy, prevention; study. . . . .	HR	38
--	----	----

**ELECTIONS**

**Registration of Voters**

Election day; study..... HR 8

*Energy, solar system tax credit; see Revenue & Taxation: Corporate Income Tax; Individual Income Tax*

**ENVIRONMENT**

**Solid Waste**

Landfill permit; issuance, moratorium; Alsen; DEQ study. .... SR 28  
HR 32

**EXCEPTIONAL PERSONS**

**Visually Impaired Persons**

Blind, definition; personal income tax, exemption.. .... HB 17

- F -

**FAMILY LAW**

**Marriage**

Same sex; Law Institute, study; meeting location. .... HR 4

**FIRE PROTECTION & OFFICERS**

**Firefighters & Fire Departments**

Volunteer dept.; equipment; state sales tax, exclusion..... SB 3  
HB 10  
HB 51  
HB 36  
HB 22  
HB 4

- G -

**GOVERNMENTAL FINANCE**

**Budgetary Control**

Domed facility, state owned; state sales tax proceeds, estimate..... HB 53  
Tax expenditure, income/corp. franchise tax; cap, appropriated amount..... HB 65

**Budgeting Procedure**

General Appropriation Bill; tax expenditure program, income tax. .... HB 65  
Sales tax, state; exemption/exclusion; revenue loss, sales report. .... SB 15

**Capital Outlay Procedure**

Non-state project; cooperative endeavor/local match proof; 2016-2017 FY..... HB 52

**Claims Belonging to State**

Deepwater Horizon economic damages; disposition, Attorney General. .... HB 69\*

**Executive Budget**

Appropriation; tax expenditure program, income/corp. income tax..... HB 65

**HEALTH & SOCIAL SERVICES**

**Anatomical Gifts**

Bone marrow; employee donor expense; corp. income tax, credit. . . . .	HB	31
	HB	32
Human tissue transplant; blood; state sales tax, exclusion. . . . .	HB	4
	HB	22
	HB	36
Human tissue transplant; state sales tax, exclusion. . . . .	HB	51
	SB	3
Organ; donor, taxpayer/spouse expense; individual income tax, credit. . . . .	HB	31
	HB	32

**Blood Banks & Donors**

Collection material; aphersis kit/leuko reduction filter; state sales tax, exclusion. .	HB	36
	SB	15
	HB	22
	SB	3
	HB	51

**Foster Care**

Court Appointed Special Advocate (CASA) Program, funding. . . . .	SCR	5
---	-----	---

**Health Care Facilities**

Meals, sale; state sales tax, exclusion. . . . .	HB	49
Meals, sale; state sales tax, exemption. . . . .	HB	51
	SB	3
	SB	11
	HB	22
Meals, sale; state sales tax, exemption; sales transaction, annual report. . . . .	SB	15

**Homeless**

Shelter; room rental; state sales tax, exclusion. . . . .	HB	51
	HB	22
	HB	36
	SB	3
	HB	4
Shelter; room rental; state sales tax, exclusion; sales transaction, annual report. . .	SB	15

**Hospitals**

Free care; lease/sale/rental/service; state sales tax, exclusion. . . . .	HB	51
	HB	4
	HB	36
	SB	3
	HB	22
	HB	39
Safety net; services delivery; public-private partnership. . . . .	HR	18
	SR	25

**Medical Devices & Appliances**

Sale; state sales tax, exclusion/exemption. . . . .	SB	3
	HB	22
	HB	36
	HB	4
Sale; state sales tax, exclusion/exemption. . . . .	HB	51

**State Medical Centers**

Safety net hospitals; services delivery; public-private partnership. . . . .	SR	25
	HR	18

**INSURANCE**

*Citizens Property Insurance Corporation assessment, see Revenue & Taxation: Corporate Income Tax/Credit; Individual Income Tax/Credit*

**Health & Accident Insurance**

Coverage; public works contractor employee; corp. income tax credit. . . . .	HB	32
	HB	31
Reimbursement; metropolitan region, La./US; study. . . . .	HR	36
Reimbursement; NW La./competing health systems; study. . . . .	HR	31

**HMO (Health Maintenance Organization)**

Premium; license tax; annual rate. . . . .	HB	35
Tax credit, insurance premium; La. investment/bond; % decrease. . . . .	HB	24*

*Labor & Employment, employment tax credit; see Revenue & Taxation: Corporate Income Tax/Credit*

