PROCEEDINGS OF A REGULAR MEETING OF

THE BOARD OF COMMISSIONERS OF

THE MORGAN CITY HARBOR AND TERMINAL DISTRICT

April 13, 2015
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 April 13, 2015 at 5:00 p.m. President Jerry Gauthier convened the meeting with Commissioners Thomas Ackel, Duane Lodrigue, Deborah Garber, R. Scott Melancon, Joseph Foret, Gary Duhon, Tim Matthews, Sr. and Joseph Cain in attendance. 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; Michael Lowe, U.S. Army Corps of Engineers; Jonathan Hird, Moffatt & Nichol; Captain David McClellan and Commander Felton Gilmore, United States Coast Guard (“USCG”); Clay Breaud, GSE/Providence Engineering; Walt Adams, Project Manager; Carl P. Blum, Architect; Mayor Frank “Boo” Grizzaffi, along with members of the media and general public.
The meeting was called to order and the presence of a quorum was noted. Mr. Gauthier led the invocation and the Pledge of Allegiance was recited.

It was moved by Mr. Ackel and seconded by Mr. Duhon that the minutes of the Regular Meeting of March 9, 2015 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 March, 2015 be received and accepted and that all invoices presented to the Board for the month of March, 2015 be paid. Mr. Duhon seconded that motion, which carried unanimously.
Captain McClellan reported that: (i) there were 3,880 transits for the month of March, averaging 125 per day.
Michael Lowe reported that: (i) fog has been a factor in the vessel traffic as there are delays at the locks for as long as 30 hours; (ii) a plan was submitted to remove a sunken barge on Bayou Black, with work beginning on April 10th; (iii) he’s waiting for high water to recede to survey the Bar and Bay; (iv) A meeting was held with Louisiana Wildlife and Fisheries to discuss alternate disposal sites in the Bay area, preferably closer at a less expense; (v) Mike Park, Chief of Operations, visited the Port and was given a tour of the businesses from the water aspect and also of Crew Boat Cut.
Mayor Grizzaffi reported that: (i) bid opening for the new wharf project was held on April 10th with a low bid of $1,683,000. Once it is reviewed, he hopes to get council approval on April 28th and issue Notice to Proceed by June 1st; (ii) he has been in contact with the Port on moving forward with the parking lot at the Auditorium.
Jonathan Hird reported that: (i) they received draft numbers from Dr. Richardson of LSU last week and have incorporated them into their report, which will be presented next month; (ii) they have been working closely with Ancil Taylor to develop the cost to maintain the Channel from a dredgers prospective, which now gives them the cost and benefit side to prepare the campaign document to distribute to various stakeholders; (iii) NOAA Ports stations are live but are not public yet due to quality control checks. Mr. Wade added that Darren Wright and Tim Osborn of NOAA will both be at next month’s meeting for the official dedication of the NOAA PORTS stations; (iv) Dr. Walter Kemmsies of Moffatt & Nichol will be presenting at the Inland Rivers, Ports and Terminals Conference (IRPT) about the value of inland waterways to commerce of the United States, with an intense section focusing on the Port of Morgan City.
Mike Knobloch reported that: (i) the FY 2011 Port Security Grant extension for period of performance has been granted through December 31, 2015; (ii) FY 2015 Port Security Grant has been announced, with over $100 million available to all Ports, with a 25% match and 3 year extended period of performance. The deadline for pre-application of $800,000 is May 8th and final application is due on May 19th. (iii) The FY 2015 Tiger Grant through USDOTD has been announced with $500 million available, with a pre-application deadline of May 4th and final application deadline of June 5th. Mr. Wade noted that Jim Murphy, USDOTD spent two hours at the Port, taking lots of notes and asking what our needs are, which included expanding the dock to the West and filling in the grassy area at a cost of $12 million with a $3 million match that can include state funds; (iii) He will be attending a Tiger workshop in Washington, DC this Thursday.
Walt Adams reported that: (i) Acadiane Renovations has successfully completed all work on bid package no. 1, with retainage remaining of $30,217.18; (ii) bid package no. 2 is estimated to be 19% complete pending Change Order No. 3 which reduces the emergency generator from 750 KW to 600KW and adds LED lighting through the facility, which will greatly reduce energy and maintenance costs, with a net impact of $5595. (iii) Mr. Blum presented samples of the exterior brick, aluminum framing and window glass.
Cindy Cutrera reported that: (i) the Port will be participating in the Coast Guard hurricane table top exercise on April 2nd and Congressman Boustany’s Hurricane Preparedness event with the National Weather Service and NOAA on May 5th. (ii) She, along with Mr. Wade, Mr. Ackel, Mr. Gauthier, Mr. Duhon and Mr. Cain attended the PAL Conference and the Taste of Louisiana reception where we hosted a fried fish and shrimp booth along with Port of West St. Mary and Port of Iberia. Mr. Ackel noted that there was a panel of all of the gubernatorial candidates at the conference. Next year’s conference will be hosted by the Port of Morgan City along with the rest of our Ports of Acadiana Coalition and will be meeting soon to begin planning the conference; (iii) Michael Hare of Congressman Boustany’s office will be on the panel of speakers at the IRPT Conference. He will be speaking about the value of inland rivers system and the Corps’ tonnage metrics.
Mr. Wade reported that he and Mr. Ackel left the PAL Conference early Friday morning to attend the Corps of Engineers high water tour in Baton Rouge where they had a chance to meet with General Wehr and Colonel Hansen; (ii) we are looking at a ship to possibly come within the next 10 days.

