

**Minutes of the Livingston Parish Council
Livingston, Louisiana
November 12, 2020**

The Livingston Parish Council met in a regular session duly called, advertised, and convened at its regular meeting place, the Parish Council Chambers, Governmental Building, 20355 Government Boulevard, Livingston, Louisiana, on Thursday, November 12, 2020, at the hour of six o'clock (6:00) p.m. with the following Livingston Parish Council members present:

Jeff Ard	R.C. "Bubba" Harris
Garry Talbert	Gerald McMorris
Maurice "Scooter" Keen	Tracy Girlinghouse
John Wascom	Randy Delatte
Shane Mack	

Absent: Sam Digirolamo, Planning and Department of Public Works Director

Also present: Layton Ricks, Parish President;
Chris Moody, Parish Legal Counsel;
Dee Dee Delatte, Permit Director representing for Sam Digirolamo

The chair asked Deputy Clerk, Angie Cornett for the roll call. Councilman Jeff Ard was not present for the roll call, but he entered the room a few minutes later. The chair then asked the public to please mute or turn off their cell phones.

The chair announced that Public Input would be accepted from any member of the audience wishing to address an agenda item and explained the procedure.

The chair addressed agenda item number 7, "Presentations", and announced Candidate Allen Borne who will be in the runoff election for the Public Service Commission on December 5th. Mr. Borne thanked the Parish Council and introduced himself as he gave some background information and discussed how he would advocate for the hard-working families of Louisiana to assure that they have reliable, sustainable, and low-cost utilities. He explained why part of his agenda includes rural internet which he felt was no longer a luxury but now a necessity. However, he noted that the Public Service Commission did not regulate the internet although he felt that they should. He spoke about keeping the cost of electricity low and said that he was a big proponent of alternative energy. Although he appreciated that Louisiana was an oil and gas state; as we transition into the future with new technologies such as solar and wind power, he added that aging plants could be rebuilt with solar. Councilman Delatte and an audience member asked a few questions and Mr. Borne responded.

Public Input: Gueydan Smith, resident of Denham Springs

The chair addressed agenda item 8, "Adoption of the Minutes from the October 22, 2020 regular meeting of the Livingston Parish Council".

LPR NO. 20-350

MOTION was made by Tracy Girlinghouse and duly seconded by Jeff Ard to dispense with the reading of the minutes dated October 22, 2020 for the regular meeting of the Livingston Parish Council and adopt as written.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 9a, “Parish President’s Report: **Introduction of Ordinance: 2020 Budget Amendments/Adopt 2021 Budget**” as Jennifer Meyers, Finance Director, approached the podium.

Ms. Meyers advised that they had the latest budget copy that would be voted on for adoption on December 3, 2020 and she briefly discussed some of the highlights, such as Blue Cross not changing the rates. The chair allowed for questions and comments from both himself and the council then he called upon the Council clerk to read the ordinance by title as the Parish President, Layton Ricks joined Ms. Meyers.

The following ordinance was introduced in proper written form and read by title, to wit:

L.P. ORDINANCE NO. 20 - 30

AN ORDINANCE AMENDING THE 2020 BUDGET AND ADOPTING THE 2021 BUDGET OF THE LIVINGSTON PARISH PRESIDENT-COUNCIL RELATIVE TO THE GENERAL FUND, SPECIAL REVENUE FUNDS, DEBT SERVICE FUNDS AND CAPITAL IMPROVEMENT FUNDS.

LPR NO. 20-351

MOTION was offered by Jeff Ard and duly seconded by R.C. “Bubba” Harris to publish the ordinance by title in the Official Journal in accordance with the legal mandates and set a Public Hearing for Thursday, December 3, 2020 at the hour of six o’clock (6:00) p.m. at the Parish Council Chambers in the Governmental Building located at 20355 Government Boulevard, Livingston, Louisiana, at which time comments will be received on the proposed ordinance prior to a Council vote.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair moved to agenda item 9b, “**Introduction of Ordinance:** Amend Section 46-5 ”Permit for logging operations required; violations; penalties” to change permit dates to January 1 through December 31”. Before explaining the need to amend the logging permit, Mr. Ricks thanked everyone who helped pass the sales tax renewal. The chair allowed for questions between the council and Mr. Ricks.

The following ordinance was introduced in proper written form and read by title, to wit:

L.P. ORDINANCE NO. 20 - 31

AN ORDINANCE TO AMEND SECTION 46-5 - PERMIT FOR LOGGING OPERATIONS REQUIRED; VIOLATIONS; PENALTIES - OF CHAPTER 46 – MOTOR VEHICLES AND TRAFFIC, PARAGRAPH (e) EFFECTIVE DATE, AS MORE FULLY SET OUT HEREIN.

LPR NO. 20-352

MOTION was offered by John Wascom seconded by R.C. “Bubba” Harris to publish the ordinance by title in the Official Journal in accordance with the legal mandates and set a Public Hearing for Thursday, December 3, 2020 at the hour of six o’clock (6:00) p.m. at the Parish Council Chambers in the Governmental Building located at 20355 Government

Boulevard, Livingston, Louisiana, at which time comments will be received on the proposed ordinance prior to a Council vote.

