[bookmark: _GoBack]MINUTES OF THE SPECIAL MEETING OF THE MAYOR AND CITY COUNCIL OF THE CITY OF YOUNGSVILLE, LOUISIANA HELD ON THURSDAY, JANUARY 29, 2015 AT 5:30 PM AT YOUNGSVILLE CITY HALL

PRESENT: Mayor Ken Ritter and Councilmembers: Jamison Abshire (Division A); Matt Romero (Division C), Kenneth Stansbury (Division D); Dianne McClelland (Division E)

ABSENT: Lauren Michel (Division B)

STAFF: Simone Champagne (CAO), Sally Angers (City Clerk), George Knox (City Attorney)

GUESTS: Rickey Boudreaux (Police Chief), Pamela Gonzales-Granger (City Engineer), Bill Melancon (Attorney),

AGENDA ITEM 1. Request for setback variance at 201 Rocky Ridge Street – Highland Ridge Phase III, Lot 58 – Walter Comeaux (Engineer), Greg Manuel (Builder).

Mayor Ritter stated that he and Ms. McClelland met with Mr. Manuel and Mr. Comeaux and they are requesting a reduction in the required 20 foot front setback by approximately 3 feet 10 inches or to 15 feet.

Mr. Manuel stated that the home is being built free of charge to a family who was in an accident on I-10 which left the husband/father unable to work. He said that the property was donated by DSLD and others have stepped up to help out. Mr. Manuel said that he would appreciate any help from the City that is possible.

A motion was offered by Mr. Abshire, seconded by Mr. Romero, to approve the reduction from 20 feet to 15 feet for the front setback on the property located at 201 Rocky Ridge Street – Highland Ridge Phase III, Lot 58, and the vote was as follows:
YEAS: Abshire, Romero, Stansbury, McClelland
NAYS: None
ABSENT: Michel
Motion was approved.

AGENDA ITEM 2 – Resolution No. 2015-03 – a resolution declaring that a public emergency exists due to the extreme road failure on Chemin Metairie Parkway Phase I and approve the cancellation of contract with Diamond B. Construction Co., LLC.

Mr. Ritter informed the Council that this item involves the cancellation of a contract and possible litigation and requested a motion to discuss in executive session.

A motion was offered by Ms. McClelland, seconded by Mr. Abshire, to go into executive session to discuss the proposed cancellation of a contract with Diamond B. Construction, Co. LLC, (5:45 pm) and the vote was as follows:
YEAS: Abshire, Romero, Stansbury, McClelland
NAYS: None
ABSENT: Michel
Motion was approved.

Mayor Ritter stated that the following are to be in executive session with him: Council members, Sally Angers (City Clerk), Simone Champagne (CAO), Pamela Granger (City Engineer), George Knox (City Attorney) and Bill Melancon (Attorney).

A motion was offered by Ms. McClelland, seconded by Mr. Stansbury, to resume regular session (6:25 pm), and the vote was as follows:
YEAS: Abshire, Romero, Stansbury, McClelland
NAYS: None
ABSENT: Michel
Motion was approved.

A motion was offered by Ms. McClelland, seconded by Mr. Abshire, to cancel the contract with Diamond B. Construction, Co., LLC for the Chemin Metairie Parkway Phase I patching project, and the vote was as follows:
YEAS: Abshire, Romero, Stansbury, McClelland
NAYS: None
ABSENT: Michel
Motion was approved.

A motion was offered by Ms. McClelland, seconded by Mr. Romero, to adopt Resolution No. 2014-03- a resolution declaring that a public emergency exists due to the extreme road failure on Chemin Metairie Parkway Phase I and approve the cancellation of contract with Diamond B. Construction Co., LLC., and the vote was as follows:
YEAS: Abshire, Romero, Stansbury, McClelland
NAYS: None
ABSENT: Michel
Motion was approved.

Prior to the motion, Mayor Ritter stated that he is requesting the emergency declaration due to the deteriorated condition and the danger it presents to not only motorists but also the recreational bicyclists and that the repairs need to be treated with the urgency that the use warrants.

There being no further business to come before the Council, a motion to adjourn was offered by Ms. Abshire, seconded by Ms. McClelland, and unanimously carried.

								/s/ Ken Ritter											 	Ken Ritter, Mayor
/s/ Sally M. Angers			
Sally M. Angers, City Clerk

	Page 1

01-29-2015 Special Council Meeting	Page 1
