

January 12, 2015

The City Council of the City of Sulphur, Louisiana, met in regular session at its regular meeting place in the Council Chambers, Sulphur, Louisiana, on January 12, 2015 at 5:30 p.m., after full compliance with the convening of said meeting with the following members present:

DRU ELLENDER, Council Representative of District 1  
DENNIS BERGERON, Council Representative of District 2  
VERONICA ALLISON, Council Representative of District 3  
RANDY FAVRE, Council Representative of District 4  
STUART MOSS, Council Representative of District 5

After the meeting was called to order and the roll called with the above result, prayer was led by Jerry Thompson, followed by the reciting of the Pledge of Allegiance led by Mr. Bergeron.

The Chairman asked if there were any changes to the minutes of the previous meeting. With no changes made, motion was made by Mr. Favre seconded by Mr. Bergeron that the minutes stand as written. Motion carried.

The Chairman then asked if there were any changes to the agenda. Motion was made by Mr. Favre seconded by Mr. Bergeron that the following item be added to the agenda and make it item #1 and move item #1 to 1A.

1. Resolution appointing (blank) as City Attorney.

Mayor Duncan stated that this item was being added to the agenda due to the agenda already being published. With no comment from the public, a vote was called with the following results:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss  
NAYS: None  
ABSENT: None

And the above item was added to the agenda on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

Motion was then made by Mr. Bergeron seconded by Mr. Favre that the following item be added to the agenda:

20. Resolution authorizing Kevin Alley, Director of Finance, to sign on behalf of the City of Sulphur to reject Uninsured/Underinsured Motorist Bodily Injury Coverage

Mayor Duncan stated that this item was being added to the agenda due to the agenda already being published. With no comment from the public, a vote was called with the following results:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the above item was added to the agenda on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

Motion was then made by Mr. Favre seconded by Mr. Bergeron that the agenda stand as changed. Motion carried.

The first item on the agenda is a resolution appointing a City Attorney. Motion was made by Mr. Favre seconded by Mrs. Ellender that the following resolution be adopted to-wit:

RESOLUTION NO. 2798, M-C SERIES

Resolution appointing a City Attorney.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby appoint Jennifer Page as City Attorney.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the above resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a presentation by Armed Forces Committee. Jerry Thompson addressed the Council and stated that they will be having a fundraiser for the Sulphur Memorial Wall. The fundraiser will be held on February 21, 2015 from 6:00-9:00 p.m. There will be 3 sponsorships (1) Red (2) White (3) Blue. There will be a live band performing, meal and silent auction. He challenges all businesses in Sulphur to purchase a table.

The next item on the agenda is a public hearing on ordinance enlarging and extending the boundaries of the City of Sulphur for the annexation of property for Lyons & Co. LLC located at 2744 Broussard Road. Motion was made by Mr. Bergeron seconded by Mrs. Allison that the following ordinance be adopted to-wit:

ORDINANCE NO. 1272, M-C SERIES

ORDINANCE ENLARGING AND EXTENDING THE BOUNDARIES OF THE  
CITY OF SULPHUR FOR THE ANNEXATION OF LYONS & CO. LLC FOR  
PROPERTY LOCATED AT 2744 BROUSSARD ROAD.

WHEREAS, the City of Sulphur has received a petition from Lyons & Co. LLC, for the annexation of certain property which is adjacent to and contiguous to the existing corporate limits of the City of Sulphur, which said property is generally described as 2744 Broussard Road; and

WHEREAS, public notice has been duly given in accordance with law, of the introduction of an ordinance proposing to enlarge and extend the boundaries of the City of Sulphur, Louisiana, to include the said property; and

WHEREAS, after a Public Hearing this date in accordance with the said Public Notice which was duly advertised, it has been deemed desirable that the boundaries of the City of Sulphur, Louisiana, be enlarged and extended to include the said property, no one having appeared to protest said annexation, the said petition for annexation having been signed by the sole property owner's in the area for which annexation is sought; and

WHEREAS, said property, currently zoned as a R2 type land use district by the Parish; and

WHEREAS, there exists isolated industrial and commercial land districts in the vicinity;  
and

WHEREAS, said property will be zoned Mixed Residential.

NOW, THEREFORE, BE IT ORDAINED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that the boundaries of the City of Sulphur, Louisiana, be and the same are hereby enlarged and extended to include the following described property situated in the Parish of Calcasieu, State of Louisiana, to-wit:

That certain parcel of land situated in the Northwest Quarter (NW/4) of Section 11, Township 10 South, Range 10 West, Calcasieu Parish, Louisiana, being more particularly described as follows:

Beginning 660.00 feet East and 281.50 feet South of the Northwest corner of Section 11, Township 10 South, Range 10 West, Calcasieu Parish, Louisiana; thence West 175 feet, thence South 148.9 feet, thence East 175 feet, thence North 148.9 feet, more or less, to the point of commencement, together with all improvements thereon situated.

BE IT FURTHER ORDAINED that the boundaries of the City of Sulphur, Louisiana, be and the same are hereby defined as follows, to-wit:

## **DESCRIPTION OF GEOGRAPHIC BOUNDARIES:**

### **SULPHUR CITY LIMITS DESCRIPTION:**

REVISED JANUARY 09, 2015 TO INCLUDE LYONS & CO., LLC TRACT – 2744  
BROUSSARD ROAD

COMMENCING AT THE NORTHEAST (NE) CORNER OF THE SOUTHEAST QUARTER (SE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, SAID POINT BEING ON THE PRESENT CITY LIMITS LINE OF THE CITY OF SULPHUR, LOUISIANA; THENCE NORTH TO THE NORTHEAST (NE) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) OF SAID SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST ALONG THE NORTH LINE OF SAID SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) TO THE NORTHWEST (NW) CORNER OF SAID SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE WEST LINE OF SAID SOUTHEAST QUARTER OF THE NORTHEAST QUARTER (SE/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO THE NORTHEAST QUARTER SE/4 OF SW/4) OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST FOLLOWING THE NORTH LINE OF THE SOUTH HALF OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (S/2 OF SW/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO THE NORTHEAST (NE) CORNER OF THE SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (SW/4 OF SW/4 OF NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE EAST LINE OF SAID SOUTHWEST QUARTER OF THE SOUTHWEST QUARTER OF THE NORTHEAST QUARTER (SW/4 OF SW/4 OF NE/4) TO A POINT 100 FEET NORTH OF THE SOUTH LINE OF THE NORTHEAST QUARTER (NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST 100 FEET; THENCE SOUTH 100 FEET TO THE SOUTH LINE OF THE NORTHEAST QUARTER (NE/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO THE SOUTHEAST (SE) CORNER OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH TO THE NORTHEAST (NE) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, THENCE WEST TO THE NORTHWEST (NW) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG WEST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO A POINT 65 FEET NORTH OF THE SOUTHWEST (SW) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST 168 FEET ALONG A LINE WHICH IS 65 FEET NORTH OF AND PARALLEL TO THE SOUTH LINE OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH 65 FEET TO THE SOUTH LINE OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO A POINT 664 FEET EAST OF THE SOUTHWEST (SW)