Upon being submitted to a vote, the vote thereon was as follows:

- YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK
- NAYS: NONE
- ABSENT: NONE
- ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair moved to agenda item 9c, “**Introduction of Ordinance:** to acquire immovable property for the Parish of Livingston pursuant to the Hazard Mitigation Grant Program Project Number FEMA- 4277-DR-LA-0124 – Livingston Parish”. The chair allowed for questions and comments from the board. Parish Finance Director, Jennifer Meyers wished to address Councilman Talbert and explained that the homeowner takes the twenty-five percent cost share and that the seventy-five percent paid by the parish is reimbursed.

The following ordinance was introduced in proper written form and read by title, to wit:

L.P. ORDINANCE NO. 20 - 32

AN ORDINANCE TO ACQUIRE IMMOVABLE PROPERTY FOR THE PARISH OF LIVINGSTON PURSUANT TO THE HAZARD MITIGATION GRANT PROGRAM PROJECT NUMBER FEMA-4277-DR-LA-0124-LIVINGSTON PARISH.

LPR NO. 20-353

MOTION was offered by John Wascom seconded by R.C. “Bubba” Harris to publish the ordinance by title in the Official Journal in accordance with the legal mandates and set a Public Hearing for Thursday, December 3, 2020 at the hour of six o’clock (6:00) p.m. at the Parish Council Chambers in the Governmental Building located at 20355 Government Boulevard, Livingston, Louisiana, at which time comments will be received on the proposed ordinance prior to a Council vote.

Upon being submitted to a vote, the vote thereon was as follows:

- YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK
- NAYS: NONE
- ABSENT: NONE
- ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair moved to agenda item 9d as Ms. Meyers read the agenda item aloud and replied to Councilman Delatte’s inquiry regarding placement of the rain gauges. The chair allowed for further questioning and discussion regarding the phases and costs.

Public Input: Jamie Seals, Quality Engineering and Surveying, LLC answered questions which included placement and purpose of the project

LPR NO. 20-354

MOTION was made by R.C. “Bubba” Harris and duly seconded by Tracy Girlinghouse to authorize the parish president to enter contract negotiations and to sign an agreement with Quality Engineering & Surveying, LLC. to perform engineering services for the Early Warning Systems and Rain Gauges Project – a Hazard Mitigation Grant Program Project – FEMA-4277-DR-LA, Project #099

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair moved to agenda item 10, “Update on the reopening of all businesses within Livingston Parish – Shane Mack” and called on his brother, State Representative Mr. Sherman Mack to speak on the legislative petition that was filed on the Governors COVID-19 mandates. Mr. Mack represents district ninety-five for the State House of Representatives which geographically covers one of the largest districts including Holden, Albany, the Town of Livingston, about half of Walker and some of south Denham Springs. He presented a brief history of the ability and power of the executive branch, the Governor, referencing a public health emergency. He did not wish to minimize the effects of COVID-19 as he had personally known people who were very ill and had passed away. Since the Governor was keeping the mandates in place, Representative Mack spoke of a move to utilize a petition to re-open Louisiana to be certain that small businesses could still operate, that children could continue their education, etc. However, it failed to materialize due to a lack of signatures. Without such, the Governor was in the right as the statute to Title 29 gave him the ability to do that. They were then called into special session to discuss the problem. What he thought to be a rather watered-down petition was signed by a majority of the House which ordered the Governor to issue a proclamation declaring that the state of emergency was suspended for seven days. At the end of seven days, the Governor could then issue another state of emergency and another petition could be signed. The idea was challenged and declared unconstitutional. Attorney General, Jeff Landry, filed a mandamus ordering the Governor to comply with what was in the petition. Representative Mack stated that the ruling was actually made earlier in the day, and that it basically called the petition subsection which gave the legislature the power to override the Governor, unconstitutional, thus, declaring a part but not all of the statute unconstitutional. Governor John Bel Edwards has issued and extended his public health emergency to December 4, 2020 with the state technically still being under Phase 3. He urged people to pray and to call their legislators, state senators, Congressmen, and national senators. In speaking about a possible six-week public shutdown in February in relation to small businesses, Representative Mack stated “They will not survive”. He added that he was asked to speak to let people know where we are at now. His reply was that we are in phase three and have to conform to those conformities that the Governor has issued, and “if you don’t, you’re not in compliance”. He spoke about hope that the Supreme Court would hear this constitutional issue, and that a holiday ruling would be on the fast track. The chair allowed a short discussion about the current and other phases.

The chair addressed agenda item 20, “Status and Discussion of the Weir Project – Shane Mack” and welcomed Chad Bacas of Forte and Tablada for an update who advised that they were still in the project modeling phase. The chair allowed an extensive discussion as several questions came from the board. Councilman Delatte asked for more information on the project such as progress and a time frame or preliminary schedule and Chad Bacas replied that he would provide that.

