LOUISIANA: Louisiana White Cane Law: Chapter 23, Acts of 1982, No.518, Section 1, R.S. 46:1951 through 46:1954; Penalty - Act of 1962, Number 33, Section 1, R.S. 21:52, amended in 1981 Louisiana statutes guarantee a blind person the legal right to be accompanied by a dog guide trained by a dog guide school in all places of public accommodation and on all public conveyances. The dog may not occupy a seat and the dog guide user should have his or her identification card (furnished by the school that trained the dog) with him or her. A dog guide user also has a legal right to equal housing accommodations in regard to both rentals and sales. A blind person also has a legal right to equal employment opportunity in state service or service of the political subdivision including public schools and all other employment supported in whole or in part by public funds. Public accommodations include hotels, lodging places, restaurants, stores, places of resort and amusement, and all other places to which the public is invited. (R.S. 46:1953) Public conveyances include trains, buses, airplanes, taxi, streetcars, boats, and all other common carriers. (R.S. 46:1953) Housing includes any real property or portion thereof which has been offered for rent, lease, or compensation as a home, residence, or sleeping place, but shall not include single family residences which offer not more than one room for rent, lease or furnish for compensation. (R.S. 46:1952(2) and R.S. 46:1954) Violation: Any person, firm, or corporation who interferes with the above rights is guilty of a misdemeanor and punishable by a fine not to exceed $500, or imprisonment not to exceed 6 months, or both. In addition, the blind individual who has been discriminated against may sue for actual damages for each offense in any court of competent jurisdiction. (R.S. 21:52)

FAIR HOUSING ACT

The Fair Housing Act, as amended in 1988, prohibits housing discrimination on the basis of race, color, religion, sex, disability, familial status, and national origin. Its coverage includes private housing, housing that receives Federal financial assistance, and State and local government housing. It is unlawful to discriminate in any aspect of selling or renting housing or to deny a dwelling to a buyer or renter because of the disability of that individual, an individual associated with the buyer or renter, or an individual who intends to live in the residence. Other covered activities include, for example, financing, zoning practices, new construction design, and advertising.

The Fair Housing Act requires owners of housing facilities to make reasonable exceptions in their policies and operations to afford people with disabilities equal housing opportunities. For example, a landlord with a “no pets” policy may be required to grant an exception to this rule and allow an individual who is blind to keep a guide dog in the residence. The Fair Housing Act also requires landlords to allow tenants with disabilities to make reasonable access-related modifications to their private living space, as well as to common use spaces. (The landlord is not required to pay for the changes.) The Act further requires that new multifamily housing with four or more units be designed and built to allow access for persons with disabilities. This includes accessible common use areas, doors that are wide enough for wheelchairs, kitchens and bathrooms that allow a person using a wheelchair to maneuver, and other adaptable features within the units.

PENALTIES FOR ADA VIOLATIONS [Reads in Part]:

Violations under the Americans with Disabilities Act (ADA) may include penal and civil damages, depending on the nature of the complaint. Damages can be as much as $50,000 for the first offense and $100,000 for subsequent offenses.

Under the ADA and its implementing regulations, the right of a blind person to be accompanied by a guide dog in places which serve the public is guaranteed. Section 36.104 of Title 3 specifies that “service animals,” which include guide dogs, are covered by the statute. The right of a blind person to be accompanied by a guide dog is guaranteed and the term “public accommodation” is also defined under this provision.