Gerard Bourgeois requested: (i) authorization to allocate up to $51,000 to purchase blue force tracking devices and up $43,000 on radios and other equipment within the next 50 days. Mr. Melancon moved for those purchases, which was seconded by Mr. Lodrigue and carried unanimously; (ii) authorization to allow Mr. Wade to execute Change Order No. 3 which reduces the emergency generator from 750 KW to 600KW and adds LED lighting through the facility, with a net impact of $5595. Mr. Foret moved to authorize Mr. Wade to execute Change Order No. 3, which was seconded by Mr. Duhon and carried unanimously; (iii) acceptance and authorization of Certificate of Substantial Completion for bid package no. 1. Mr. Duhon moved to accept and authorize Mr. Wade to execute Certificate, which was seconded by Mr. Foret and carried unanimously.
Mr. Bourgeois also presented: (i) a professional engineering services agreement between the District and M & E Consulting, Inc. in the amount of $12,000 for design service and construction management and oversight of the 150’ tower to be installed adjacent to the existing GOEC. Mrs. Garber moved to authorize Mr. Gauthier to said contract, which was seconded by Mr. Matthews and carried unanimously.
RESOLUTION
A resolution providing for the execution of a consulting agreement for the Morgan City Harbor and Terminal District (“District”), designating the terms and conditions of the contract, and granting the authorization therefor.

WHEREAS, this Board of Commissioners (“Board”) is authorized by the provisions of LSA-R.S. 34:324 to “contract with the employ attorneys, clerks, engineers, deputy commissioners, superintendents, stevedores and other agents and employees and shall fix their compensation and terms of office or employments,” and,

WHEREAS, this Board, after due deliberation deems it necessary that a real and genuine necessity exist therefor, to contract with M & E Consulting, Inc. to provide drawings and specifications for a 150' tower to be installed adjacent to the existing GOEC. Engineer will also provide project and construction observation of such tower.

BE IT RESOLVED, that the President, Jerry A. Gauthier, be and is hereby authorized and directed to execute on behalf of the District, a consulting agreement with M & E Consulting, Inc. for the necessary service relative to the District, substantially in accordance with the terms and conditions of the consulting agreement presented this day.

(ii) Two separate authorizations for consulting work with American Integration Contractors, LLC.; one, for up to $24,000 for project management of special systems deployments relative to the new construction of the GOEC and second, for up to $44,000 for relocation and enhancement of TACCS deployment. Mrs. Garber moved to authorize Mr. Gauthier be authorized to execute a contract or contracts, subject to legal councils review and modifications, which was seconded by Mr. Melancon and carried unanimously.
RESOLUTION
A resolution providing for the execution of a consulting agreement for the Morgan City Harbor and Terminal District (“District”), designating the terms and conditions of the contract, and granting the authorization therefor.

WHEREAS, this Board of Commissioners (“Board”) is authorized by the provisions of LSA-R.S. 34:324 to “contract with the employ attorneys, clerks, engineers, deputy commissioners, superintendents, stevedores and other agents and employees and shall fix their compensation and terms of office or employments,” and,

WHEREAS, this Board, after due deliberation deems it necessary that a real and genuine necessity exist therefor, to contract with American Integration Contractors, L.L.C. in connection with various matters related to implementing the Port’s Regional Collaboration Network and other services related to the advancement of the District.

BE IT RESOLVED, that the President, Jerry Gauthier, is hereby authorized and directed to execute on behalf of the District, a consulting agreement with American Integration Contractors, L.L.C. for the necessary service relative to the District, substantially in accordance with the terms and conditions of the consulting agreement presented this day.
(iii) the Amended Cooperative Endeavor Agreement between the District and State of Louisiana Facility Planning & Control, Division of Administration, which reflects previously authorized changes for Mr. Wade to execute; (iv) Executed contract between the District U.S. Department Of Commerce National Oceanic And Atmospheric Administration, National Ocean Service, Center For Operational Oceanographic Products And Services and the Morgan City Harbor and Terminal District for the Quality Control and Dissemination of Data for the Morgan City Physical Oceanographic Real-Time System (PORTS®), which was also previously approved.
Mr. Gauthier requested authorization for Mr. Wade to obtain bids to install three (3) dolphin cluster piles in the event that circumstances deem it appropriate, at a cost not to exceed $40,000.00. Mr. Ackel moved, which was seconded by Mr. Duhon and carried unanimously.

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

Attest:

Thomas Ackel, Secretary
