PROCEEDINGS OF A REGULAR MEETING OF

THE BOARD OF COMMISSIONERS OF

THE MORGAN CITY HARBOR AND TERMINAL DISTRICT

February 8, 2016
The Board of Commissioners (“Board”) of the Morgan City Harbor and Terminal District (“District”) met in regular session at the District’s office at 800 Youngs Road, Morgan City, Louisiana on February 8, 2016 at 5:00 p.m. Vice-President Duane Lodrigue convened the meeting with Commissioners Deborah Garber, Thomas Ackel, Joseph Cain, R. Scott Melancon, Joseph Foret, Gary Duhon and Tim Matthews, Sr. in attendance. Jerry Gauthier was absent. Also present at the meeting were Raymond Wade, Executive Director; Tori Henry, Administrative Assistant; Cindy Cutrera, Manager of Economic Development; Gerard Bourgeois, Board Attorney; Michael Knobloch, Knobloch Professional Services; Captain Dave McClellan, United States Coast Guard (“USCG”); Carl P. Blum, Architect; along with members of the media and general public.
The meeting was called to order and the presence of a quorum was noted. Mr. Wade led the invocation and the Pledge of Allegiance was recited.

It was moved by Mr. Duhon and seconded by Mr. Ackel that the minutes of the Regular Meeting of January 11, 2016 be approved and adopted, with said motion carrying unanimously.
It was moved by Mr. Ackel that the report of receipts and disbursements for the month of January, 2016 be received and accepted and that all invoices presented to the Board for the month of January, 2016 be paid. Mrs. Garber seconded that motion, which carried unanimously.
Captain McClellan reported that: (i) there were 3,639 total transits for the month of January; (ii) local notice to mariners was issued at Mile Marker 99 due to high currents and the current flood height is 6.2 at 2.2 knots.
Mr. Wade reported on behalf of Tim Connel with the Corps that: (i) the bid opening for the Bar Channel demonstration was awarded on January 25th for a hopper dredge to begin in mid to late April.
Mike Knobloch reported that: (i) FY 2011 Port Security Grant was scheduled to be closed this month but some invoices were just received that need to be paid, and then the grant will be closed next month for a total of $870,000 spent. We were advised by NOAA that in December, a small tsunami came up the Atchafalaya River, which our MET stations picked up a 3’ rise in the water, which were purchased with the 2011 PSG; (ii) FY 2015 Port Security Grant projects, including Visual & Electronic Transmission System (VETS) and TACCS Maintenance and Sustainability Project, were solely bid by American Integration Systems for $47,000 and $27,000. Mrs. Garber moved to authorize Mr. Wade to execute the award of projects and contracts with American Integration Contractors, which was seconded by Mr. Duhon and carried unanimously.

RESOLUTION FOR AWARD OF PROJECT

WHEREAS, the Morgan City Harbor and Terminal District (“District) has received bids on January 29, 2016 at 12:00 p.m. for its Port of Morgan City Visual & Electronic Transmission System (VETS) Maintenance and Extended Warranty Project, District Project No: EMW-2015-PU-00321-002CRIS; and
WHEREAS, Knobloch Professional Services, L.L.C., the District’s Homeland Security consultant has recommended the award of the contract for this project to the lowest qualified bidder: American Integration Contractors, LLC.

NOW, THEREFORE, BE IT RESOLVED by the Morgan City Harbor and Terminal District at a Regular Meeting, assembled on this 8th day of February, 2016, that the Bid in the Amount of $47,000.00 by American Integration Contractors, LLC be accepted and a contract be awarded to American Integration Contractors, LLC.

BE IT FURTHER RESOLVED that Jerry A. Gauthier, President, and Raymond M. Wade, Executive Director, individually, be and is hereby authorized and directed to do any and all acts and things on behalf and in the name of the District that he deems necessary, proper, or that may be required in regards to the award and execution of said contract.
RESOLUTION FOR AWARD OF PROJECT

WHEREAS, the Morgan City Harbor and Terminal District (“District) has received bids on January 29, 2016 at 12:00 p.m. for its Port of Morgan City TACCS Maintenance and Sustainability Project, District Project No: EMW-2015-PU-00321-003TACCS; and
WHEREAS, Knobloch Professional Services, L.L.C., the District’s Homeland Security consultant has recommended the award of the contract for this project to the lowest qualified bidder: American Integration Contractors, LLC.

NOW, THEREFORE, BE IT RESOLVED by the Morgan City Harbor and Terminal District at a Regular Meeting, assembled on this 8th day of February, 2016, that the Bid in the Amount of $27,000.00 by American Integration Contractors, LLC be accepted and a contract be awarded to American Integration Contractors, LLC.

BE IT FURTHER RESOLVED that Jerry A. Gauthier, President, and Raymond M. Wade, Executive Director, individually, be and is hereby authorized and directed to do any and all acts and things on behalf and in the name of the District that he deems necessary, proper, or that may be required in regards to the award and execution of said contract.

Carl Blum reported that: (i) Phase II building is 99% complete, but still has a small punch list and a 45 day lien period, which will expire at the end of the month and will allow the contractor to collect his 5% retainage; Phase III furniture is basically complete, with the exception of shades, lockers and bunks which are under procurement; Phase IV parking has begun with 1/3 of the parking paved and the tearing out of the street beginning Wednesday; Phase IV millwork for the command center is completed and Phase V millwork for the media room is still under construction and should be installed by next board meeting; Phase VI shell completion for St. Mary Levee District has been approved by the State and the 1st advertisement should begin today, with bid opening on March 8th and a 75 day completion; Phase VII marshalling yard, generator screen and additional landscaping are still under design.
Cindy Cutrera reported that: (i) our EOC has been used numerous times during the high water event, with about 90 people attending the governor’s meeting in the EOC, while the Corps hosted two meetings, with Karen Durham-Aguilera, Director of Contingency Operations present, along with General Wehr, Colonel Hansen and Tom Holden; (ii) Our security vessel was used numerous days in the past month going back and forth to Bayou Chene and had been parked at the Bayou Boeuf locks due to the high water, but was returned to the Port facility last Friday; (iii) Houma TV came and toured the facility and interviewed Mac, as well as Jason El Koubi, Director of One Acadiana and St. Tammany Parish Homeland Security. We will also be hosting a PAL board meeting in September and a CWPPRA meeting in January. (iv) The PAL conference will be held March 2nd - 4th, with some of the speakers being Shaun Wilson, the new DOTD Secretary, Johnny Bradberry, the new CPRA Chairman, Don Briggs, LA Oil and Gas Association, Dr. Richardson, who was involved with our Economic Impact Study, Congressman Boustany and Captain McClellan. (v) After reviewing the draft economic impact study, a teleconference will be held on Friday to discuss meshing the import-export with the oil and gas sector. She thanked the companies who participated in the interviews.
Gerard Bourgeois presented: (i) proposals from American Integration Contractors (AIC) for improvements on the visual and audio systems in the EOC and media room which are estimated to cost not more than $110,000. Mr. Duhon moved to authorize Mr. Wade to award the purchase and installation of the systems, which was seconded by Mr. Melancon and carried unanimously.

With no further business to come before the Board, the meeting was adjourned.

Attest:

Thomas Ackel, Secretary