CORNER OF THE SOUTHWEST QUARTER OF THE NORTHWEST QUARTER (SW/4 OF NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH 475 FEET; THENCE WEST 639 FEET, MORE OR LESS, TO THE EAST LINE OF NORTH CLAIBORNE STREET; THENCE SOUTH 475 FEET ALONG THE EAST LINE OF NORTH CLAIBORNE STREET TO THE SOUTH LINE OF THE NORTHWEST QUARTER (NW/4) OF SECTION 27, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO THE NORTHWEST (NW) CORNER OF THE SOUTHEAST QUARTER (SE/4) OF SECTION 28, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE WESTERN CITY LIMITS LINE TO ITS POINT OF INTERSECTION WITH THE NORTH LINE OF U.S. HIGHWAY #90; THENCE WESTERLY ALONG THE NORTH LINE OF U.S. HIGHWAY #90 TO ITS POINT OF INTERSECTION WITH THE CENTERLINE OF KIM STREET EXTENDED; THENCE SOUTH ALONG THE CENTERLINE OF KIM STREET TO THE SOUTHWEST (SW) CORNER OF THE EAST HALF OF THE WEST HALF (E/2 OF W/2) OF SECTION 33, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE EAST ALONG THE CENTERLINE OF SARA STREET TO THE CORNER COMMON TO SECTIONS 3 AND 4, TOWNSHIP 10 SOUTH, RANGE 10 WEST, AND SECTIONS 33 AND 34, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE SECTION LINE TO A POINT WHICH IS 150 FEET SOUTH OF THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10, THENCE WESTERLY ALONG THE LINE WHICH IS 150 FEET SOUTH OF AND PARALLEL TO THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10, FOR A DISTANCE OF 1247.42 FEET, MORE OR LESS TO THE EAST RIGHT OF WAY LINE OF THE SABINE RIVER DIVERSION CANAL, THENCE SOUTH, MEANDERING ALONG THE EAST RIGHT OF WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 930.2 FEET TO THE SOUTHWEST CORNER OF TRACT 2 OF THE SULPHUR GROUP LLC ANNEXATION, THENCE SOUTH 02° 38' 57" WEST, ALONG SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 91.94 FEET; THENCE SOUTH 00° 34' 27" WEST, ALONG SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 949.18 FEET; THENCE SOUTH 04° 27' 54" EAST, ALONG SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, FOR A DISTANCE OF 184.29 FEET; THENCE SOUTH 06° 54' 10" EAST, ALONG THE SAID EAST RIGHT-OF-WAY LINE OF THE SABINE RIVER DIVERSION CANAL, TO A POINT ON THE SOUTH LINE OF THE NORTH HALF OF THE NORTHEAST QUARTER OF SECTION 9, FOR A DISTANCE OF 111.95 FEET; THENCE SOUTH 89° 04' 08" EAST, ALONG THE NORTH HALF OF THE NORTHEAST QUARTER OF SECTION 9, FOR A DISTANCE OF 1245.80 FEET; THENCE EAST ALONG THE SOUTH OF THE NORTH HALF OF THE NORTHWEST QUARTER OF SECTION 10, FOR A DISTANCE OF 201.3 FEET MORE OR LESS TO THE SOUTHEAST (SE) CORNER OF THE WEST ONE-THIRD OF THE WEST HALF OF THE NORTHWEST QUARTER OF THE NORTHWEST QUARTER (W/3 OF W/2 OF NW/4 OF NW/4) OF SECTION 10, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE EAST, ALONG THE SOUTH LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (N/2-NW/4) OF SECTION 10, FOR A DISTANCE OF 1,401.91 FEET, MORE OR LESS, TO THE NORTHWEST CORNER OF A TRACT OF LAND CURRENTLY OR FORMERLY OWNED BY STINE INVESTORS CORPORATION; THENCE SOUTH, ALONG THE WEST LINE OF SAID STINE INVESTORS TRACT, FOR A DISTANCE OF 220.50 FEET, MORE OR LESS, TO THE SOUTH LINE OF SAID STINE INVESTORS

TRACT; THENCE EAST, ALONG SAID SOUTH LINE OF STINE INVESTORS TRACT, FOR A DISTANCE OF 981.50 FEET, MORE OR LESS, TO THE WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27; THENCE NORTH, ALONG SAID WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27, FOR A DISTANCE OF 220.5 FEET, MORE OR LESS, TO THE SOUTH LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (N/2-NW/4) OF SECTION 10; THENCE EAST, ALONG SAID SOUTH LINE OF THE NORTH HALF OF THE NORTHWEST QUARTER (N/2-NW/4) OF SECTION 10, FOR A DISTANCE OF 106.33 FEET, MORE OR LESS TO THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27; THENCE NORTH ALONG THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27, FOR A DISTANCE OF 103.16 FEET, TO THE NORTH RIGHT-OF-WAY LINE OF CHENAULT STREET; THENCE EAST ALONG THE NORTH RIGHT-OF-WAY LINE OF CHENAULT STREET, FOR A DISTANCE OF 308.70 FEET; THENCE NORTH FOR A DISTANCE OF 80.80 FEET; THENCE WEST, FOR A DISTANCE OF 308.70 FEET, TO THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27; THENCE NORTH ALONG THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY #27 TO THE NORTH RIGHT-OF-WAY LINE OF PATCH STREET; THENCE EAST ALONG THE NORTH RIGHT-OF-WAY LINE OF PATCH STREET TO THE WEST RIGHT-OF-WAY LINE OF ALLEN STREET, THENCE NORTH ALONG THE WEST RIGHT-OF-WAY LINE OF ALLEN STREET TO THE NORTH RIGHT-OF-WAY OF PATTON STREET; THENCE CONTINUING NORTH TO THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE HIGHWAY #10 (WHICH POINT IS 150 FEET SOUTH OF THE CENTERLINE OF SAID INTERSTATE HIGHWAY #10); THENCE EASTERLY ALONG THE SOUTH RIGHT-OF-WAY LINE WHICH IS 150 FEET SOUTH OF AND PARALLEL TO THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10 TO THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D OF STATE PROJECT NO. 450-91-36 AT HIGHWAY STATION 146+90.19; THENCE SOUTHEASTERLY ALONG THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 1095.92 FEET, (THE CHORD OF WHICH BEARS SOUTH 76°00'32" EAST, A DISTANCE OF 285.86 FEET) FOR A DISTANCE OF 286.68; THENCE SOUTHEASTERLY ALONG SAID SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 308.10 FEET (THE CHORD OF WHICH BEARS SOUTH 35°47'20" EAST, A DISTANCE OF 333.12 FEET) FOR A DISTANCE OF 351.95 FEET; THENCE SOUTH 03°03'51" EAST ALONG SAID SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D FOR A DISTANCE OF 244.70 FEET; THENCE SOUTHEASTERLY ALONG THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 284.00 FEET (THE CHORD OF WHICH BEARS SOUTH 25°21'45" EAST, A DISTANCE OF 69.71 FEET) FOR A DISTANCE OF 69.88 FEET; THENCE SOUTH 00°36'54" WEST FOR A DISTANCE OF 0.13 FEET; THENCE SOUTH 89°40'08" EAST FOR A DISTANCE OF 0.08 FEET; THENCE SOUTHEASTERLY ALONG THE SOUTHWESTERLY RIGHT-OF-WAY LINE OF RAMP D ALONG THE ARC OF A CURVE HAVING A RADIUS OF 284.00 FEET (THE CHORD OF WHICH BEARS SOUTH 50°53'18" EAST, A DISTANCE OF 179.72 FEET) FOR A DISTANCE OF 182.86 FEET; THENCE SOUTH 69°20'01" EAST FOR A DISTANCE OF 109.75 FEET; THENCE SOUTH 00°39'59" WEST FOR A DISTANCE OF 103.20 FEET; THENCE SOUTH 44°07'19" WEST FOR A DISTANCE OF 18.36 FEET TO THE NORTH RIGHT-OF-WAY LINE OF PATTON STREET; THENCE SOUTH 00°40'33" WEST FOR A