The chair addressed agenda item 21, “Discussion on Dredging the Amite River – Shane Mack” and inquired of Chad Bacas as to their current projects and updates. Mr. Bacas replied that they have two, the Amite and the Blind River, both being projects using silt to accommodate some coastal restoration issues. Councilman Wascom questioned where Blind River was worse than the Amite and a discussion ensued. Jennifer Meyers, Parish Finance Director, interjected that she is available at any time if information is needed on how much money is spent on each project. Councilman Delatte confirmed the need for that information at the next meeting for the two projects along with the schedule that was discussed earlier on the Weir Project. Councilman McMorris and others disagreed on whether the land was private owned or not. Mr. Bacas noted

that the State Lands Office has already determined ownership of a water body. He had the letter of determination, and he handed a copy to the Parish Attorney, Chris Moody.

Public Input: Shelton and Wallace Davidson, both residents of Lower Rome Road in Springfield were against the parish going through their property for the coastal restoration project.

Councilman Talbert inquired as to why if the parish has hired Forte and Tablada to go study how to restore the coast and they are using GOMESA funds then why can't they determine where they dredge and get the material from. Mr. Moody wondered if it was part of the grant or if the Corp of Engineers had something to do with it. Councilman Talbert wondered why they were going through the people's land. Mr. Bacas thought it to be a matter of cost and keeping it close to where the dredging material was taken and where it would be placed. Councilman Mack suggested passing a resolution to get the Parish Review Engineer to look further into that and for Mr. Moody to see if they had the authority to follow that old path.

LPR NO. 20-355

MOTION was made by Randy Delatte and duly seconded by Gerald McMorris to request of the Parish Review Engineer, Chad Bacas of Forte and Tablada, to conduct a study using the old route of the Amite River around the island instead of utilizing a ditch through it to collect debris as material for coastal restoration.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item numbers 11a through 11c, "Planning Commission Recommendations:" as Dee Dee Delatte representing in the absence of Sam Digirolamo, Planning and Department of Public Works Director, approached the podium. The chair read the agenda item information aloud as a Planning Commission recommendation for Espresso Geaux, Preliminary Site Plan, Bend Road Extension in Council District No. 2. The board's meeting packets included both the agenda and the Livingston Parish Planning Commission vote sheets.

LPR NO. 20-356

MOTION was made by Garry Talbert and duly seconded by Randy Delatte to accept the recommendation of the Livingston Parish Planning Commission **to approve the preliminary site plan for Espresso Geaux,** located on Bend Road Ext., Section 52, T5S R2E in Council District 2.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

Bryan Hutchinson, who lives near the development, questioned why there were two signs on the property. The chair allowed a brief discussion before Councilman Talbert suggested that Mr. Hutchinson contact Planning and that perhaps there were two conflicting things going on. He and Mrs. Dee Dee Delatte both felt that what was being discussed was irrelevant to what was being voted on at the current time.

Public Input: Bryan Hutchinson, Pete’s Hwy; Thomas Johnson, Alvin Fairburn and Associates; Bethany G., Hwy 16

LPR NO. 20-357

MOTION was made by R.C. “Bubba” Harris and duly seconded by Maurice “Scooter” Keen to accept the recommendation of the Livingston Parish Planning Commission **to approve the preliminary plat for Belmont,** located on Pete’s Highway (LA Hwy 16), Section 48 T7S R3E in Council District 5.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

LPR NO. 20-358

MOTION was made by Tracy Girlinghouse and duly seconded by Maurice “Scooter” Keen to accept the recommendation of the Livingston Parish Planning Commission **to approve the preliminary site plan for Walker Urgent Care,** located on Walker South Road, Section 1, T7S R3E in Council District 7.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair moved to agenda item 12 and Councilman Wascom stated that he had received a call from constituents wanting to change the speed limit. He asked them to first petition the neighbors, which they did, before he would put the item on the agenda.

LPR NO. 20-359

MOTION was made by John Wascom and duly seconded by Garry Talbert to reduce the current speed limit from 25 mph to 15 mph on Denham Chase Avenue in Council District 4.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 13, “Adopt a resolution to update the recorded footage of Carew Harris Road- R.C. “Bubba” Harris”. Councilman Keen asked if this new footage was from the blacktop where the gravel starts to the gate and Councilman Harris confirmed. Councilman McMorris wanted to ask the parish to put a turn-around for people who are still driving back to the gate and to assist those who are still experiencing the problem on their property. The chair allowed a brief discussion before a motion was made by Councilman Harris.

LPR NO. 20-360

MOTION was made by R.C. “Bubba” Harris and duly seconded by Gerald McMorris to update the recorded footage of Carew Harris Road to two thousand, three hundred and seventy-nine feet (2,379’) located in Council District 5.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 14:

Public Input: Eric Kitchens, property owner, approached the podium and explained his request after Councilman Girlinghouse inquired as to the setback amount that was needed. He explained that two lots were combined to address the side offsets. They were only requesting a waiver on the front to back which was six feet short.

LPR NO. 20-361

MOTION was made by Randy Delatte and duly seconded by Gerald McMorris to approve a waiver on front to back setbacks to place a mobile home at 13094 Fox Street in Maurepas in Council District 8.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 15 and called on Billy Taylor, McLin Taylor, Inc. who explained that this is Petite Drive off of Hwy 22 in the Maurepas area and that a preliminary site plan was brought to the council and approved back around September. They are asking for a waiver of the drainage study. He stated that lots already exist along the river in the existing development. He explained that the proposed footprint was to use partially pervious materials and to not cover the whole site. The property would drain directly to the Petite Amite River which was in close proximity to the lake. He reminded everyone that they still had to go back to the Planning Department and to the Parish Engineer with both a detailed site and drainage plan to show that they would not negatively affect any neighbors with the drainage which flows directly into the river now and it will continue to do the same thing.

