PASCAGOULA CITY COUNCIL
RECESSED REGULAR MEETING – TUESDAY, NOVEMBER 17, 2015, 6:00 P.M.

	WELCOME AND CALL TO ORDER:

	INVOCATION: 			Councilman Hill	

	PLEDGE OF ALLEGIANCE:	Councilman Tipton	

ORDINANCE:

1. Ordinance to change the name of the southern part of Fair Street (south of Telephone Road) to Bruce Evans Drive
Recommended Action: adopt Ordinance

ADDRESS THE COUNCIL:

2. Michele Coats regarding “Little Free Libraries”

3. Michael Wiggins regarding sponsorship for Pascagoula Gautier School District Lacrosse Team

4. Status report for 3611 Frederic Street

PUBLIC HEARING – PLANNING BOARD MEETING OF NOVEMBER 12, 2015

5. Minutes of the Planning Board meeting of November 12, 2015.
Recommended Action: acknowledge receipt of minutes

6. Consider request by Walter Randle to rezone a parcel of land along the west side of Bayou Cassotte Parkway and east side of Louise Street in the area of New Hope and Newman Avenues from Single Family Residential (SFR6) to Light Industrial (LI)
Recommended Action: accept Planning Board’s recommendation to deny the rezoning request.

7. Consider request by Daniel Parker, Jr. for a Special Use Permit to operate a Flea Market at 1611 Ingalls Avenue
Recommended Action: accept Planning Board’s recommendation for a Special Use Permit to operate a Flea Market at 1611 Ingalls Avenue with the stipulation that no exterior display be located within parking areas, ingress and egress to the site or building, right of way or other areas prohibited by the Unified Development Ordinance.

CONSENT AGENDA:*

8. Minutes of Council meeting of November 3, 2015
Recommended Action: adopt and approve minutes.

9. Minutes of Mayor’s Youth Council meeting of September 14, 2015
Recommended Action: acknowledge receipt of minutes

10. Minutes of Pascagoula Redevelopment Authority meeting of September 28, 2015
Recommended Action: acknowledge receipt of minutes.

11. Minutes of Recreation Commission meeting of October 7, 2015
Recommended Action: acknowledge receipt of minutes.

12. Amendment No. 1 to the Agreement for Concession Vendor at Beach Park
Recommended Action: approve Amendment No. 1 and authorize City Manager to execute agreement with The Snack Shop for a one year extension.

13. Resolution authorizing acceptance and recordation of quitclaim deed of certain real property located along Chicot Street and Middle Avenue
Recommended Action: adopt Resolution and authorize and direct the City Manager to cause the original of the quitclaim deed to be filed of record in the Land Deed Office of the Chancery Clerk of Jackson County, MS.

14. LaPointe-Krebs Foundation Annual Report
Recommended Action: acknowledge receipt of report.

15. Advertising the resources of the City through NovoPrint USA for the Jackson County Chamber of Commerce Community Maps for 2016 – 2018 in the amount of $595.00
Recommended Action: approve advertising request.

16. Tidelands Trust Fund FY2016 Application Amendment – Beachfront Promenade
Recommended Action: approve and authorize City Manager to execute the Tidelands Trust Fund FY2016 amended application for the Beachfront Promenade.

17. City of Pascagoula and Lockard & Williams Insurance Services Claims Administrative Agreement Amendment #01
Recommended Action: approval to amend the previously approved 2015 -2018 Claims Administrative Agreement to include two items inadvertently omitted from the Agreement. Authorize City Manager to execute related documents.

18. Letter of Support for Jackson County’s application for Transportation Improvement Program Funds for a County-Wide Bike & Pedestrian Master Plan
Recommended Action: approve and authorize Mayor to submit letter to the Office of the County Administrator.

19. Extension of Annual Grates, Frames and Covers Bid #343
Recommended Action: approval to extend Bid #343 with MS Utilities at the same contract pricing.

20. YTD Revenue and Expenditure Reports for October 2015
Recommended Action: acknowledge receipt of reports.

21. Asphalt – Annual Bid #360
Recommended Action: authorize City Clerk to advertise for bids.

22. Extension of Annual Fire Hydrants Bid #345
Recommended Action: approval to extend Fire Hydrants Bid #345 with Vellano Brothers Corporation, Inc., at the same contract pricing.

23. FEMA Assistance to Firefighters Grant FY14 – Agreement Amendment Package
Recommended Action: authorize acceptance of the Firefighters Grant FY14 – Agreement Amendment Package.

24. Tidelands Trust Fund FY2016 Application Amendment – Lowry Island
Recommended Action: approve and authorize City Manager to execute the Tidelands Trust Fund FY2016 amended application for Lowry Island.

25. Wireless Communications Funds
Recommended Action: approve and authorize the Mayor to execute a letter requesting $50,000.00 for the “Wireless Radio Communication Program”.

26. Mutual Aid Agreement between the Pascagoula Police Department and the Naval Battalion Center in Gulfport for police support at the Navy’s Lakeside barracks on Chicot St. in Pascagoula.
Recommended Action: approve and authorize Police Chief to sign the Mutual Aid Agreement.

27. Contract for Professional Services with Covington Civil & Engineering Environmental, LLC
Recommended Action: approve contract and authorize City Manager to execute related documents with the understanding that costs to the City of Pascagoula will not exceed ¼ total contract price as presented.

CITY ATTORNEY

28. CASA Blues 2016 honoring the Police Departments and Jackson County Sheriff’s Department.
Recommended Action: consider request for sponsorship for CASA Blues 2016 on February 26, 2016.

29. Proposed Fiber Optic Loop with coastal cities
Recommended Action: approve and authorize Mayor to send a letter to Mayor Gillich in Biloxi setting forth the City’s position with regard to the invitation to join the interlocal agreement.

CITY ENGINEER

30. Engineering Document and GIS Technician
Recommended Action: request authorization to create a job description for the position of Engineering Document and GIS Technician. The new position will combine administrative duties currently performed with a GIS Tech position.

FINANCE

31. Budget Amendment 16.06 in the Fire Insurance Rebate Fund for a transfer to the Community Development Fund as a match to the FEMA Firefighters Assistance Grant
Recommended Action: approve Budget Amendment 16.06.

32. Budget Amendment 16.07 in the Community Development Fund for the FEMA Firefighters Assistance Grant
 Recommended Action: approve Budget Amendment 16.07.

33. Sewer demand fee rate increase
 Recommended Action: approval of one of the two attached rate increases in the City’s sewer demand fee.

PARKS AND RECREATION

34. Request for fireworks display by Artisan Pyrotechnics on Thursday, December 3, 2015, at Beach Park for the Christmas Tree Lighting
Recommended Action: approve agreement with Artisan Pyrotechnics in the amount of $1,500.00 and authorize City Manager to execute related documents

CLAIMS DOCKET

35. Order for Docket of Claims for November 17, 2015
Recommended Action: approve Order for Docket of Claims.

EXECUTIVE SESSION: Potential litigation involving Section 42 Tax Setoffs and land sale transaction.

ADJOURN

* Consent Agenda – All matters listed under Consent Agenda, are considered to be routine by the
City Council and will be enacted by one motion. There will not be separate discussion of these items. If discussion is desired, that item will be removed from the Consent Agenda and will be considered separately.