DISTANCE OF 60.00 FEET TO THE FORMER SOUTH RIGHT-OF-WAY LINE OF PATTON STREET; THENCE NORTH 89°02'44" WEST, ALONG SAID FORMER SOUTH RIGHT-OF-WAY LINE OF PATTON STREET, FOR A DISTANCE OF 91.28 FEET, SAID POINT BEING SOUTH 01°04'29" WEST OF THE NORTHEAST CORNER (NE) OF THE NORTHWEST QUARTER (NW/4) OF SECTION 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST, A DISTANCE OF 30.00 FEET; THENCE NORTH 88°52'23" WEST, ALONG SAID FORMER SOUTH RIGHT-OF-WAY LINE OF PATTON STREET, FOR A DISTANCE OF 156.86; THENCE SOUTH 65°05'32" EAST FOR A DISTANCE OF 318.89 FEET; THENCE NORTH 89°47'51" EAST FOR A DISTANCE OF 220.00 FEET, MORE OR LESS, TO THE EXISTING EAST RIGHT-OF-WAY LINE OF BEGLIS PARKWAY (FORMERLY ARIZONA STREET); THENCE NORTH 67°15'12" EAST FOR A DISTANCE OF 312.86 FEET TO THE EXISTING SOUTH RIGHT-OF-WAY LINE OF PATTON STREET; THENCE NORTH, FOR A DISTANCE OF 30.0 FEET MORE OR LESS TO THE SOUTH LINE OF THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2, TOWNSHIP 10 SOUTH, RANGE 10 WEST, SAID POINT BEING IN THE CENTER OF PATTON STREET; THENCE EAST, ALONG THE SOUTH LINE OF THE SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2, FOR A DISTANCE OF 692.87 FEET, MORE OF LESS TO THE SOUTHEAST CORNER OF SAID SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2; THENCE NORTH ALONG THE EAST LINE OF SAID SOUTHWEST QUARTER OF THE SOUTHEAST QUARTER OF SECTION 2 FOR A DISTANCE OF 943.35 FEET, MORE OR LESS TO ITS INTERSECTION WITH THE SOUTH RIGHT OF WAY LINE OF U.S. INTERSTATE HIGHWAY #10, SAID POINT BEING 150 FEET SOUTH OF THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10, STATE PROJECT NO. 450-91-36; THENCE EASTERLY ALONG THE SOUTH RIGHT-OF-WAY LINE WHICH IS 150 FEET SOUTH OF AND PARALLEL TO THE CENTERLINE OF U.S. INTERSTATE HIGHWAY #10 TO THE INTERSECTION OF SAID LINE WITH THE WEST LINE OF THE SOUTHEAST QUARTER (SE/4) OF SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE SOUTH ALONG THE WEST LINE OF THE SOUTHEAST QUARTER (SE/4) OF SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 989.16 FEET, MORE OR LESS; THENCE CONTINUING SOUTH ALONG THE WEST LINE OF THE NORTHEAST QUARTER (NE/4) OF SECTION 12, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 1301.54 FEET, MORE OR LESS, TO THE NORTH RIGHT-OF-WAY LINE OF SWISCO ROAD; THENCE EAST, ALONG SAID NORTH RIGHT-OF-WAY LINE OF SWISCO ROAD, FOR A DISTANCE OF 1093.94 FEET, MORE OR LESS, TO THE WEST LINE OF A 2.44 ACRE PROPERTY CURRENTLY OR FORMALLY OWNED BY CANAL BARGE COMPANY; THENCE NORTH, ALONG SAID WEST LINE OF A 2.44 ACRE PROPERTY CURRENTLY OR FORMALLY OWNED BY CANAL BARGE COMPANY, FOR A DISTANCE OF 413.00 FEET, MORE OR LESS; THENCE EAST, ALONG THE NORTH LINE OF SAID 2.44 ACRE PROPERTY CURRENTLY OR FORMALLY OWNED BY CANAL BARGE COMPANY, FOR A DISTANCE OF 240.00 FEET, MORE OR LESS; THENCE NORTH, ALONG THE EAST LINE OF THE NORTHWEST OF THE NORTHEAST QUARTER (NW/4-NE/4) OF SECTION 12, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 884.86 FEET, MORE OR LESS; THENCE EAST, ALONG THE SOUTH LINE OF SAID SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 1336.11 FEET, MORE OR LESS, TO THE EAST LINE OF THE SOUTHEAST QUARTER (SE/4) OF SAID


SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE NORTH, ALONG SAID EAST LINE OF SECTION 1, TOWNSHIP 10 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 1010.44, MORE OR LESS, TO THE SOUTH RIGHT-OF-WAY LINE OF INTERSTATE HIGHWAY #10; THENCE EAST, ALONG SAID SOUTH RIGHT-OF-WAY LINE OF INTERSTATE HIGHWAY #10, FOR A DISTANCE OF 1324.20 FEET, MORE OR LESS; THENCE CONTINUING ALONG THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE HIGHWAY #10, SOUTH 1°12' WEST FOR A DISTANCE OF 50 FEET; THENCE CONTINUING ALONG THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE HIGHWAY #10, SOUTH 89°31'03" EAST FOR A DISTANCE OF 79.59 FEET; THENCE SOUTH 01°05'25" WEST FOR A DISTANCE OF 300.00 FEET; THENCE SOUTH 89°31'03" EAST FOR A DISTANCE OF 200.00 FEET; THENCE SOUTH 01°05'25" WEST FOR A DISTANCE OF 1961.68 FEET TO THE NORTH RIGHT-OF-WAY LINE OF SWISCO ROAD; THENCE SOUTH 89°30'00" EAST, ALONG SAID NORTH LINE, FOR A DISTANCE OF 948.43 FEET TO THE WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY NUMBER 108; THENCE NORTH 00°51'02" EAST, ALONG SAID WEST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY NUMBER 108, FOR A DISTANCE OF 1200.41 FEET; THENCE NORTH 89°49'32" EAST FOR A DISTANCE OF 198.77 FEET, TO A POINT 100 FEET SOUTH OF THE NORTH LINE OF SECTION 7, TOWNSHIP 10 SOUTH, RANGE 9 WEST, SAID POINT BEING ON THE EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY 108; THENCE SOUTH 00°51'02" WEST, ALONG SAID EAST RIGHT-OF-WAY LINE OF LOUISIANA HIGHWAY 108, FOR A DISTANCE OF 200 FEET; THENCE NORTH 89°49'32" EAST, PARALLEL WITH THE NORTH LINE OF SAID SECTION 7, TOWNSHIP 10 SOUTH, RANGE 9 WEST, FOR A DISTANCE OF 450.00 FEET; THENCE NORTH 00°51'02" EAST, FOR A DISTANCE OF 200.00 FEET; THENCE NORTH 89°49'32" EAST FOR A DISTANCE OF 751.92 FEET TO THE EXISTING CONOCO INC. RIGHT-OF-WAY LINE, THENCE NORTH 26°25'04" EAST FOR A DISTANCE OF 111.79 FEET ALONG THE EXISTING CONOCO INC. RIGHT-OF-WAY LINE TO THE INTERSECTION OF SAID RIGHT-OF-WAY LINE WITH THE SOUTH LINE OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST; THENCE EAST ALONG THE SOUTH LINE OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST, TO THE SOUTHEAST (SE) CORNER OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST; THENCE NORTH ALONG THE EAST LINE OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST, TO THE NORTHEAST (NE) CORNER OF THE SOUTH HALF OF THE SOUTHEAST QUARTER OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST; THENCE WEST ALONG THE NORTH LINE OF THE SOUTH HALF OF THE SOUTHEAST QUARTER OF SECTION 6, TOWNSHIP 10 SOUTH, RANGE 9 WEST TO THE SOUTH RIGHT OF WAY LINE OF U.S. INTERSTATE HIGHWAY #10; THENCE NORTHEASTERLY AND EASTERLY ALONG THE SOUTH RIGHT-OF-WAY LINE OF U.S. INTERSTATE HIGHWAY #10 TO THE POINT OF INTERSECTION OF SAID LINE WITH A LINE WHICH IS AN EXTENSION SOUTH OF THE WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE ROAD (SOMETIMES KNOWN AS PRATER ROAD); THENCE NORTH ALONG SAID EXTENSION OF THE WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD TO A POINT 30 FEET NORTH OF THE SOUTH LINE OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, THENCE EAST PARALLEL TO THE SOUTH LINE OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, TO A POINT 94.74 FEET EAST OF THE WEST LINE OF THE WEST HALF OF THE SOUTHEAST