LPR NO. 20-362

MOTION was made by Randy Delatte and duly seconded by Tracy Girlinghouse to grant a waiver on the drainage impact study for Beyond the Bayou in Council District 8.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 16, and Councilman Talbert stated that the lot was once on Old LA Hwy 16, but when it was straightened, it became a private servitude. He added that the constituent who use to be on the highway no longer is and is asking for an additional lot.

LPR NO. 20-363

MOTION was made by Garry Talbert and duly seconded by Maurice “Scooter” Keen to approve a waiver to add one (1) additional lot to a private servitude totaling six (6) lots, located on Old LA Highway 16, in Council District 2.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: MR. ARD

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 17, and Councilman Talbert explained that there was once a trailer on the lot and the constituents are trying to replace it. With other trailers in Cox Acres and the subdivision not yet on the list, he wished to make the motion.

LPR NO. 20-364

MOTION was made by Garry Talbert and duly seconded by Randy Delatte to approve a waiver of Section 125-3, “Prohibitions and restrictions of use”, to allow a mobile home to be placed in a named subdivision for Susan Hopkins located at 10160 Saray Drive in Cox Acres, in Council District 2.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: MR. ARD

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item number 18 “Addition of road for consideration to the Capital Outlay/Priority Road List” and called upon Councilman Tracy Girlinghouse:

- a. Maci Drive located in Council District 7 – Tracy Girlinghouse

**STATE OF LOUISIANA
PARISH OF LIVINGSTON**

LPR NO. 20-365

MOTION was made by Tracy Girlinghouse and duly seconded by Randy Delatte to add the following road for consideration to the Capital Outlay/Priority Road List:

- Maci Drive located in Council District 7

**2019 LIVINGSTON PARISH ROAD IMPROVEMENT PROGRAM ROAD ANALYSIS
AND ASSESSMENT – 3 YEAR PRIORITY LIST**

<u>Road Name</u>	<u>Council District</u>	<u>Priority Rank</u>	<u>Priority Score</u>	<u>LP Resolution Number</u>	<u>Date Adopted</u>
Mecca Road Extension	6	tbd	n/a	LPR NO. 19-338	October 24, 2019
South Satsuma Road	6	1	57.0	LPR NO. 20-152	June 11, 2020
Perkins Road North	2	2	52.7	LPR NO. 20-152	June 11, 2020
North Doyle Road (Phase 2)	1	3	51.3	LPR NO. 20-152	June 11, 2020
Bull Run Road (North Section)	8	4	50.4	LPR NO. 20-152	June 11, 2020
George White Road (East Section)	8 & 9	5	48.1	LPR NO. 20-152	June 11, 2020
Hillon Hood Road	5	6	46.3	LPR NO. 20-152	June 11, 2020
Meadow Wood Boulevard	4	7	45.8	LPR NO. 20-152	June 11, 2020
Elsie (formerly Lowe Lane)	9	8	34.4	LPR NO. 20-152	June 11, 2020
Beregi	9	9	21.7	LPR NO. 20-152	June 11, 2020

<u>Roads that are nominated for consideration to amend the Priority List</u>	<u>Council District</u>	<u>Priority Rank</u>	<u>Resolution Number</u>	<u>Resolution Date of Adoption</u>
Henry Road (North Section)	8	tbs	LPR NO. 15-086	March 12, 2015
Henry Road (South Section)	8	tbs	LPR NO. 15-086	March 12, 2015
Lynn Street	7	tbs	LPR NO. 15-095	March 17, 2015
Perkins Road South	3	tbs	LPR NO. 15-095	March 17, 2015
North Achord Road	1	tbs	LPR NO. 15-167	June 11, 2015
Ball Park Road	7	tbs	LPR NO. 15-215	August 13, 2015
Karli Lane (Phase 2– Off of Ross Trail/Wagner Road)	9	tbs	LPR NO. 15-215	August 13, 2015
South Satsuma Road (Phase 3)	6	tbs	LPR NO. 15-215	August 13, 2015
Timberwood Drive	7	tbs	LPR NO. 15-215	August 13, 2015
Peak Lane	7	tbs	LPR NO. 15-215	August 23, 2015
Canyon Road	5	tbs	LPR NO. 15-305	December 3, 2015
Debbie Lane	5	tbs	LPR NO. 15-305	December 3, 2015
Live Oak Village Road	2	tbs	LPR NO. 15-305	December 3, 2015
Greystone Drive	5	tbs	LPR NO. 15-305	December 3, 2015
Bush Lane	2	tbs	LPR NO. 16-044	January 28, 2016
Charles Holden Road	9	tbs	LPR NO. 16-086	February 25, 2016
George White Road (West Section)	9	tbs	LPR NO. 16-086	February 25, 2016