**LEGISLATIVE AFFAIRS**

**Commendations & Salutations**

Adams, Rep. Bryan. . . . .	HR	25
Air Products & Chemicals, Inc. . . . .	SR	13
Bartholomew, Dave. . . . .	HCR	2
Bremer, Richard "Dick". . . . .	SCR	3
Casnave, Chloe. . . . .	SR	22
	HR	35
Cleveland Cavaliers; James, LeBron. . . . .	HR	16
Dasch, Merrill James, Sr. . . . .	SR	5
Delgado Community College baseball team. . . . .	SR	19
	HR	13
Dunchess, Joseph A. "Joe". . . . .	SCR	6
Dunn, Eugene. . . . .	SR	23
Dupuis, Dr. David. . . . .	SR	8
Education Policy Fellowship Program, graduates. . . . .	SR	32
	HR	12
Gautreaux, Sid J., III. . . . .	HR	3
Girlfriends Pray ministry. . . . .	HR	1
Growing Valley Missionary Baptist Church. . . . .	HR	11
Hill, Beatrice Jefferson. . . . .	HR	21
International Legislative Drafting Institute. . . . .	HR	14
Jennings, Gabrielle. . . . .	SR	6
Jones, Andrew. . . . .	HCR	1
Keyes, Dr. Angela. . . . .	SR	18
	HR	26
Lopinto, Rep. Joseph P. "Joe", III. . . . .	HR	24
Louisiana citizens, military service. . . . .	SR	4
Manning, Archie. . . . .	SR	29
Muturuh, Janice. . . . .	HR	17
	SR	16
Omega Psi Phi Fraternity, Inc., Lambda Alpha Chapter. . . . .	HR	22
Phillips 66 Lake Charles Refinery. . . . .	SR	7
Ray, Theresa Harper. . . . .	HR	29
Rising Dragon Lion Dance Team. . . . .	HR	10
Rodrigue, Vernon H. . . . .	HR	23

**LEGISLATIVE AFFAIRS** *(continued)*

**Commendations & Salutations** *(continued)*

Scotlandville Senior High School, 1982 junior class.....	HR	15
Seymour, Dr. Lacey LeBlanc.....	HR	33
	SR	26
Slater, Theresa.....	SR	11
Stephens, Elward J.....	SCR	7
Universal Plant Services (UPS) Midstream Services.....	SR	3
West Baton Rouge Museum; director/exhibit team.....	SCR	2
Wright, John W.....	SCR	10
Yellow Pine Christian Church.....	SR	10

**Committee Studies**

Automotive mfg. industry; economic downturn; RACER Trust.....	HR	37
Medical malpractice, cap/surcharge.....	SR	12
Motion picture theater; metal detector.....	HSR	1

**Condolences & Memorials**

Charles, Wilfred "T-Will".....	SR	15
Connor, Silas H.....	SR	24
Cormier, Amos, Jr.....	HR	19
	SR	17
Curet, Louis D.....	SCR	4
Deshotels, Carol Ann "C.A.".....	SR	21
Foreman, Virgie Mary Broussard.....	SR	9
From, Karen.....	HR	20
Hunter, Natasha Marie.....	HR	28
Jones, Rev. Dr. E. Edward, Sr.....	HR	6
Leger, Norris Joseph.....	SCR	8
Pickens, Patrick R. "Pat".....	HCR	3
Pine, Dr. Roosevelt.....	HR	30
Richard, Lacey' Brooke.....	SR	27
Rogers, Mayor Preston.....	HR	5
Stephens, Elward J.....	SCR	7

**Joint Sessions**

Edwards, Gov. John Bel; invitation to address.....	SCR	1
--	-----	---

**Law Institute**

Human trafficking; study.....	SCR	9
Marriage, same sex; study, meeting location.....	HR	4

**Laws**

Act 6, 2016 1st E.S.; corp. income tax; deduction; net operating loss.....	HB	47
Act 8, 2016 1st E.S.; corp. income tax; rate, flat; applicability/effective date.....	HB	6
Act 25, 2015 R.S.; Act 29, 2016 1st E.S.; effectiveness.....	HB	32
	HB	31
Act 30/31, 2016 1st E.S.; corp. income tax, federal income tax paid; dates.....	HB	5
Act 125, 2015 R.S.; R.S. 6025(A)(1), repeal.....	SB	8*
Act originating as HB 3, 2016 R.S.; Omnibus Bond Authorization Act; repeal. . .	HB	58
	HB	57
	HB	3
	HB	56
	SB	14