QUARTER OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, THE EXISTING EAST RIGHT-OF-WAY LINE OF STATE ROUTE LA 1134 (BAYOU D'INDE OR PRATER ROAD) WITH THE EXISTING NORTH RIGHT-OF-WAY LINE OF A LOCAL OR PARISH ROAD, THENCE NORTH 89°41'29" EAST, ALONG THE NORTH RIGHT-OF-WAY LINE OF SAID LOCAL OR PARISH ROAD FOR A DISTANCE OF 1231.32 FEET TO THE INTERSECTION OF SAID RIGHT-OF-WAY LINE WITH THE EAST LINE OF THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST, THENCE NORTH 0°45'57" EAST FOR A DISTANCE OF 2290.66 FEET ALONG THE EAST LINE OF THE WEST HALF OF THE SOUTHEAST QUARTER OF SECTION 32, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE NORTH 89°06'04" WEST, A DISTANCE OF 1285.97 FEET TO THE EAST RIGHT-OF-WAY LINE OF LA 1134 (BAYOU D'INDE OR PRATER ROAD); THENCE NORTH ALONG THE EAST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD, FOR A DISTANCE OF 301.57 FEET, MORE OR LESS, TO THE INTERSECTION WITH THE SOUTH LINE OF LOT 6 OF BLOCK A OF THE HEIRS OF SOL RYAN SUBDIVISION; THENCE EAST, FOR A DISTANCE OF 204.57 FEET, MORE OR LESS, TO THE SOUTHEAST CORNER OF LOT 6 OF BLOCK A OF THE HEIRS OF SOL RYAN SUBDIVISION; THENCE NORTH, ALONG THE EAST LINE OF SAID LOT 6 OF BLOCK A OF THE HEIRS OF SOL RYAN SUBDIVISION, FOR A DISTANCE OF 716.53 FEET, MORE OR LESS, TO THE CENTERLINE OF U.S. HIGHWAY 90; THENCE EAST, ALONG THE CENTERLINE OF U.S. HIGHWAY 90, FOR A DISTANCE OF 215.70 FEET, MORE OR LESS; THENCE NORTH, ALONG THE EAST LINE OF LOT 5 OF BLOCK B OF SOL RYAN SUBDIVISION, FOR A DISTANCE OF 214.50 FEET, MORE OR LESS, TO THE NORTHEAST CORNER OF SAID LOT 5 OF BLOCK B OF SOL RYAN SUBDIVISION, THIS POINT BEING ON THE SOUTH RIGHT OF WAY LINE OF THE T & NO RAILROAD (SOUTHERN PACIFIC LINES); THENCE WEST, ALONG SAID SOUTH RIGHT-OF-WAY LINE OF THE T & NO RAILROAD (SOUTHERN PACIFIC LINES), FOR A DISTANCE OF 490.61 FEET, MORE OR LESS, TO THE WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD, THENCE NORTH, ALONG SAID WEST RIGHT-OF-WAY LINE OF BAYOU D'INDE (PRATER) ROAD, FOR A DISTANCE OF 200.0 FEET TO THE INTERSECTION WITH THE NORTH RIGHT-OF-WAY LINE OF SAID T & NO RAILROAD (SOUTHERN PACIFIC LINES); THENCE WESTERLY ALONG THE NORTH LINE OF SAID T & NO RAILROAD (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY TO A POINT 80 FEET EAST OF THE INTERSECTION OF SAID NORTH RIGHT-OF-WAY LINE OF T & NO RAILROAD (SOUTHERN PACIFIC LINES) WITH THE NORTH-SOUTH CENTER SECTION LINE OF SECTION 31, TOWNSHIP 9 SOUTH RANGE 9 WEST; THENCE SOUTHERLY ALONG A LINE 80 FEET EAST OF AND PARALLEL WITH THE NORTH-SOUTH CENTER SECTION LINE OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, TO A POINT WHICH IS 80 FEET EAST OF THE NORTHEAST (NE) CORNER OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE WEST 80 FEET TO THE SAID NORTHEAST (NE) CORNER OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE WESTERLY ALONG THE NORTH LINE OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, TO A POINT 560 FEET EAST OF THE NORTHWEST (NW) CORNER OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF

SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE SOUTH, PARALLEL WITH THE WEST LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, A DISTANCE OF 170 FEET; THENCE WEST, PARALLEL WITH THE NORTH LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, A DISTANCE OF 260 FEET; THENCE NORTH, PARALLEL WITH THE WEST LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, A DISTANCE OF 170 FEET TO THE NORTH LINE OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST; THENCE CONTINUING WEST ALONG THE NORTH LINE OF THE SOUTHWEST QUARTER (SW/4) OF SECTION 31, TOWNSHIP 9 SOUTH, RANGE 9 WEST, AND CONTINUING WEST ALONG THE EAST-WEST CENTER SECTION LINE OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO A POINT 669.38 FEET EAST OF THE SOUTHEAST (SE) CORNER OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH ALONG A LINE PARALLEL TO AND 669.38 FEET EAST OF THE EAST LINE OF SAID SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, TO THE SOUTH RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 90; THENCE WEST ALONG SAID SOUTH RIGHT-OF-WAY LINE TO THE EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH, ALONG SAID EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 270.0 TO THE SOUTH LINE OF THE T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY; THENCE WEST ALONG SAID SOUTH LINE OF THE T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY FOR A DISTANCE OF 150.0 FEET; THENCE SOUTH, ALONG A LINE PARALLEL TO AND 150.0 FEET WEST OF SAID EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 270.0 TO THE SOUTH RIGHT-OF-WAY LINE OF U.S. HIGHWAY NO. 90; THENCE WEST ALONG SAID SOUTH RIGHT-OF-WAY LINE TO A POINT 345.00 WEST OF THE EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH, PARALLEL WITH SAID EAST LINE OF THE SOUTHEAST QUARTER OF THE NORTHWEST QUARTER (SE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST, FOR A DISTANCE OF 474.88 FEET TO THE NORTH LINE OF THE T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY; THENCE EAST ALONG THE NORTH LINE OF SAID T & NO RAILROADS (SOUTHERN PACIFIC LINES) RIGHT-OF-WAY FOR A DISTANCE OF 345.00 FEET TO A POINT SOUTH OF THE SOUTHEAST (SE) CORNER OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER (NE/4-NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH TO THE SOUTHEAST (SE) CORNER OF THE NORTHEAST QUARTER OF THE NORTHWEST QUARTER (NE/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO

THE SOUTHEAST (SE) CORNER OF THE NORTHWEST QUARTER OF THE NORTHWEST QUARTER (NW/4 OF NW/4) OF SECTION 36, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE NORTH TO THE NORTHEAST (NE) CORNER OF THE NORTHWEST QUARTER OF THE SOUTHWEST QUARTER (NW/4 OF SW/4) OF SECTION 25, TOWNSHIP 9 SOUTH, RANGE 10 WEST; THENCE WEST TO THE POINT OF COMMENCEMENT.