John Barber Road	9	tbs	LPR NO. 16-086	February 25, 2016
Nature’s Way	1	tbs	LPR NO. 16-086	February 25, 2016
Old CC Road (formerly known as Slaughter Pen Road)	9	tbs	LPR NO. 16-086	February 25, 2016
Pete Smith Road	9	tbs	LPR NO. 16-086	February 25, 2016
Sidney Woods Road	9	tbs	LPR NO. 16-086	February 25, 2016
Desert Willow Avenue	4	tbs	LPR NO. 17-016	January 12, 2017
Leader Road	8	45	LPR NO. 17-052	January 26, 2017
Crain Road	9	tbs	LPR NO. 17-052	January 26, 2017
Gum Swamp Road (South Section)	8	tbs	LPR NO. 17-052	January 26, 2017
Olah Lane	9	tbs	LPR NO. 17-052	January 26, 2017
Pine Bluff Road	4	tbs	LPR NO. 17-052	January 26, 2017
Wagner Road (East section)	9	tbs	LPR NO. 17-052	January 26, 2017
Wagner Road (West section)	9	tbs	LPR NO. 17-052	January 26, 2017
Kingfisher Street	2	tbs	LPR NO. 17-055	February 9, 2017
McLin Road	1	tbs	LPR NO. 17-092	March 9, 2017
Sims Road	2	tbs	LPR NO. 17-266	August 10, 2017
Spring Lake Drive (North Section)	1	tbs	LPR NO. 17-396	December 14, 2017
Woodland Street (South Section)	5	tbs	LPR NO. 17-396	December 14, 2017
Cedar Street	1	tbs	LPR NO. 18-041	February 8, 2018
Brookfield Drive	4	tbs	LPR NO. 18-158	May 10, 2018
Sharon Street	4	tbs	LPR NO. 18-158	May 10, 2018
Canterbury Avenue	6	tbs	LPR NO. 18-015	January 11, 2018
New Port Drive	6	tbs	LPR NO. 18-015	January 11, 2018
Balmoral Drive	6	tbs	LPR NO. 18-015	January 11, 2018
Timberlake Drive	6	tbs	LPR NO. 18-015	January 11, 2018
Shady Hollow Drive	6	tbs	LPR NO. 18-015	January 11, 2018
Timber Ridge Drive	6	tbs	LPR NO. 18-015	January 11, 2018
Alder Drive	6	tbs	LPR NO. 18-015	January 11, 2018
Cedar Street	1	tbs	LPR NO. 18-041	February 8, 2018
Stonehenge Drive (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Abbey Lane (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Coronation Drive (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Buckingham Avenue (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Windsor Avenue (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Hampton Court (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Wimbledon Drive (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Big Ben Drive (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Parliament Drive (Westminster Subdivision)	6	tbs	LPR NO. 18-216	July 12, 2018
Parkwood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018

Greenwood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Havenwood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Hollyridge Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Glenbrooke Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Mulberry Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Hazelwood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Willow Wood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Burlwood Avenue (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Poplar Glen Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Robindale Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Millstone Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Cottonwood Court (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Avondale Court (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Silverwood Court (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Maplewood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Sprucewood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Pinebrook Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Mimosa Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Bell Wood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Palmwood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Ribbonwood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Buffwood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Sagewood Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Wynnewood Avenue (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Myrtle Wood Court (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Bronzewood Avenue (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Birchwood Court (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Mirkwood Court (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Jimmy Drive (Woodland Crossing)	6	tbs	LPR NO. 18-216	July 12, 2018
Clinton Allen Road (Phase 2)	2	tbs	LPR NO. 18-245	August 9, 2018
Fountain View Drive (Spring Lake subdivision)	1	tbs	LPR NO. 18-345	November 8, 2018
Ruby Lake Drive (Spring Lake subdivision)	1	tbs	LPR NO. 18-345	November 8, 2018
Diamond Lake Drive (Spring Lake subdivision)	1	tbs	LPR NO. 18-345	November 8, 2018
Garnet Lake Drive (Spring Lake subdivision)	1	tbs	LPR NO. 18-345	November 8, 2018
Lake Terrace Drive (Spring Lake subdivision)	1	tbs	LPR NO. 18-345	November 8, 2018
Sapphire Drive (Spring Lake subdivision)	1	tbs	LPR NO. 18-345	November 8, 2018
Rosemont Avenue (South Point Subdivision)	5	tbs	LPR NO. 18-362	December 6, 2018
Myrtle Street	4	tbs	LPR NO. 18-380	December 20, 2018
Phillip Richardson Road	8	tbs	LPR NO. 18-380	December 20, 2018
Richardson Lane	8	tbs	LPR NO. 18-380	December 20, 2018
Parkway Drive (South Haven Subdivision)	6	tbs	LPR NO. 19-041	January 24, 2019
Cheryl Drive (between Arlene Drive and Cheray Drive)	2	tbs	LPR NO. 19-136	April 25, 2019
Melrose Avenue (Richmond Place Subdivision)	2	tbs	LPR NO. 19-136	April 25, 2019
Cooper Street	6	tbs	LPR NO. 19-173	May 23, 2019

