

Minutes

Committee Agenda

Wednesday, November 5, 2014

4:00 PM

City of Crowley
Council Chambers

PUBLIC WORKS Committee Meeting:

___ Mary Melancon, Chairperson, ___ Laurita Pete, Vice-Chairperson; ___ Jeff Doré, ___ Lyle Fogleman, ___ Vernon Martin

The purpose of said meeting will be to consider:

1. Public Works Director monthly report
2. Street Commissioner monthly report
3. Engineer's Report
4. Action Items
5. Any other legal items to come before the Council.

UTILITY Committee Meeting:

___ Vernon Martin, Chairperson ___ Kitty Valdetero, Vice Chairperson, ___ Elliot Doré, ___ Lyle Fogleman and ___ Jeff Doré

The purpose of said meeting will be to consider:

1. Wastewater Superintendent monthly report
2. Engineer's Report
3. Action Items
4. Any other legal items to come before the Council.

PUBLIC SAFETY Committee:

___ Lyle Fogleman, Chairperson ___ Bryan Borill, Vice Chairperson ___ Vernon Martin ___ Mary Melancon and ___ Steven Premeaux

The purpose of said meeting will be to consider:

1. Results of 4 way stop signs monitored for 30 days on 3rd Street between Western Avenue and Avenue E – Chief Gibson

2. Beer and Liquor license renewals for 2015
 1. Acadia Parish Police Jury
159 Cherokee Road
2015 Class A Retail Outlet Beer Permit
 2. Naser Farhud
Alliance Raceway, Inc.
2435 North Parkerson Avenue
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
 3. Brinker Louisiana, Inc.
Chilli's Grill & Bar
827 Oddfellows Road
2015 Class A Retail Outlet Beer Permit
2015 Class A Retail Outlet Liquor Permit
 4. Ben Mitchelle
Confit Cateromg, LLC
422 North Parkerson
2015 Class A Retail Outlet Beer Permit
2015 Class A Retail Outlet Liquor Permit
 5. LA C-Store Management Associates, LLC
Crowley Truck Stop
9002 South Highway 13
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
 6. Ricky Cuccio
Cuccio's Food Mart
1025 North Avenue G
2015 Class B Retail Package Beer Permit
 7. R. J. Chavez
El Paso
165 Oddfellows Road
2015 Class A Retail Outlet Beer Permit
2015 Class A Retail Outlet Liquor Permit
 8. Fat Boy, Inc.
Fay Boy
324 West Second Street
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
 9. Pat Bordes, II
Fezzo's
2111 North Cherokee Drive
2015 Class A Retail Outlet Beer Permit
2015 Class A Retail Outlet Liquor Permit
 10. Ali Mohamed
K & L Grocery
1510 West Hutchinson Avenue
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
 11. Richard Retail Investments, Inc.
LaGrange Foodmart
620 South Eastern Avenue
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
 12. America's Pizza
Pizza Hut
1900 North Parkerson Avenue
2015 Class A Retail Outlet Beer Permit
 13. Debbie Broussard
South Crowley Pantry
904 South Parkerson Avenue
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
 14. Walgreens #10399
806 Oddfellows Road
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
 15. Wal-Mart Louisiana, LLC
729 Oddfellows Road
2015 Class B Retail Package Beer Permit
2015 Class B Retail Package Liquor Permit
3. Code Enforcement
 - a. Call for a public hearing to proceed with condemnation of property situated as Lots 4, Block 9, Walker Addition having a municipal address of 1011 West Third Street owned by Marlyn Goins
4. Fire Department Report
5. Police Department Report

6. Action Items
7. Any other legal items to come before the Council

ZONING & ANNEXATION Committee:

___ Kitty Valdetero, Chairperson ___ Vernon Martin, Vice Chairperson ___ Bryan Borill ___ Elliot Doré and ___ Steven Premeaux

The purpose of said meeting will be to consider:

1. Consider approval of the Planning Commission recommendation to introduce a food truck ordinance
2. Engineer's Report
3. Subdivision
4. Re-subdivision
5. Trailer petitions
 - a. Consider approval to grant a mobile home petition for Nora Hebert located at 119 North Avenue C, described as Lots 11, Block 26, Duson West Crowley Addition Zoning
6. Variance
7. Annexation
8. Conditional Use Permit
9. Plat Approval
10. Action Items
11. Any other legal items to come before Council

PUBLIC BUILDINGS Committee:

___ Bryan Borill, Chairperson ___ Lyle Fogleman, Vice Chairperson ___ Elliot Doré ___ Mary Melancon and ___ Steven Premeaux

The purpose of said meeting will be to consider:

1. City Hall
2. Criminal Justice Center
3. Rice Theatre, Annex and Main Street offices
4. Fire Department
5. Wastewater Facility
6. Recreation Buildings
7. Motor Vehicle Facility
8. Marble Building
9. Public Works Building
10. Enterprise Center of Acadia
11. Wells Fargo Express Railway Building
12. Animal Shelter
13. Action Items
14. Any other legal items to come before the Council

INSURANCE & PERSONNEL Committee:

____ **Laurita Pete, Chairperson, ____ Jeff Doré, Vice Chairperson, ____ Bryan Borill, ____ Kitty Valdetero and ____ Vernon Martin.**

The purpose of said meeting will be to consider:

1. Police Department Personnel Action
2. Fire Department Personnel Action
3. Action Items
4. Any other legal items to come before the Council

COMMUNITY & ECONOMIC DEVELOPMENT Committee:

____ **Jeff Doré, Chairperson, ____ Mary Melancon, Vice Chairperson, ____ Kitty Valdetero
____ Laurita Pete and ____ Bryan Borill**

The purpose of said meeting will be to consider:

1. Activities Report
2. Action Items
3. Any other legal items to come before the Council

RECREATION Committee:

____ **Steven Premeaux, Chairperson, ____ J. Elliot Doré, Vice Chairperson ____ Laurita Pete
____ Mary Melancon and ____ Lyle Fogleman.**

The purpose of said meeting will be to consider:

1. Director of Recreation Report
2. Action Items
3. Any other legal items to come before the Council

REVENUE & FINANCE Committee Meeting:

____ **J. Elliot Doré, Chairperson; ____ Kitty Valdetero, Vice Chairperson; ____ Jeff Doré ____
Laurita Pete ____ and Steven Premeaux**

The purpose of said meeting will be to consider:

1. Consider entering an agreement with Mike Dubois of DSS Computers to design and maintain the city's Web Site from November 1, 2014 to October 31, 2015 and host three websites; Crowley-la.com; retireCrowley.com; and RetireCorwley.org. in the amount of \$2400.
2. Appropriations
3. Action Items
4. Any other legal items to come before the Council