**Laws - Population Characteristics**

Title 39; tax exemption, public facility; nonprofit org., event hosting; parishes. . .	HB	53*
	SB	12*

**LEGISLATIVE AFFAIRS** (continued)

**Reports to the Legislature**

Automotive mfg. industry; economic downturn; RACER Trust. . . . .	HR	37
Human trafficking. . . . .	SCR	9
Legal aid, civil; Access to Justice Commission, economic impact study. . . . .	HR	2
Medical malpractice, cap/surcharge. . . . .	SR	12
Motion picture theater; metal detector. . . . .	HSR	1

**Senate**

Adjournment sine die; governor notice. . . . .	SR	33
Adjournment sine die; house notice. . . . .	SR	34
Business, ready to transact; governor notice. . . . .	SR	2
Business, ready to transact; house notice. . . . .	SR	1

- M -

*Military servicemember, hunting/fishing license, see Revenue & Taxation: Individual Income Tax/Credit*

**MINERALS, OIL & GAS**

**Butane & Propane**

Residential consumption; state sales tax, exemption. . . . .	HB	4
	SB	3
	HB	51
	HB	22
	HB	36
	SB	5

**Drilling Units**

Pooling; Risk Free Act; Act 743, 2012 R.S.; study. . . . .	SR	31
--	----	----

**Mineral Rights**

Royalties; pooled drilling unit; Risk Free Act; Act 743, 2012 R.S.; study. . . . .	SR	31
--	----	----

**MOTOR VEHICLES**

**Manufacturers**

Industry; economic downturn; RACER Trust activities; study. . . . .	HR	37
---	----	----

**Parts & Equipment**

Adaptive driving equipment/modification; state sales tax, exemption. . . . .	SB	3
	HB	4
	HB	51
	HB	36
	HB	22
Alternative fuel use, vehicle conversion; income tax, credit. . . . .	HB	31
	HB	32
Alternative fuel use, vehicle conversion; income tax, credit; carryforward. . . . .	HB	23

- N -

*Nonprofit organizations, sales tax; see Revenue & Taxation: Sales Tax, State - Exclusions; Sales Tax, State - Exemptions*

- O -

**OCCUPATIONS & PROFESSIONS**

**Attorneys**

Legal aid, civil; Access to Justice Commission, economic impact study. . . . . HR 2

- P -

**PUBLIC SAFETY & CORRECTIONS**

**Firearms**

Metal detector; motion picture theater; study. . . . . HSR 1

**Prison Enterprises**

Apparel, specialty; purchase; tax credit. . . . . HB 32  
HB 31  
HB 26

**PUBLIC UTILITIES**

**Electric Utilities**

Fuel adjustment charge; Entergy Corp., legislative auditor review. . . . . HR 7

- R -

**REVENUE & TAXATION**

**Ad Valorem Tax**

Inventory; tax credit; decrease; refundability. . . . . HB 19  
Inventory; tax credit; record confidentiality; mfr., definition/carryforward. . . . . SB 10\*  
Inventory; tax credit; refundability; new business, applicability. . . . . SB 6\*

**Ad Valorem Tax - Exemption**

Vessel, OCS waters; corp. income tax credit, repeal. . . . . HB 64

**Corporate Franchise Tax (see also Tax Credits)**

Credit/rebate, generally; cap, appropriated amount; allocation method, rules. . . . . HB 65  
Credit; donation; immovable property, public school; decrease. . . . . HB 31  
HB 32  
Credit; environmental equipment, chloroflouorocarbon; decrease. . . . . HB 31  
Credit; neighborhood assistance; decrease; cap. . . . . HB 31  
HB 32  
Refund; payment, after due date; interest; unemployment insurance claim. . . . . HB 9  
HB 29  
SB 2  
Repeal; refundable tax credits, eligibility. . . . . HB 64

**Corporate Income Tax (see also Tax Credits)**

Apportionment %; transportation/service business. . . . . HB 12  
Apportionment %; transportation/service business; sales source. . . . . HB 20  
Credit/rebate, generally; cap, appropriated amount; allocation method, rules. . . . . HB 65  
Credit; bone marrow expense, employee donor; decrease. . . . . HB 31  
HB 32  
Credit; Citizens Property Insurance Corp. assessment; decrease; sunset. . . . . HB 25  
SB 8\*  
HB 37  
Credit; donation; immovable property, public school; decrease. . . . . HB 31  
HB 32  
Credit; employment; ex-offender. . . . . HB 32  
HB 31