**AND ALSO**

THE OLIVET BAPTIST CHURCH PROPERTY BEING:

LOTS 1, 2, 3, 4, AND 5 OF BLOCK 8 J.A.BEL, ET AL SUBURBAN ACRES NO. 1; AND ALSO COMMENCING AT THE NORTHEAST CORNER OF SUBURBAN ACRES NO. 1, THENCE EAST 200 FEET, THENCE SOUTH 521.8 FEET, THENCE WEST 200 FEET, THENCE NORTH 521.8 FEET

**AND ALSO**

THE BEL COMMERCIAL LLC PROPERTY BEING:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTION 10, TOWNSHIP 10 SOUTH, RANGE 10 WEST, CALCASIEU PARISH, LOUISIANA, CONTAINING 247.470 ACRES AND BEING MORE FULLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE INTERSECTION OF ROADWAY CENTERLINES FOR MCNAIR ROAD AND RUTH STREET SAID POINT BEING THE POINT OF COMMENCEMENT (P.O.C.); THENCE PROCEED SOUTH 00°53'58" WEST A DISTANCE OF 23.85 FEET; THENCE SOUTH 89°06'02" EAST A DISTANCE OF 49.81 FEET TO THE POINT OF BEGINNING (P.O.B.).

THENCE PROCEED SOUTH 89°33'21" EAST A DISTANCE OF 1287.60 FEET; THENCE NORTH 00°50'01" EAST A DISTANCE OF 1439.40 FEET; THENCE SOUTH 89°36'34" EAST A DISTANCE OF 400.00 FEET; THENCE NORTH 00°50'01" EAST A DISTANCE OF 521.80 FEET; THENCE SOUTH 89°36'34" EAST A DISTANCE OF 935.00 FEET; THENCE SOUTH 01°00'52" WEST A DISTANCE OF 1962.50 FEET; THENCE SOUTH 00°46'17" WEST A DISTANCE OF 2304.25 FEET; THENCE SOUTH 00°59'12" WEST A DISTANCE OF 1404.85 FEET; THENCE SOUTH 89°50'57" WEST A DISTANCE OF 1335.11 FEET; THENCE NORTH 00°59'27" EAST A DISTANCE OF 1064.36 FEET; THENCE NORTH 89°36'04" WEST A DISTANCE OF 1286.19 FEET; THENCE NORTH 00°53'58" EAST A DISTANCE OF 2659.65 FEET TO THE POINT OF BEGINNING (P.O.B.)

**AND ALSO**

THE KEITH AND JANE LYONS AND LYONS & CO., LLC PROPERTY BEING:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTION 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST, CALCASIEU PARISH, LOUISIANA, COMMENCING AT THE NORTHWEST CORNER OF SECTION 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST; THENCE SOUTH 660.00 FEET; THENCE EAST 659.75 FEET; THENCE NORTH 378.5 FEET; THENCE WEST 175.00 FEET; THENCE NORTH 99.6 FEET; THENCE EAST 175.00; THENCE NORTH 151.50 FEET; THENCE WEST 660.00 FEET TO THE POINT OF COMMENCEMENT.

**AND ALSO**

THE HENRY CHARLES AND LUCILLE ANN MISSE PROPERTY BEING:

THAT CERTAIN TRACT OR PARCEL OF LAND SITUATED IN THE SOUTHWEST QUARTER (SW/4) OF SECTION 2, TOWNSHIP 10 SOUTH, RANGE 10 WEST, LA. MERIDIAN, CALCASIEU PARISH, LOUISIANA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

THE WEST 353.50 FEET OF LOT SIXTY-TWO (62) OF SECOND SUBDIVISION SULPHUR FARMS, LESS AND EXCEPT PARCEL NO. 44 SOLD TO THE STATE OF LOUISIANA DEPARTMENT OF HIGHWAYS PER CONVEYANCE BOOK 654, PAGE 496, A SUBDIVISION LOCATED IN SECTIONS 2, 3 AND 11, TOWNSHIP 10 SOUTH, RANGE 10 WEST, AS PER PLAT RECORDED IN PLAT BOOK 3 AT PAGE 146, RECORDS OF CALCASIEU PARISH, LOUISIANA.

HEREIN DESCRIBED TRACT CONTAINING 2.41 ACRES, MORE OR LESS, AND SUBJECT TO ANY RIGHT OF WAYS, SERVITUDES AND/OR EASEMENTS OF RECORD OR BY USE.

**AND ALSO**

THE HENRY CHARLES AND LUCILLE ANN MISSE PROPERTY BEING:

LOTS 4, 5, 6 AND THE SOUTH 19.00 FEET OF LOT 3 OF BLOCK 1 AND THE NORTH 49.00 FEET OF THE EAST 63.70 FEET OF LOT 3 OF BLOCK 1 AND THE EAST 63.70 FEET OF LOT 2 OF BLOCK 1 THAT LIES SOUTH OF A DRAINAGE CANAL ALL IN THE J.A. BEL ETAL SUBURBAN ACRES NO. 1, A SUBDIVISION IN SECTION 10, TOWNSHIP 10 SOUTH, RANGE 10 WEST, LA. MERIDIAN AS PER PLAT RECORDED IN PLAT BOOK 5, PAGE 94 RECORDS OF CALCASIEU PARISH, LOUISIANA.

HEREIN DESCRIBED TRACT CONTAINING 1.07 ACRES, MORE OR LESS.

**AND ALSO**

THE KLEAT, LLC PROPERTY BEING:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTION 33, TOWNSHIP 9 SOUTH, RANGE 10 WEST, CALCASIEU PARISH, LOUISIANA, BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE INTERSECTION OF THE WEST LINE OF SECTION 33, TOWNSHIP 9 SOUTH, RANGE 10 WEST AND THE NORTH RIGHT-OF-WAY LINE OF HIGHWAY 90;

THENCE NORTH, ALONG THE WEST LINE OF SAID SECTION 33, FOR A DISTANCE OF 1,421.81 FEET, MORE OR LESS, TO THE SOUTH RIGHT-OF-WAY LINE OF SOUTHERN PACIFIC RAILROAD;

THENCE EAST, ALONG SAID SOUTH RIGHT-OF-WAY LINE OF SOUTHERN PACIFIC RAILROAD, FOR A DISTANCE OF 739.62 FEET, MORE OR LESS, TO THE WEST RIGHT-OF-WAY LINE OF KIM STREET;

THENCE SOUTHEASTERLY, ALONG SAID WEST RIGHT-OF-WAY OF KIM STREET, FOR A DISTANCE OF 1,205.27 FEET, MORE OR LESS, TO THE NORTH RIGHT OF WAY LINE OF U.S. HIGHWAY 90;

THENCE SOUTHWESTERLY, ALONG SAID NORTH RIGHT-OF-WAY LINE OF U.S. HIGHWAY 90, FOR A DISTANCE OF 1,353.13 FEET, MORE OR LESS, TO THE POINT OF COMMENCEMENT;

HEREIN DESCRIBED TRACT CONTAINING 31.32 ACRES, MORE OR LESS

BE IT FURTHER ORDAINED that this ordinance shall become effective thirty (30) days after it has been published once in the official journal.

BE IT FURTHER ORDAINED that any and all ordinances or parts thereof in conflict herewith be and the same are hereby repealed.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said ordinance was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a public hearing on ordinance repealing Ordinance No. 870, M-C Series and Ordinance No. 1212, M-C Series, which suspended Article IV, Part II, Section 9 of the Land Use Ordinance for the issuance of permits to erect billboards within the City limits of Sulphur. Motion was made by Mr. Favre seconded by Mrs. Allison that the following ordinance be adopted to-wit:

ORDINANCE NO. 1273, M-C SERIES

AN ORDINANCE REPEALING ORDINANCE NO. 870, M-C SERIES AND ORDINANCE NO. 1212, M-C SERIES, WHICH SUSPENDED ARTICLE IV, PART II, SECTION 9 OF THE LAND USE ORDINANCE FOR THE ISSUANCE OF PERITS TO ERECT BILLBOARDS WITHIN THE CITY LIMITS OF SULPHUR.

