 Office of the Attorney General

 State of LOUISIANA

 Opinion No. 93‑839

 February 3, 1994

 1989 Constitution as Article 255

 Act 43 of 1884, Section 6

 1974 Constitution as Article 8. Section 14

 Changes in criteria for awarding legislative scholarships proposed by Tulane

 University may not be implemented by unilateral action of the University's

 Board.

 The Honorable Kenneth L. Odinet, Sr.

 House of Representatives

 District 103

 932 Angela Street

 Arabi. LOUISIANA 70032

 Dear Representative Odinet:

 You have requested the opinion of the Attorney General concerning the

 criteria for awarding legislative scholarships to students of Tulane University

 pursuant to Act 43 of 1884. Your opinion request has been assigned to me for

 consideration and response.

 Your request concerns changes to the criteria for awarding legislative

 scholarships which have been proposed by the administration of Tulane

 University. According to correspondence attached to your opinion request, the

 proposed changes at issue were being discussed between University

 Administrators and members of the Legislature during the 1993 Legislative

 Session. No agreement, however, as to the new criteria was ever reached.

 Further, the Legislature did not pass legislation to amend Act 43 of 1884 with

 regard to new scholarship criteria.

 In light of this factual background, you pose the following queries:

 a.) Under current LOUISIANA statutes, can Tulane University change the

 existing criteria of scholarship awards without concurrence of the

 legislature?

 b.) Does the current statute mandate financial need (under Federal

 Guidelines) as a requirement for award of the scholarship?

 c.) Does the statute allow two different sets of qualifications such as

 those proposed for nominated case vs. competition case?

 d.) Will the proposed changes allow revokation of an existing scholarship

 previously legally awarded for a three year period to a constituent?

 Act 43 of 1884 contains an agreement between the State of LOUISIANA and the

 Board of Administrators of the Tulane Education Fund to transfer the full

 powers of administration over the University of LOUISIANA to the Board while

 renaming the institution "Tulane University of LOUISIANA". In consideration for

 this transfer, and for a tax exemption granted by the State, Tulane University

 agreed to give each Legislator the right to nominate a student for the awarding

 of a tuition waiver to attend the University. With respect to these legislative

 scholarships, Act 43 of 1884, Section 6, states as follows:

 Besides the waiver of the claim, as aforesaid, as an additional

 consideration between the parties to this act, the said Board agrees to give

 continuously, in the academic department, free tuition to one student from

 each Senatorial and from each Representative district or parish, to be

 nominated by its member in the General Assembly from among the bona fide

 citizens and residents of his district or parish, who shall comply with the

 requirements for admission established by the Board. The meaning of this

 provision being that each member of the General Assembly, whether Senator or

 Representative, shall have the right of appointing one student, in accordance

 with the foregoing provisions.

 Section 8 of Act 43 provided that the Act be submitted for ratification

 at the next general election by constitutional amendment. The constitutional

 amendment was adopted and it appeared in the 1898 Constitution as Article 255,

 which read:

 The Tulane University of LOUISIANA, located in New Orleans, is hereby

 recognized as created and to be developed in accordance with the provisions

 of Legislative Act No. 43, approved July 5, 1884 and by approval of the

 electors, made part of the constitution of the state.

 This provision was carried forward in the Constitution of 1913. The wording

 was changed in the 1921 Constitution and that version has been retained in the

 1974 Constitution as Article 8, Section 14. Article 8, Section 14 provides as

 follows:

 The Tulane University of LOUISIANA in New Orleans is recognized as created

 and to be developed in accordance with Act No. 43 approved July 5, 1884.

 Since the adoption of Act 43 of 1884, and its subsequent ratification by

 constitutional amendment, there have been several legislative amendments to the

 Act. Act 43 of 1884 as amended reads as follows:

 Besides the waiver of the claim, as aforesaid, as an additional

 consideration between the parties to this Act, the said Board agrees to give

 continuously, in the academic department, free tuition to students nominated

 by members of the legislature. Each member of the legislature shall have the

 right to nominate one student from among the citizens of the state. Each

 nominee shall comply with the requirements for admission established by said

 Board. The meaning of this provision being that each member of the General

 Assembly, whether Senator or Representative, shall have the right of

 appointing one student, in accordance with the foregoing provisions.

 Constitutional provisions are not subject to amendment or repeal by general

 laws enacted by the Legislature. City of Monroe v. LOUISIANA Public Service

 Commission, 97 So.2d 56 (LA. 1957); Greater Livingston Water Co. v. LOUISIANA

 Public Service Commission, 164 So.2d 325 (LA. 1964). The question, therefore,

 which is implicitly posed by this opinion request is by what means may the

 terms of the agreement creating Tulane University of LOUISIANA, evidenced in

 Act 43 of 1884, be altered, i.e. may either party change the terms, is

 legislative action required and/or must a constitutional amendment be placed

 before the people. For purposes of this opinion request, however, it is

 sufficient to conclude that as to the term of the agreement granting the right

 to each individual Legislator to appoint a scholarship nominee, this term may

 not be altered by Tulane University unilaterally without breaching the

 agreement entered into with the State.

 According to the language of Act 43 of 1884, prior to amendment and as

 amended, each Senator and Representative of the LOUISIANA Legislature is

 entitled to appoint one student, in the academic department, to receive a

 tuition waiver from Tulane University. The only academic requirement being that

 the student meet the requirements for admission established by the Board of

 Administrators of Tulane University. This requirement is the same in both the

 original legislation and in the amended version. Thus, with respect to your

 first question, Tulane University cannot change the criteria for awarding

 legislative scholarships. See also, Attorney General Opinion No. 87‑225.

 In response to your second and third questions, the law does not

 require that the nominated student be in financial need, under Federal

 Guidelines, as a requirement for award of a legislative scholarship. Further,

 the law does not provide for the appointing of legislative scholarships in two

 ways, i.e. nomination or competition. Each member of the Legislature may

 appoint a nominee and that nominee shall be awarded a scholarship if he or she

 meets the Board's requirements for admission.

 In response to your fourth question, as stated above, Tulane University may

 not change the criteria for legislative scholarships, therefore, any discussion

 as to the effect of the proposed changes on current scholarship recipients is

 pretermitted.

 It is, therefore, the opinion of this office that changes in criteria for

 awarding legislative scholarships proposed by Tulane University may not be

 implemented by unilateral action of the University's Board.

 I hope that this opinion has been of assistance to you. If you require any

 further information, please do not hesitate to call on this office.

 Yours very truly,

 Richard P. Ieyoub

 Attorney General

 By: Gina M. Puleio

 Staff Attorney

 La. Atty. Gen. Op. No. 93‑839

END OF DOCUMENT