**REVENUE & TAXATION** *(continued)*

**Corporate Income Tax** *(continued)*

Credit; employment; new job creation; decrease. . . . .	HB	31
	HB	32
Credit; generally; decrease. . . . .	HB	32
	HB	31
Credit; green job industries; decrease; cap. . . . .	HB	32
	HB	31
Credit; motor vehicle, alternative fuel conversion; decrease. . . . .	HB	31
	HB	32
Credit; neighborhood assistance; decrease; cap. . . . .	HB	32
	HB	31
Credit; public works contractor, employee health insurance coverage; decrease. . .	HB	31
	HB	32
Credit; solar energy system; cap, purchased system. . . . .	HB	54
	HB	46
Credit; utility co.; rate increase denial, customer refund; decrease. . . . .	HB	32
	HB	31
Deduction; federal income tax paid; Acts 30/31, 2016 1st E.S.; effective date. . .	HB	5
Deduction; federal income tax paid; repeal. . . . .	HB	33
Deduction; interest/dividend income. . . . .	HB	34
Deduction; net operating loss; Act 6, 2016 1st E.S.; amended return. . . . .	HB	47
Deduction; net operating loss; carryback; decrease. . . . .	HB	34
Deduction; net operating loss; decrease. . . . .	HB	34
Deduction; oil/gas depletion; decrease. . . . .	HB	34
Exclusion; public transportation system, gov't entity subsidy; decrease. . . . .	HB	34
Offset claim; insurance co., insurance premium tax; decrease. . . . .	HB	32
	HB	31
Rate, flat; Act 8, 2016 1st E.S.; applicability/effective date. . . . .	HB	6
Refund; payment, after due date; interest. . . . .	SB	2
	HB	9
	HB	29
Repeal; refundable tax credits, eligibility. . . . .	HB	64

**Creation of New Taxes and Fees**

Local access charge, public entertainment facility. . . . .	HB	53
---	----	----

**Estate & Trust Income Tax (see also Individual Income Tax)**

Credit/rebate, generally; cap, appropriated amount; allocation method, rules. . . .	HB	65
Credit; donation; immovable property, public school; decrease. . . . .	HB	31
	HB	32
Credit; green job industries; decrease; cap. . . . .	HB	32
	HB	31
Credit; utility co.; rate increase denial, customer refund; decrease. . . . .	HB	31
	HB	32
Deduction; federal income tax paid; repeal. . . . .	HB	33

*Federal income tax, state deduction; see Individual Income Tax/Deduction*

**Individual Income Tax (see also Estate & Trust Income Tax)**

Credit/rebate, generally; cap, appropriated amount; allocation method, rules. . . .	HB	65
Credit; barrier-free design, 1/2 person dwelling construction; decrease. . . . .	HB	31
	HB	32
Credit; bone marrow donor expense; decrease. . . . .	HB	32
	HB	31
Credit; Citizens Property Insurance Corp. assessment; decrease; sunset. . . . .	HB	16
	SB	8*
	HB	37
	HB	13
	HB	25