BE IT ORDAINED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby repeal Ordinance No. 870, M-C Series and Ordinance No. 1212, M-C Series, which suspended Article IV, Part II, Section 9 of the Land Use Ordinance for the issuance of permits to erect billboards within the city limits of Sulphur.

BE IT FURTHER ORDAINED that this Ordinance shall become effective upon the Mayor's signature.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss  
NAYS: None  
ABSENT: None

And the said ordinance was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is public hearing on ordinance suspending Article IV, Part II, Section 9 of the Land Use Ordinance of the City of Sulphur for the issuance of permits to erect billboards within the City limits of Sulphur. Motion was made by Mr. Favre seconded by Mr. Bergeron that the following ordinance be adopted to-wit:

ORDINANCE NO. 1274, M-C SERIES

ORDINANCE SUSPENDING ARTICLE IV, PART II, SECTION 9 OF THE LAND USE ORDINANCE OF THE CITY OF SULPHUR FOR THE ISSUANCE OF PERMITS TO ERECT BILLBOARDS WITHIN THE CITY LIMITS OF SULPHUR.

WHEREAS, Article IV, Part II, Section 9 of the Land Use ordinance authorizes the issuance of permits for the construction of Off-Premise Signs; (Billboards); and

WHEREAS, until a review of this ordinance is complete, the issuance of any permit for any off-premise signs (BILLBOARD), defined as “an off-premise sign owned by a person, corporation, or other entity that engages in the business of selling or leasing the advertising space on that sign and that identifies or communicates a commercial or non-commercial message related to an activity conducted, a service rendered, or a commodity sold at a location other than where the sign is located” previously authorized by Article IV, Part II, Section 9 of the Land Use Ordinance, shall be suspended.

OFF-PREMISE shall mean any parcel other than a parcel that a business is located.

This ordinance shall become effective upon the Mayor’s signature.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss  
NAYS: None  
ABSENT: None

And the said ordinance was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

\_\_\_\_\_  
ARLENE BLANCHARD, Clerk

\_\_\_\_\_  
STUART MOSS, Chairman

The next item on the agenda is a public hearing on ordinance granting a rezone to Joseph Lee Smith III, 356 ½ Invader Street, from Residential to Mixed Residential to allow for a triplex. Motion was made by Mr. Bergeron seconded by Mr. Favre that the following ordinance be adopted to-wit:

ORDINANCE NO. 1275, M-C SERIES

ORDINANCE GRANTING A REZONE TO JOSEPH LEE SMITH, III, 356 ½ INVADER STREET, FROM RESIDENTIAL TO MIXED RESIDENTIAL TO ALLOW FOR A TRIPLEX.

WHEREAS, in accordance with Article IV, Part 3 of the Land Use Ordinance of the City of Sulphur, the following described property located in the City of Sulphur, State of Louisiana, being rezoned from Residential to Mixed Residential is owned by Joseph Lee Smith, III, to-wit:

LOT #4 WEST DUNHAM ADD

WHEREAS, improvements on the property will include a triplex with the following stipulations:

1. Develop a drainage plan and have it approved as part of the Permit process.
2. An 8 foot tall privacy fence of wood or brick shall be located on the eastern and northern boundary of property.
3. Containers for solid waste shall be located no closer than fifteen feet to an adjacent property line and screened with a 6' tall, gated, masonry or lumber fence.

NOW THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF SULPHUR, LOUISIANA, IN REGULAR SESSION CONVENED THAT:

The Land Use Ordinance of the City of Sulphur is hereby amended to grant a re-zone from Residential to Mixed Residential, for Joseph Lee Smith, III, for the following described property to wit:

LOT #4 WEST DUNHAM ADD


This re-zone is granted by the City of Sulphur and may be withdrawn by the City of Sulphur should said re-zone interfere with the rights and privileges owned by the City of Sulphur pursuant to a pre-existing right of way, servitude or easement. If withdrawn, any improvements constructed thereon shall be removed at the expenses of owner thereof.

Grantee hereby agrees and contracts to hold Grantor harmless from any damages created and/or caused by the granting of this re-zone, including, but not limited to, litigation defense, litigation costs, violation of subdivision restrictive covenants, building code violations or any other damages, property and/or monetary or otherwise, relating thereto.

That the owner of this re-zone shall be responsible for the recordation thereof, with the Clerk of Court, Calcasieu Parish, Louisiana, and shall provide the City of Sulphur a receipt evidencing recordation within 10 days of the effective date of this re-zone.

**No work shall commence until all applicable permits are obtained. In the event work is commenced prior to obtaining all applicable permits, this re-zone shall be withdrawn and considered null and void.**

BE IT FURTHER ORDAINED that this Ordinance shall become effective upon Mayor's signature.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said ordinance was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a public hearing on ordinance accepting Preliminary Plat from Bel Commercial LLC, for Carlyss Place Phase II and granting the following variances included in plat:

- a. To increase the proportion of lot area covered by buildings on parcel from 40% to 50%.
- b. Reduce total area of lot from 6,000 sq. ft. to 5,500 sq. ft.
- c. Reduce total area of lot in cul-de-sac from 10,000 sq. ft. to 6,000 sq. ft.
- d. Reduce front setback from 30 ft. to 12 ft.
- e. Reduce setback for garage to 20 feet.

Motion was made by Mr. Favre seconded by Mr. Bergeron that the following ordinance be adopted to-wit:

ORDINANCE NO. 1276, M-C SERIES

ORDINANCE ACCEPTING PRELIMINARY PLAT FROM BEL COMMERCIAL LLC, FOR CARLYSS PLACE SUBDIVISION PHASE II, ZONE PROPERTY RESIDENTIAL DISTRICT AND GRANT VARIANCES LISTED ON PLAT MAP.

BE IT ORDAINED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby accept Preliminary Plat from Bel Commercial, LLC, for Carlyss Place Subdivision Phase II and zone property Residential in accordance with Article III, Part 1, Section 1, (6) (e) of the Land Use Ordinance and Chapter 18 of the Code of Ordinances and grant the following variances that are included on attached plat map:

- a. To increase the proportion of lot area covered by buildings on parcel from 40% to 50%.
- b. Reduce total area of lot from 6,000 sq. ft. to 5,500 sq. ft.
- c. Reduce total area of lot in cul-de-sac from 10,000 sq. ft. to 6,000 sq. ft.
- d. Reduce front setback from 30 ft. to 12 ft.
- e. Reduce setback for garage to 20 feet.

NOW THEREFORE, BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF SULPHUR, LOUISIANA, IN REGULAR SESSION CONVENED THAT:

The Code of Ordinances of the City of Sulphur is hereby amended to zone property to Residential District, grant above variances that are included on attached plat map and accept Preliminary Plat from Bel Commercial LLC for Carlyss Place Subdivision Phase II for the following described property to-wit:

THAT CERTAIN TRACT OF LAND SITUATED IN SECTION 10, TOWNSHIP 10 SOUTH, RANGE 10 WEST, CITY OF SULPHUR, CALCASIEU PARISH, LOUISIANA, CONTAINING 17.649 ACRES AND BEING MORE FULLY DESCRIBED AS FOLLOWS:

COMMENCING AT THE INTERSECTION OF ROADWAY CENTERLINES FOR FUTURE CARLYSS BOULEVARD AND WRIGHT ROAD SAID POINT BEING THE POINT OF COMMENCEMENT (P.O.C.); THENCE PROCEED NORTH 89°06'02" WEST A DISTANCE OF 25.25 FEET; THENCE SOUTH 00°58'12" WEST A DISTANCE OF 1,279.27 FEET TO THE POINT OF BEGINNING (P.O.B.).