King George Bay	8	tbs	LPR NO. 19-258	August 8, 2019
Hunter Brooke	2	tbs	LPR NO. 19-258	August 8, 2019
Grand Lake Boulevard (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Lake Borgne (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Lake Sabine Drive (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Lake Lery Drive (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Lake Bruin Drive (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Lake Bistneau Drive (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Black Lake Avenue (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
White Lake Avenue (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Cross Lake Avenue (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Lake Salvador Drive (Lakeside Estates)	6	tbs	LPR NO. 19-278	August 22, 2019
Homer Harris Road Oma Harris Road *Minute correction of road name on October 24, 2019	5	tbs	LPR NO. 19-278 *LPR NO. 19-335 (*Minute correction of road name)	August 22, 2019 *October 24, 2019
Dunmark Road	3	tbs	LPR NO. 19-329	October 10, 2019
Lod Stafford Road	1	tbs	LPR NO. 19-329	October 10, 2019
Mack Road	1	tbs	LPR NO. 19-329	October 10, 2019
Mecca Road Extension	6	tbs	LPR NO. 19-338	October 24, 2019
Rosemont Avenue (Southpoint Subdivision)	5	tbs	LPR NO. 19-376	November 21, 2019
Whitehall Avenue (Southpoint Subdivision)	5	tbs	LPR NO. 19-376	November 21, 2019
Pinecrest Drive (Forest Ridge Subdivision)	6	tbs	LPR NO. 19-376	November 21, 2019
Meadow View Drive (Forest Ridge Subdivision)	6	tbs	LPR NO. 19-376	November 21, 2019
Copperwood Drive (Forest Ridge Subdivision)	6	tbs	LPR NO. 19-376	November 21, 2019
Lemonwood Drive (Forest Ridge Subdivision)	6	tbs	LPR NO. 19-376	November 21, 2019
Pleasant Knoll Drive (Forest Ridge Subdivision)	6	tbs	LPR NO. 19-376	November 21, 2019
Hunter Brook Lane	2	tbs	LPR NO. 20-064	February 6, 2020
Dialtha Drive (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
R Dawes Drive (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Lucas Drive (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Mary Drive (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Page Drive (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Ola Drive (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Wyeth Drive (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Stanton Hall Avenue (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Rosalie Avenue (Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Tezcuco Avenue(Easterly Lakes Subdivision)	2	tbs	LPR NO. 20-064	February 6, 2020
Travis Street	7	tbs	LPR NO. 20-097	March 12, 2020
Sharon Kay Drive **Removed from the list for consideration	4	tbs	LPR NO. 20-097 LPR NO. 20-113	March 12, 2020 May 14, 2020
Meadow Lane	2	tbs	LPR NO. 20-097	March 12, 2020
Hunstock Drive Avenue ***Amended on May 14, 2020 changing from Drive to Avenue	2	tbs	LPR NO. 20-097 LPR NO. 20-111	March 12, 2020 May 14, 2020
Burlingame	4	tbs	LPR NO. 20-097	March 12, 2020

Linder Road	3	tbs	LPR NO. 20-114	May 14, 2020
Landon Drive (Driftwood Estates)	7	tbs	LPR NO. 20-171	June 11, 2020
Jaden Drive (Driftwood Estates)	7	tbs	LPR NO. 20-171	June 11, 2020
Charles King Road	9	tbs	LPR NO. 20-197	June 25, 2020
Good Road	9	tbs	LPR NO. 20-216	July 9, 2020
Lost Oak Lane	8	tbs	LPR NO. 20-236	July 23, 2020
Palmer Road	8	tbs	LPR NO. 20-236	July 23, 2020
Oliver Wheat Road	8	tbs	LPR NO. 20-236	July 23, 2020
Maci Drive	7	tbs	LPR NO. 20-365	November 12, 2020

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 19, “Adopt a resolution to name an unnamed road off of LA Hwy 441 in Council District 9 – Shane Mack” and asked to defer the item due to not yet having received the documentation required to address it.

The chair addressed agenda item 22, “Consideration to adopt a resolution establishing a citizen’s group to discuss a parish wide drainage plan – Randy Delatte”. Mr. Delatte wanted to say that it would not affect any current drainage districts that are in place now, and that he wished to have an advisory board of knowledgeable individuals on drainage. He asked for the Chairman of the Master Plan Review Committee, Gerald Burns to address the board in regard to drainage before making a decision to establish a committee. Mr. Burns said that the Master Plan addresses drainage in Livingston Parish and that there is a recommendation to create a Master Drainage Plan for the growth areas of the parish. Furthermore, with the Master Plan Review Committee and the Parish President they decided that a drainage plan would need to be parish-wide and that five -hundred thousand dollars (\$500,000) would allow them to begin. In working with Mark Harrell, Director of the Office of Homeland Security, they learned that they would need a twenty-five percent (25%) match being one hundred and twenty-five thousand dollars (\$125,000) for a grant. He added that Councilman Girlinghouse made a motion in December 2019 to amend the 2020 budget to include that amounts as approved by the council. Mr. Burns stated that the pandemic put a halt on things and he noted that he had not been successful in determining where the parish was in respect to grants in addition to inquiring as to who the parish grant writer was. Councilman Girlinghouse shared the frustrations on the grant writing process, and the council agreed that the Parish Finance Director, Jennifer Meyers had rolled that amount over for the upcoming year. Mr. Burns read the agenda item, and questioned Councilman Delatte as to whether it would be a committee of lay people in the parish or professional people such as engineers and drainage consultants. Councilman Delatte did not want to take anything away from what the Master Plan Committee had and will do, but he felt that the drainage board of professional and knowledgeable people could be working separately. The chair addressed the concerns of Mr. Gerald Burns in respect to the purpose of the Master Plan Review Committee as he questioned the need for two separate groups. Councilman Delatte felt that two different committees were needed because drainage was too important to be tied up while the Master Plan Review Committee could be working on zoning. Councilman Talbert concurred that tackling both zoning and drainage would be a difficult task for one committee. Councilman Talbert suggested that the drainage meetings moved throughout the parish to encourage attendance. Councilman Ard asked that the board members with drainage districts include someone from each on this new board. They discussed the number of board members needed and the representation. Councilman Talbert felt that the council could put