**REVENUE & TAXATION** *(continued)*

**Individual Income Tax** *(continued)*

Credit; dependent; repeal. . . . .	HB	17
Credit; donation; immovable property, public school; decrease. . . . .	HB	31
Credit; earned income; increase. . . . .	SB	7
	HB	61
Credit; environmental equipment, chloroflourocarbon recovery; decrease. . . . .	HB	32
	HB	31
Credit; family member, family responsibility program participant; decrease. . . . .	HB	32
	HB	31
Credit; gasoline/fuel, commercial fishing boat operation; decrease. . . . .	HB	32
	HB	31
Credit; generally; decrease. . . . .	HB	32
	HB	31
Credit; green job industries; decrease; cap. . . . .	HB	32
	HB	31
Credit; historic structure, residential; rehabilitation; decrease. . . . .	HB	31
	HB	32
Credit; hunting/fishing license, military servicemember/dependent. . . . .	HB	32
	HB	31
Credit; law enforcement officer; bulletproof vest/college expense; decrease. . . . .	HB	32
	HB	31
Credit; long-term care insurance premium; decrease. . . . .	HB	31
	HB	32
Credit; military servicemember; hunting/fishing license fee; decrease. . . . .	HB	31
	HB	32
Credit; motor vehicle, alternative fuel conversion; carryforward. . . . .	HB	23
Credit; motor vehicle, alternative fuel conversion; decrease. . . . .	HB	31
	HB	32
Credit; organ donor, taxpayer/spouse expense; credit, decrease. . . . .	HB	31
	HB	32
Credit; parent, dependent child; educational expense; decrease. . . . .	HB	32
	HB	31
Credit; physician/dentist, designated rural area practice; decrease. . . . .	HB	32
	HB	31
Credit; solar energy system; cap, purchased system. . . . .	HB	54
	HB	46
Credit; spouse/dependent, w/ physical disability; decrease. . . . .	HB	32
	HB	31
Deduction; capital gains, net; business, La. domicile; decrease, tiered %. . . . .	SB	13*
	HB	50*
Deduction; capital gains, net; business, La. domicile; repeal. . . . .	HB	14
	HB	15
Deduction; dependent. . . . .	HB	17
Deduction; federal income tax paid; repeal. . . . .	HB	7
	HB	33
Deduction; federal income tax, excess itemized deductions; decrease. . . . .	HB	11
	HB	38
Deduction; federal income tax, excess itemized deductions; repeal. . . . .	HB	17
Exemption; combined personal, repeal; blind, definition. . . . .	HB	17
Offset claim; insurance co., insurance premium tax; decrease. . . . .	HB	32
	HB	31
Rate; brackets. . . . .	HB	17
	HB	40
Rate; cap. . . . .	HB	7
Rate; decrease. . . . .	HB	21

\* Denotes Amendment

**REVENUE & TAXATION** (continued)

**Individual Income Tax** (continued)

Refund; payment, after due date; interest.....	HB	9
	SB	2
	HB	29

**Insurance Premium Tax**

Credit; La. investment/bond; % decrease; health maintenance organization. ....	HB	24*
Health maintenance org.; license tax. ....	HB	35

**Rebates**

Budgetary procedure; cap, appropriated amount; allocation method, rules. ....	HB	65
---	----	----

**Sales & Use Tax, Local**

Credit; raw material, retail sale; seller tax paid. ....	HB	27*
Domed facility, state owned; revenue dedication.. ....	HB	53
Exclusion/exemption; raw material, further processing for retail sale. ....	HB	28
Exclusion; isolated/occasional sale; definition.. ....	SB	9
Exclusion; raw material, sale at retail; criteria; credit, seller. ....	HB	27*
Exemption; domed/baseball facility.. ....	HB	66
	SB	12

**Sales & Use Tax, State**

Credit; raw material, retail sale; seller tax paid. ....	HB	27*
Deduction; dealer; cash register reprogramming; Act 386, 1990 R.S.; repeal. ....	HB	12

**Sales & Use Tax, State - Exclusions**

Athletic event, elementary/secondary school; admission. ....	HB	36
	HB	4
	HB	55
	SB	1
	HB	51
	SB	3
	HB	22
Blood bank, nonprofit org.; certain items; applicability. ....	HB	36
	SB	3
	HB	22
	HB	51
Blood bank, nonprofit org; certain items; sales, annual report.. ....	SB	15
Boys State/Girls State of La. Inc.; lease/sale/rental; applicability. ....	HB	22
	HB	36
	SB	3
	HB	4
	HB	51
Civic association, nonprofit; fees/dues; applicability.. ....	HB	44
Civic organization, nonprofit; fees/dues; applicability.. ....	HB	22
	HB	4
	SB	3
	HB	36
	HB	51
Civic organization, nonprofit; fees/dues; sales, annual report. ....	SB	15
Donated good; nonprofit org., person w/ disability employment. ....	HB	51
	HB	43
	HB	36
	HB	22
	SB	3
Donated good; nonprofit org., person w/ disability employment; annual report. . .	SB	15