THENCE SOUTH 00°58'12" WEST A DISTANCE OF 746.42 FEET;  
THENCE NORTH 89°01'50" WEST A DISTANCE OF 171.98 FEET;  
THENCE SOUTH 00°58'10" WEST A DISTANCE OF 36.59 FEET;  
THENCE NORTH 89°06'02" WEST A DISTANCE OF 677.86 FEET;

THENCE NORTH 00°53'58" EAST A DISTANCE OF 39.83 FEET;  
THENCE NORTH 89°06'02" WEST A DISTANCE OF 115.00 FEET;  
THENCE NORTH 00°53'58" EAST A DISTANCE OF 773.00 FEET;  
THENCE NORTH 89°06'02" EAST A DISTANCE OF 793.85 FEET;  
THENCE SOUTH 00°58'10" EAST A DISTANCE OF 30.00 FEET;  
THENCE SOUTH 89°01'50" EAST A DISTANCE OF 171.99 FEET;  
TO THE POINT OF BEGINNING (P.O.B.).

BE IT FURTHER ORDAINED that the above property shall be zoned Residential District and Preliminary Plat shall be approved with all variances requested on attached plat map.

BE IT FURTHEREST ORDAINED that this Ordinance shall become effective upon the Mayor's signature.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: Mr. Bergeron

ABSENT: None

And the said ordinance was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is an introduction of ordinance granting a non-exclusive franchise to LBH, LLC dba Cameron Communications. Motion was made by Mrs. Allison seconded by Mr. Bergeron that the following ordinance be introduced:

ORDINANCE GRANTING A NON-EXCLUSIVE FRANCHISE TO LBH, LLC DBA CAMERON COMMUNICATIONS.

Motion was then made by Mrs. Allison seconded by Mr. Bergeron that the said ordinance be filed and remain on file with the Clerk of the Council, in final form, for public inspection and that the Mayor is hereby authorized and instructed to publish the Public Notice of Introduction of the above proposed ordinance in "The Southwest Daily News", the official

journal of the City of Sulphur, Louisiana, and that the said Notice of Introduction of the above ordinance is substantially in the following form:

**PUBLIC NOTICE**

PUBLIC NOTICE is hereby given, in accordance with Section 2-12B of the Home Rule Charter of the City of Sulphur, the following ordinance:

ORDINANCE GRANTING A NON-EXCLUSIVE FRANCHISE TO LBH, LLC DBA CAMERON COMMUNICATIONS.

A public hearing on said ordinance will be held at 5:30 p.m. on the 9<sup>th</sup> day of February, 2015, in the City of Sulphur Council Chambers in Sulphur, Louisiana.

CITY OF SULPHUR, LOUISIANA

BY: \_\_\_\_\_

STUART MOSS, Chairman

Motion carried.

The next item on the agenda is a resolution authorizing Mayor Christopher L. Duncan to sign Entity/State Agreement with DOTD for the 2013 Louisiana Local Road Safety Program (portable message boards). Motion was made by Mr. Favre seconded by Mr. Bergeron that the following resolution be adopted to-wit:

**RESOLUTION NO. 2799, M-C SERIES**

Resolution authorizing Mayor Christopher L. Duncan to sign Entity/State Agreement with DOTD for the 2013 Louisiana Local Road Safety Program (portable message boards).

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby authorize Mayor Christopher L. Duncan to sign Entity/State Agreement with DOTD for the 2013 Louisiana Local Road Safety Program (portable message boards).

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

\_\_\_\_\_  
ARLENE BLANCHARD, Clerk

\_\_\_\_\_  
STUART MOSS, Chairman

The next item on the agenda is Rule to Show Cause for the condition of the following addresses:

- a. To condemn building or structure located at 212 West Mimosa Street, in accordance with Article IX, Section 5-286 through 5-296.

Mrs. VanderHey, Ordinance Enforcement Officer, addressed the Council and stated that she hasn't heard from the property owner. Motion was then made by Mr. Favre seconded by Mrs. Ellender that the above address be condemned.

Motion carried.

- b. To condemn building or structure located at 902 West Burton Street, in accordance with Article IX, Section 5-286 through 5-296.

Mrs. VanerHey, Ordinance Enforcement Officer, stated that the buildings are separating from each other. She hasn't heard from the property owner. Motion was then made by Mrs. Ellender seconded by Mrs. Allison that the above address be condemned.

Motion carried.

The next item on the agenda is a resolution setting meeting dates for the Sulphur City Council, Land Use Commission and Board of Zoning Adjustment for 2015. Motion was made by Mr. Favre seconded by Mrs. Allison that the following resolution be adopted to-wit:

RESOLUTION NO. 2800, M-C SERIES

Resolution setting meeting dates for the Sulphur City Council, Land Use Commission and Board of Zoning Adjustment for 2015.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby set the following meeting dates for the Sulphur City Council, Land Use Commission and Board of Zoning Adjustment for 2015 as follows:

**City Council**

Monday, January 12  
Monday, February 9  
Monday, March 9  
Monday, April 13  
Monday, May 11  
Monday, June 8  
Monday, July 13  
Monday, August 10  
Monday, September 14  
Tuesday, October 13  
Monday, November 9  
Monday, December 14

**Land Use**

Tuesday, January 20  
Wednesday, February 18  
Monday, March 16  
Monday, April 20  
Monday, May 18  
Monday, June 15  
Monday, July 20  
Monday, August 17  
Monday, September 21  
Monday, October 19  
Monday, November 16  
Monday, December 21

**Board of Zoning Adjust.**

If there are items on the  
BZA agenda these meetings  
will be held immediately  
following the Land Use mtgs.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

\_\_\_\_\_  
ARLENE BLANCHARD, Clerk

\_\_\_\_\_  
STUART MOSS, Chairman

The next item on the agenda is a resolution approving liquor license for Holiday Inn/Gulf Coast Hotel Group LLC. Motion was made by Mr. Bergeron seconded by Mrs. Allison that the following resolution be adopted to-wit:

**RESOLUTION NO. 2801, M-C SERIES**

Resolution approving liquor license for Holiday Inn/Gulf Coast Hotel Group LLC.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby approve liquor license for Holiday Inn/Gulf Coast Hotel Group LLC.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a resolution suspending (amended at meeting) liquor license for Maplewood Discount/SNEH LLC. Mr. Favre stated that he would like to table for 30 days so owner can catch up on taxes. Why bite the hand that feeds us. Mayor Duncan stated that Council can't table. City ordinance states either suspend or revoke. He is out of compliance. We do it this same way every year. Mr. Patel stated that he could be all paid up in 30 days. Motion was made by Mr. Favre seconded by Mrs. Ellender to table for 30 days (*no vote was called at this time*).

Mayor Duncan stated that his time expired in December but Council renews every January. Kevin Alley, Director of Finance, stated that the State said local and state taxes must be paid in order to be valid. If these taxes aren't paid the State could shut him down. David Hartman, Sales Tax office, stated that if you have taxes that aren't paid by end of year you don't get license. He doesn't see how Mr. Patel can pay in 30 days when he couldn't pay in 2014. Mr. Hartman also stated that he has been trying to work with this owner for a long time to get him in compliance. If his license is revoked, it is revoked for 2 years.

Mr. Bergeron asked Mr. Patel why he didn't pay when he was supposed to. You collect sales tax at your store so you should take that money collected and put it up so you can pay sales

tax. Mrs. Allison also asked Mr. Patel if she went to his store to purchase something would he let her walk out without paying sales tax, no.

After discussion, Mr. Favre and Mrs. Ellender withdrew their motions to table.

Motion was then made by Mr. Favre seconded by Mrs. Allison to amend the resolution as follows:

- Change word from approve to suspend – Resolution suspending liquor license for Maplewood Discount/SNEH LLC.