together a good representation of each council district, the Parish President, and someone from the Waterway Commission totaling eleven members.

Public Input: Gerald Burns; Bryan Clemmons, Barnett Lane; David Watts, Hwy 42; Patricia Genre, Wax Road

LPR NO. 20-366

MOTION was made by Randy Delatte and duly seconded by Jeff Ard to create a citizens group to discuss a parish wide drainage plan with the committee members being appointed on December 3, 2020.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: MR. GIRLINGHOUSE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 23, “Discussion and review of noise ordinance variance requested by Block Companies for work being done off Village Lane in Denham Springs – R.C. “Bubba Harris” and welcomed Terry Thompson, Superintendent on site for the company. Thompson was requesting the variance to pour concrete at night as they try to minimize impact on school busses, traffic, etc. He explained that deliveries were not allowed during school bus hours. He also said that a tenant who continually calls in a noise complaint requires the Sheriff’s Office to come to the site each time which of course stalls their trucks. With a variance, Thompson added, they would not have to respond anymore. Mr. Thompson informed the council that the officer/s measured for decibels which were not found to be in violation. The council discussed the procedure as laid out by the parish ordinance and noted that the public hearing would be advertised for December 3, 2020. It was determined, with agreement from Legal Counsel, that a three-week temporary variance could be issued in the interim and a Notice of Public Hearing would be ran in the Official Journal prior to the hearing.

NOTICE OF PUBLIC HEARING

NOTICE IS HEREBY GIVEN that BLOCK BUILDERS, LLC, Baton Rouge, Louisiana, has formally requested a variance permit for work done at property located at 26989 Village Lane, Denham Springs, LA 70726 in Council District 5 between the hours of 11 p.m. and 7 a.m. to be valid through January 1, 2021.

In accordance with Section 22-23.- “Variance and exceptions” of the Code of Ordinances of the Parish of Livingston:

NOTICE IS HEREBY GIVEN that the Livingston Parish Council, governing authority of the Parish of Livingston, shall hold a Public Hearing at 6:00 p.m. on Thursday, December 3, 2020, in the Livingston Parish Governmental Building, located in the Council Chambers, 20355 Governmental Boulevard, Livingston, LA at which time the Council shall grant or deny the request or set conditions which must be met before a variance permit may be granted.

NOTICE IS HERBY FURTHER GIVEN that the Livingston Parish Council, governing authority of the Parish of Livingston, shall consider granting a variance to the provisions of Ch. 22 Environment, Article II.-NOISE, Section 22-21. relative to maximum permissible sound levels and construction activity time frame.

A copy of the formal request and related resolutions may be obtained from the Livingston Parish Council Office or by contacting the Council Office at 225-686-3027.

/s/ Angie Cornett
Angie Cornett, Deputy Clerk
Livingston Parish Council

LPR NO. 20-367

MOTION was made by R.C. “Bubba” Harris and duly seconded by John Wascom to issue a temporary noise variance permit in accordance with Section 22-23.- “Variance and exceptions” of the Code of Ordinances of the Parish of Livingston relative to maximum permissible sound levels and construction activity time frame as requested by Block Companies for property located in council district 5 at 26989 Village Lane, Denham Springs, LA 70726 for a period of three weeks between the hours of 11 p.m. and 7 a.m.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. ARD, MR. KEEN, MR. WASCOM, MR. MACK

NAYS: MR. GIRLINGHOUSE, MR. TALBERT

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 24, “Consideration to adopt a resolution for a waiver of Section 6-30(b) which prohibits the granting of an alcohol permit to a business within five hundred (500) feet of a church, being located off of Lockhart Road in Council District 3 – Maurice “Scooter” Keen.” Councilman Talbert stated that a sign was posted, and no one had called to complain and that they had verified with the state. Councilman Keen reminded them that they had a letter of no objection from the church. Councilman Girlinghouse replied that he was okay with this item because of that letter. Councilman Harris wished to share that he was going to vote against it because he had never voted on an alcohol waiver since 1980.

Public Input: Gueydan Smith, resident of Denham Springs

LPR NO. 20-368

MOTION was made by Maurice “Scooter” Keen and duly seconded by Randy Delatte to authorize and approve the waiver request of Chapter 6 “Alcoholic Beverages,” Section 6-30(b), “Contents of application; location of business”, to 9003 Lockhart Road, Denham Springs, Louisiana 70726 to obtain a Beer-Class B and Whiskey permit from the Parish of Livingston.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. GIRLINGHOUSE, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: MR. HARRIS, MR. ARD

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda items 25a through 25d, Board (re)appointment(s):

Public Input: Michael Simoneaux, current board member and acting secretary of Carter Plantation Community Development District questioned the appointment of Mr. Morse to the district being that he owned property but did not live in the district. Councilman Delatte replied that he did not interpret the ordinance that way. Councilman Talbert stated that he thought that one just had to be a property owner.