**REVENUE & TAXATION** *(continued)*  
**Sales & Use Tax - Exclusions** *(continued)*

Food bank, sale/donation; applicability. . . . .	HB	36
	HB	22
	SB	3
	HB	51
	HB	4
	HB	41
Hospital, free care; sale/lease/rental/service; applicability.. . . .	HB	39
	HB	22
	SB	3
	HB	51
	HB	4
	HB	36
Human tissue transplant; applicability. . . . .	SB	3
	HB	36
	HB	22
	HB	51
Isolated/occasional sale, definition. . . . .	SB	9
Isolated/occasional sale, nonbusiness; applicability.. . . .	HB	51
	HB	22
	HB	36
	HB	4
Isolated/occasional sale, nonbusiness; repeal.. . . .	SB	3
Meals, ed./medical/mental institution; ed./religious/medical org.; applicability. . .	HB	49
Medical device/appliance, certain items; applicability.. . . .	HB	4
	SB	3
	HB	22
	HB	51
	HB	36
Nonprofit org.; generally; applicability. . . . .	HB	51
	SB	3
	HB	36
	HB	4
	HB	22
Nonprofit org.; generally; sales transaction, annual report.. . . .	SB	15
Raw material, sale at retail; criteria; credit, seller. . . . .	HB	27*
Room rental; nonprofit camp/retreat facility/homeless shelter.. . . .	SB	3
	HB	22
	HB	51
	HB	36
	HB	4
Room rental; nonprofit camp/retreat facility/homeless shelter; annual report. . . .	SB	15
Room rental; nonprofit camp/retreat facility; applicability. . . . .	HB	42
School; certain items; admission; applicability. . . . .	SB	11
	SB	3
	HB	22
	HB	51
	HB	36
	HB	4

**REVENUE & TAXATION** *(continued)*

**Sales & Use Tax - Exclusions** *(continued)*

Volunteer fire dept., equipment; applicability. . . . .	HB	10
	SB	3
	HB	22
	HB	51
	HB	36
	HB	4
Youth serving organization, congressionally chartered; food item; applicability. .	HB	51
	HB	36
	HB	4
Youth serving organization, congressionally chartered; food item; sales, report. . .	SB	15
Youth-serving organization, congressionally chartered; food item; applicability. .	SB	3*
	HB	22

**Sales & Use Tax, State - Exemptions**

Butane/propane/liquified petroleum gas, residential use; applicability. . . . .	HB	4
	SB	3
	SB	5
	HB	51
	HB	36
	HB	22
Domed stadium/baseball facility. . . . .	HB	53
	SB	12
	HB	66
Educational org., nonprofit; event admission/parking/meal sale; applicability. . .	HB	4
	HB	36
	HB	22
	HB	51
	SB	3
Fair/festival; admission/parking fee; nonprofit org.; applicability. . . . .	HB	22
	SB	3
	HB	51
	HB	36
	HB	4
Fishing vessel/supply/fuel/lubricant/repair, commercial fishermen; applicability. .	HB	18
	HB	8
	HB	4
	SB	3
	HB	51
	HB	36
	HB	22
	SB	4
Little Theater org., entertainment admission; applicability. . . . .	HB	22
	HB	4
	HB	51
	HB	36
Little theater org.; entertainment admission; applicability. . . . .	SB	3
Little theater org.; entertainment admission; sales, annual report. . . . .	SB	15
Meals; ed./medical/mental institution; ed./religious/medical org.; applicability. .	SB	3
	HB	51
	HB	36
	SB	11
	HB	22
	HB	4
Meals; ed./medical/mental institution; ed./religious/medical org.; report. . . . .	SB	15

**REVENUE & TAXATION** *(continued)*

**Sales & Use Tax - Exemptions** *(continued)*

Medical device/appliance, certain items; applicability.....	SB	3
	HB	4
	HB	51
	HB	36
	HB	22
Motor vehicle, adaptive driving equipment/modification; applicability. ....	HB	4
	HB	51
	HB	22
	SB	3
	HB	36
Nonprofit org.; event sponsorship; admission/parking fees/property; report.....	SB	15
Nonprofit org.; event sponsorship; applicability. ....	HB	22
	HB	51
	HB	48
	HB	45
	HB	36
Nonprofit org.; generally; applicability. ....	HB	4
	HB	51
	HB	36
	SB	11
	HB	22
	SB	3
Nonprofit org.; musical performance; entertainment admission; applicability....	HB	22
	HB	36
	HB	4
	HB	51
	SB	3
Nonprofit org.; musical performance; entertainment admission; sales, report....	SB	15
Raw material, further processing for retail sale. ....	HB	28
	HB	27
Youth serving org., congressionally chartered; food item; applicability. ....	HB	30

