Minutes – October 1, 2013
7:00 PM – Public Hearing- (1) An Ordinance Adopting, Amending and Reenacting Sections 4.50l through 4.504, inclusive of the Subdivision Ordinance Involving Sidewalks. (2) An Ordinance Amending and Reenacting Section 4.801 of the Subdivision Ordinance requiring Subsurface Drainage. (3) An Ordinance Amending and Reenacting Sections 10-17 through 10-50, Inclusive, of the Code Involving Garbage and Trash Collection. (4) An Ordinance Adopting Article 3, Chapter 16 of the Code of Ordinances, Being Sections 16-41 through 16-70, Inclusive, for the Creation of a Cultural District. Mayor Grogan explained the Ordinances as they were published for study and review by the Public. No Public comments were made.

Motion was made by Councilmember Mendoza, seconded by Councilmember Russo to close the public hearing. The Council unanimously agreed.

REGULAR MEETING
The regular meeting of the Mayor and Council of the City of Patterson, Louisiana was held on Tuesday, October 1, 2013. The meeting was held at 1314 Main Street in the Council meeting room at 7:00 PM.

Mayor Rodney A. Grogan presided over the meeting.

Councilmembers present: L. Mendoza, J. Rentrop, J. Russo, III, C. Sawyer and S. Turner

Councilmembers absent: None

Also present was Russel Cremaldi, Attorney and Clay Breaud from GSE.

The Invocation was led by Rev. Couvillier

The Pledge of Allegiance was led by Attorney Cremaldi.

Motion was made by Councilmember Mendoza, seconded by Councilmember to adopt the minutes of September 3, 2013 as published.

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Motion was made by Councilmember Mendoza, seconded by Councilmember Rentrop to adopt and accept minutes recently published from January 2011 thru August 2013.

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Motion was made by Councilmember Mendoza, seconded by Councilmember Sawyer to amend the agenda for announcements and presentations.

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

The Submission of the monthly Financial Report was made by the Mayor. It was asked of each Councilmember to vote on receiving the Report. The vote was as follows:

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Page 2 – Minutes – October 1, 2013

Diane Wiltz representing the Red Ribbon Committee discussed the upcoming Red Ribbon Week which will be celebrated October 18-27, 2013. A Proclamation was presented for adoption. Motion was made by Councilmember Mendoza, seconded by Councilmember Russo to adopt the Proclamation.
Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Motion was made by Councilmember Rentrop, seconded by Councilmember Turner to adopt Ordinance #2013-09A which is amending and reenacting sections 4.5-1 thru 4.504, inclusive of the Subdivision Ordinance involving sidewalks.

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Absent and not voting: None

Mayor Grogan presented Ross Jeffery LaGrange a key to the City. Ross received the designation of Eagle Scout.

Motion was made by Councilmember Mendoza, seconded by Councilmember Sawyer to adopt an Ordinance amending and reenacting Section 4.801 of the subdivision Ordinance requiring Subsurface Drainage.
Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Absent and not voting: None

Motion was made by Councilmember Turner, seconded by Councilmember Mendoza to adopt an Ordinance amending and reenacting sections 10-17 through 10-50, inclusive, of the Code involving Garbage and Trash Collections and to amend said Ordinance to delete Town and add City and to delete Board of Aldermen and add City Councilmembers.
Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Motion to accept the Ordinance amending and reenacting sections 10-17 through 10-50, inclusive of the Code involving Garbage and Trash Collections with the amendment as stated above.

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

No action on Ordinance as it pertains to the Creation of a Cultural District.

Motion was made by Councilmember Rentrop, seconded by Councilmember Mendoza to agree with the Planning Commission to amend the zoning Ordinance to regulate and limit crematoriums. This Ordinance will be prepared and presented by Attorney Cremaldi at the next meeting.

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Page 3 – October 1, 2013 – Minutes

Voting nay: None

An Ordinance to provide benefits to the Mayor was WITHDRAWN.

An Ordinance to provide benefits for the Chief or Police was TABLED.
Motion to table was made by Councilmember Rentrop, seconded by Councilmember Russo

Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

The Council was given a copy of a proposed handbook for City Employees. Mayor Grogan asked the Council to review the handbook before a Resolution is passed for its acceptance.

Item 12 was deleted from the Agenda.

Resolution approving a Policy for use of Police Vehicles FAILED due to lack of support.
Dutch Vandenaardweg representing the Wax Lake East Drainage District asked for support in the upcoming election to renew the tax mileage for Operational and Maintenance expenses.

Motion was made by Councilmember Mendoza, seconded by Councilmember Rentrop to adopt a Resolution in support of the renewal of tax mileage for Drainage District.
Voting yeas: Mendoza, Rentrop, Russo, Sawyer and Turner

Voting nay: None

Announcements made by Mayor as follows:

Patterson High School Homecoming Parade, Sunday, October 27, 2013 at 2:00 PM

October 8, 2013 Meeting at PJHS for a presentation on a proposed building to a new Junior High School.

October 17, 2013 Business after Hours given by St. Mary Chamber of Commerce will be at Patterson City Hall sponsored by Lee Felterman.

There being no further business to come before the Mayor and Council, Councilmember Mendoza made a motion, seconded by Councilmember Rentrop to adjourn the meeting. The Council unanimously agreed.

/s/ Pamela Washington, City Clerk /s/ Rodney A. Grogan, Mayor