LPR NO. 20-369

MOTION was made by Randy Delatte and duly seconded by Tracy Girlinghouse to replace Michael L. Simoneaux with Ronnie Morse and to reappoint the following board members to Carter Plantation Community Development District, all whose four (4) year terms will expire on October 9, 2024:

- Gillis R. Windham
- Maurice F. Welsh, Jr.
- Ricky M. Juban
- John Munding

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 25b, Fire Protection District No. 1 – Shane Mack”:

LPR NO. 20-370

MOTION was made by Garry Talbert and duly seconded by Tracy Girlinghouse to ratify the board reappointments for Darren Cunningham (Town of Albany Appointment) and Rodney Russell (Fire Board Appointment) both residents of Council District No. 9 and serving as board members of Fire Protection District No. 1, with two (2) year terms that will expire on January 1, 2022.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 25c, Fire Protection District No. 11 – Shane Mack” and noted that the board members had all expired and that they’d be automatically rolled over until they were reappointed or replaced.

LPR NO. 20-371

MOTION was made by Garry Talbert and duly seconded by R.C. “Bubba” Harris to reappoint the following board members to the Fire Protection District No. 11, all whose two (2) year terms will expire on November 10, 2021, all being residents of Council District 9:

- Jane Duffy Sullivan
- Raymond Addison
- Don Kinchen

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

The chair addressed agenda item 25d, "Gravity Drainage District No. 2 – Garry Talbert". Councilman Talbert wanted to acknowledge Mr. Beverly Thames, founding member of the Gravity Drainage District, who had done a great thing for Watson and served the community well. Mr. Thames had resigned, but his term had expired. Councilman Talbert asked to defer until the December 3, 2020 council meeting while they waited for an Attorney General's opinion on an appointment regarding dual office holding.

The chair addressed agenda item number 26: Committee Report(s):

- a. Ordinance Committee
- b. Finance Committee

Councilman Girlinghouse was unable to attend the November 10, 2020 Ordinance Committee meeting so deferred to his Co-chair, Garry Talbert. Councilman Talbert said that they discussed the Litter Ordinance in respect to how it paralleled State Law. They also discussed some deficiencies in the drainage impact study which included a need to define what the upstream and down- stream is and to address the condition of the ditch or canal that they drain into.

Councilman Jeff Ard stated that the Finance committee had met that night with Jennifer Meyers, Parish Finance Director. The chair shared his excitement to see eight million dollars go to overlaying roads in Livingston Parish and thanked the people of the parish who helped to pass the one cent sales tax.

The chair addressed agenda item 27, "District Attorney's Report" and called upon Mr. Chris Moody who advised that he had nothing to report at that time.

The chair addressed agenda item 28, "Councilmen's comments" and Councilman Harris wished to thank everyone who helped with the Trunk or Treat. He stated that Councilmen Keen, Talbert and McMorris were all there. Councilman Talbert shared that they had handed out candy non-stop for an hour and a half.

Councilman Delatte reminded everyone that the Animal Control Committee would meet on Wednesday at 6:00 p.m. He added a statement which he knew had no support from the council, but he was a supporter of finding the money to blacktop all of the roads now. Responses echoed his initial sentiment as a brief discussion ensued. Councilman Talbert inquired as to the disposition of the money that was not spent yet in the 2020 road program. He wondered if the eight million dollars allocated for 2021 was all new money or if it included 2020 roll over. Councilman Keen inquired of the Juban North monies and Councilman Mack stated that Ms. Meyers was very helpful in her comments earlier and that they would ask those questions (inaudible).

Councilman Ard wanted to say that he and Councilman Girlinghouse handed out awards to the Doyle Girls' Basketball team for their state championship event. Also, he wished that he would have mentioned before Billy Taylor left the meeting, but he wanted to let everyone know that Ms. Sydney Taylor took fourth in Miss Teen U.S.A. and that she represented the state and parish very well.

Councilman Talbert added that Live Oak High School is the 5A football champ of Livingston Parish.

Councilman McMorris said that the Satsuma roadwork was coming to a close soon, and he wished to add that the guys did a great job.

LPR NO. 20-

MOTION was offered by Jeff Ard and duly seconded by Tracy Girlinghouse to adjourn the November 12, 2020 regular meeting of the Livingston Parish Council.

Upon being submitted to a vote, the vote thereon was as follows:

YEAS: MR. DELATTE, MR. MCMORRIS, MR. HARRIS, MR. GIRLINGHOUSE, MR. ARD, MR. KEEN, MR. WASCOM, MR. TALBERT, MR. MACK

NAYS: NONE

ABSENT: NONE

ABSTAIN: NONE

Thereupon the chair declared that the Motion had carried and was adopted.

/s/ Angie M. Cornett
Angie M. Cornett, Deputy Clerk

/s/ Shane Mack
Shane Mack, Council Chairman