Motion carried.

Motion was then made by Mr. Favre seconded by Mr. Bergeron that the following resolution be adopted to-wit:

RESOLUTION NO. 2801-A, M-C SERIES

Resolution suspending liquor license for Maplewood Discount/SNEH LLC.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby suspend liquor license for Maplewood Discount/SNEH LLC.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a resolution approving liquor license for The End Zone Sports Bar/Keith Adam Broussard. Motion was made by Mr. Favre seconded by Mrs. Allison that the following resolution be adopted to-wit:


RESOLUTION NO. 2802, M-C SERIES

Resolution approving liquor license for The End Zone Sports Bar/Keith Adam Broussard.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby approve liquor license for The End Zone Sports Bar/Keith Adam Broussard.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

\_\_\_\_\_  
ARLENE BLANCHARD, Clerk

\_\_\_\_\_  
STUART MOSS, Chairman

The next item on the agenda is a resolution approving liquor license for 2015. Motion was made by Mr. Favre seconded by Mr. Bergeron that the following resolution be adopted to-wit:

RESOLUTION NO. 2803, M-C SERIES

Resolution approving liquor licenses for 2015.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby approve the below liquor licenses for 2015:

**Business**

**Class**

A & B Tobacco	B
American Legion Post 179	A
Bebop's Ice House	A
Brookshire Brothers #47	B
Casa Ole #48	A
Cash Magic Winner's Choice	A
Cash Magic Winner's Choice-CS	B
Chili's Grill and Bar	A
Circle A	B

Circle K #8337	B
Circle K #8339	B
Circle K #8340	B
Circle K #8342	B
Coconuts Bar and Grill	A
CVS/Pharmacy #5612	B
Delta Food Mart #4	B
E-Z Mart #694	B
Fifth Wheel Conoco	B
First Stop #1	B
Food Mart	B
Hollier's Cajun Diner	A
Hollier's Cajun Kitchen	A
Jackpot Junction Casino	A
Joe's Pizza and Pasta	A
Kaw-Liga's WDN Indian Club	A
Kroger #747	B
Kroger Kwik Shop #747	B
La Rumba	A
LeBleu's Landing	A
Mae Mae's #295	B
Market Basket #41	B
Misse's Grocery	B
Mission Fuel	B
More 4 Less #25	B
Mr Gatti's Pizza	A
Novrozsky's Hamburgers	A
Pitt Grill	A
Pizza Hut #2676	A
Pizza Hut #2677	A
Quaker Steak and Lube	A
Quick Stop	B
Quick Stuff	B
Richard's Boudin & Seafood Mart	A
Rite Aid #7311	B
Royal Palace	A
Shop Rite #69	B
Smoker's Paradise	B
Sulphur Truckstop & Casino	A
Sulphur Truckstop-C Store	B
Sulphur VFW Post 8107	A
Sundown Super Saver	B
The Boiling Point	A
The Boudin Kitchen Meat Market	B
The Sausage Link	A
Tobacco Plus, Inc #1	B

Wal-Mart Supercenter #331	B
Walgreens #10509	B
Walgreens #2920	B
West Cal Arena	A
West Cal Arena & Events Center	A
X-Prez Tobacco	B

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a resolution accepting Substantial Completion on the 2014 Overlay Program. Motion was made by Mrs. Allison seconded by Mr. Bergeron that the following resolution be adopted to-wit:

RESOLUTION NO. 2804, M-C SERIES

Resolution accepting Certificate of Substantial Completion on the 2014 Overlay Program.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby accept Substantial Completion Report on the 2014 Overlay Program.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a presentation of audit for fiscal year ending June 30, 2014. Mr. Moss stated that Kevin Alley, Director of Finance, met with each Councilman and went over the audit. There weren't any questions from the Council.

The next item on the agenda is a resolution accepting audit for fiscal year ending June 30, 2014. Motion was made by Mr. Favre seconded by Mr. Bergeron that the following resolution be adopted to-wit:

RESOLUTION NO. 2805, M-C SERIES

Resolution accepting audit for fiscal year ending June 30, 2014.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby accept audit for fiscal year ending June 30, 2014.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

The next item on the agenda is a presentation by Steve Startzell, National Sign Plaza, to address Council. Mr. Moss stated that when he went to National League of Cities in Austin, Texas he met with Mr. Startzell and thought something like this would be good for Sulphur. Mr. Startzell addressed the Council and stated that these are way-finding signs so people can easily find targeted areas in the city. We usually meet with a focus group from the city to gather information. We then do a site analysis. These signs aren't just for the City but also for home builders. NSP was originally developed to help Cities and Counties manage and control unsightly homebuilder

directional signage. As they created a platform for growth, our clients were successful in attracting commercial and residential development; however, they were not prepared for the unsightly signage that quickly followed. In an environment where home sales were derived exclusively from the signage directing traffic to the sales office more signs equaled more sales. Many government agencies began legislating against these weekend and off-site signs in an effort to eliminate them altogether, but with so much riding on their existence, homebuilders continued to place them. The NSP program created a balance between the homebuilders that needed directional signage and the Cities/Counties that desired uniformity. We were the first company in the nation to develop this idea and we implemented our first program in the City of Surprise, AZ in 1996. NSP has been working in the way-finding and environmental graphic design industry for 15 years. We have been focused exclusively on the design, development, implementation and management of these way-finding programs our entire existence. We focus almost exclusively on the public suburban way-finding environment contracting with Cities, Counties, Villages and the like all over the country. We have a unique approach as one of the only companies in this industry that provides a comprehensive design/build service. Generally, designers don't fabricate and fabricators don't design, but we have created a business model based on the fact that a great deal of money and time is wasted in separating these two arenas. Our goal as consultants is to provide our Clients with a single point of contact throughout the life of their program. In our eyes, it makes no sense to develop a sign design and a system plan with one company and then ask a different company to follow through with that vision. Too much time, money and information is wasted in that process and it creates more problems than originally existed. By developing a single point of contact with NSP our clients achieve more expedient system development, greater budgetary control and a fluid connection to the program as a whole.

The next item on the agenda is a discussion concerning sewer infiltration. Mr. Bergeron stated that with all the rain that fell on Saturday it showed we have an infiltration problem. He did a survey, district by district, and gave to the Director of Public Works. We need to come up with a plan on a big project to correct this huge problem. Once we have a plan we can present to citizens and see which direction they want us to go.

The next item on the agenda is a resolution authorizing Kevin Alley, Director of Finance, to sign on behalf of the City of Sulphur to reject Uninsured/Underinsured Motorist Bodily Injury Coverage. Motion was made by Mr. Favre seconded by Mrs. Ellender that the following resolution be adopted to-wit:

RESOLUTION NO. 2806, M-C SERIES

Resolution authorizing Kevin Alley, Director of Finance, to sign on behalf of the City of Sulphur to reject Uninsured/Underinsured Motorist Bodily Injury Coverage.

BE IT RESOLVED by the City Council of the City of Sulphur, Louisiana, the governing authority thereof, that they do hereby reject Uninsured/Underinsured Motorist Bodily Injury Coverage from the Automobile policy and authorize Kevin Alley to sign on behalf of the City of Sulphur to reject Uninsured/Underinsured Motorist Bodily Injury Coverage from the Automobile policy.

A vote was then called with the results as follows:

YEAS: Mrs. Ellender, Mr. Bergeron, Mrs. Allison, Mr. Favre, Mr. Moss

NAYS: None

ABSENT: None

And the said resolution was declared duly adopted on this 12<sup>th</sup> day of January, 2015.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

With there being no further business to come before the Council, the Chairman declared the meeting adjourned.

ATTEST:

---

ARLENE BLANCHARD, Clerk

---

STUART MOSS, Chairman

1/12/15

6:35 P.M.