**Severance Tax**

Oil/gas; well, horizontally drilled/deep; refund, interest. ....	HB	9
	SB	2
	HB	29

**Tax Credits (usually see specific tax)**

Apparel purchase; PIE contractor; decrease. ....	HB	26
	HB	32
	HB	31
Atchafalaya Trace Heritage Development Zone; decrease. ....	HB	32
	HB	31
Basic Skills Training; decrease; cap. ....	HB	32
	HB	31
Budgetary procedure; cap, appropriated amount; allocation method, rules.....	HB	65
Cane River Heritage; decrease.....	HB	31
	HB	32
Community Development Financial Institutions Act; decrease. ....	HB	32
	HB	31
Digital interactive media & software; corp. taxpayer, eligibility.....	HB	64
Economic development corp.; bond issuance expense; decrease.....	HB	31
	HB	32
Employer; donation, material/equipment/instructor; training program; decrease. .	HB	31
Employer; modernization; decrease; cap. ....	HB	32
	HB	31

**REVENUE & TAXATION** *(continued)*

**Tax Credits** *(continued)*

Employer; unemployed La. resident/FITAP recipient; decrease. . . . .	HB	31
	HB	32
Enterprise zone; decrease. . . . .	HB	32
	HB	31
Generally; decrease. . . . .	HB	31
	HB	32
Import-export cargo; decrease. . . . .	HB	32
	HB	31
Milk producer; corp. taxpayer, eligibility. . . . .	HB	64
Milk producer; decrease; cap. . . . .	HB	31
	HB	32
Modernization; decrease. . . . .	HB	32
	HB	31
Musical & theatrical production; decrease; cap. . . . .	HB	31
	HB	32
Playground/park, CDBG qualified; donation; decrease. . . . .	HB	32
	HB	31
Ports of La.; decrease; cap. . . . .	HB	32
	HB	31
Recycling; equipment, new; industrial waste service contract; decrease. . . . .	HB	31
	HB	32
Sound recording investor; decrease; cap. . . . .	HB	31
	HB	32
Technology commercialization; decrease. . . . .	HB	32
	HB	31
Telephone company; ad valorem tax paid; corp. taxpayer, eligibility. . . . .	HB	64
Urban Revitalization Tax Incentive Program; decrease. . . . .	HB	32
	HB	31
<b>Tax Exemptions (see also specific tax)</b>		
Sales tax revenue loss; nonprofit org.; sales transaction, annual report. . . . .	SB	15
<b>Tax Records</b>		
Confidentiality; inventory tax credit, eligibility info. . . . .	SB	10
<b>Taxes (see also specific tax)</b>		
Refund; payment, after due date; interest. . . . .	SB	2
	HB	9
	HB	29

- S -

**SPECIAL DISTRICTS & AUTHORITIES**

**Stadium & Exposition District, Louisiana**

Domed stadium; sales tax, exemption; revenue dedication. . . . .	HB	53*
	SB	12
	HB	66

**STATE GOVERNMENT**

**Special Days, Weeks & Months**

Chamber of Commerce Week. . . . .	HR	27
Go Purple Month. . . . .	HR	9
Growing Valley Missionary Baptist Church Day. . . . .	HR	11
Milan Arriola Day. . . . .	SR	14
National Flag Day. . . . .	SR	4

\* Denotes Amendment

**WATER & WATERWAYS**

**Boats/Ships/Vessels**

Commercial fishing; gasoline/fuel purchase; income tax, credit. . . . .	HB	32
	HB	31
OCS waters; ad valorem tax paid; corp. income tax credit, repeal. . . . .	HB	64
Purchase/supply/lubricant/fuel/repair, commercial fishermen; sales tax exemption.	HB	4
	HB	18
	HB	8
	HB	51
	HB	36
	HB	22
	SB	4
	SB	3

**WILDLIFE & FISHERIES**

**Fishermen - Commercial**

Boat; gasoline/fuel purchase; individual income tax, credit. . . . .	HB	32
	HB	31
Vessel/lubricant/supply/fuel/repair purchase;state sales tax, exemption. . . . .	HB	4
	HB	18
	HB	8
	SB	3
	HB	51
	HB	36
	HB	22
	SB	4

*Hunting/fishing license fee, tax credit; see Revenue & Taxation: Individual Income Tax/Credit*