

**MINUTES OF THE MEETING
OF THE
LOUISIANA MOTOR VEHICLE COMMISSION
3519 12th Street
Metairie, Louisiana 70002
Wednesday, January 20, 2016**

The meeting was called to order at 10:12 a.m. by Chairman Raymond J. Brandt.

Present were:

Chairman Raymond J. Brandt	Commissioner Alexis D. Hocevar
Commissioner V. Price LeBlanc, Jr.	Commissioner Brian C. Bent
Commissioner John B. Fabre	Commissioner John W. Timmons
Commissioner Joseph W. "Bill" Westbrook	Commissioner Maurice C. Guidry
Commissioner Donna S. Corley	Commissioner Don P. Hargroder

L. A. House, Executive Director
Adrian F. LaPeyronnie, III, Counselor
Gregory F. Reggie, Counselor

Absent were:

Commissioner Troy J. Duhon	Commissioner Thad J. Ryan, III
Commissioner Phillip J. "Jim" Snyder	

Also, in attendance were Bob Israel, President of the Louisiana Automobile Dealers Association and Will Green, successor of the President of the Louisiana Automobile Dealers Association; Stephen W. Rider, Counsel for FCA US LLC; and Commission staff: Ingya Cattle, Assistant Executive Director; Art Quick, Commission Investigator 5; Scott Landreneau, Commission Investigator Supervisor; Commission Investigators: Neil Rogers, Antoine Derouen, Kevin Broussard, Ben Guidry, and Ykethia Williams; and Stacey Broussard, Administrative Coordinator Supervisor.

The Executive Director presented to the Commission Members the following e-mail from Commissioner Philip Tarver, dated January 15, 2016, to Boards and Commission within the Office of the Governor:

"Please accept this notice that I no longer wish to serve on the Louisiana Motor Vehicle Commission. Please have the new Governor and Legislature replace me on this board."

The Chairman welcome Bob Israel President of the Louisiana Automobile Dealers Association and Will Green to the Commission Meeting. At this time, Mr. Israel announced his retirement on July 1, 2016 and introduced his successor, Will Green who has been in training since late last year. Mr. Green addressed the Commission Members briefly of his experience in the automobile industry. After a brief discussion, the Chairman commended Mr. Israel on his thirty-two years of dedicated service for to the automobile industry, Louisiana dealers, and LADA. The Commission concurred with the Chairman's sentiments.

The Executive Director advised the Commission Members that The Federal Trade Commission hosted a public workshop examining the U.S. Auto Distribution System on January 19, 2016. The Executive Director explained the workshop explored competition, state regulations, and the emerging trends in the industry. A copy of FTC's announcement and event agenda and description was given to the Commission Members for their review.

The Executive Director stated Counselor Steve Rider is present representing FCA US LLC. The Executive Director advised the Commission Members pre-hearing conferences had been held on May 20, 2015 and December 10, 2015, pursuant to LSA-R.S. 49:961C, regarding the 961 Notice #2015-009, FCA US LLC. (f/k/a Chrysler Group LLC), 1000 Chrysler Drive, Auburn Hills, Michigan 48326 ("FCA"), for alleged violations of LSA-R.S. 32:1251.; LSA-R.S. 32:1254.C.(8)(a) & (b); LSA-R.S. 32:1258.A.(1), (4), & (8); LSA-R.S. 32:1261.A.(1)(p). In attendance representing FCA on May 20, 2015 were Gwen Young, Esq. and Frank Dankovich, Director of Fleet Sales. Representing the Commission on May 20, 2015 were: Acting Chairman Bill Westbrook; Counselors Gregory F. Reggie and Adrian F. LaPeyronnie; Commission Investigator Supervisors, Mike Laviolette and Scott Landreneau; Stacey Broussard, Administrative Coordinator Supervisor; Ingya Cattle, Assistant Executive Director; and the Executive Director. In attendance representing FCA on December 10, 2015 were Gwen Young, Esq., Steve Rider, Esq., and Katherine Trust, Esq. Representing the Commission on December 10, 2015 were: Counselor Gregory F. Reggie; Ingya Cattle, Assistant Executive Director; and the Executive Director. At this time Commission Counsel Gregory Reggie gave a brief report to the Commission Members regarding this case. After a lengthy discussion, the Executive Director advised the Commission Members the following Consent Judgment had been recommended by the Acting Chairman and accepted by the representatives of FCA, if accepted and ratified by the Commission. Commissioner Bent made a motion to accept and ratify the Consent Judgment in this matter. Commissioner Guidry seconded this motion and it was unanimously approved.

STATE OF LOUISIANA

LOUISIANA MOTOR VEHICLE COMMISSION

IN RE:

FCA US LLC
1000 Chrysler Drive
Auburn Hills, Michigan

CONSENT JUDGMENT

After considering the entire record in this matter, and the interest of the parties in amicably resolving it, FCA US LLC ("Respondent") and the Louisiana Motor Vehicle Commission (the "Commission") have consented to the following terms. Therefore, based on the parties' mutual consent:

IT IS HEREBY AGREED by and between Respondent and the Commission, as follows:

- A. That Respondent and the Commission waive any further procedural rights or remedies in connection with each other afforded under the law with respect to the Commission's investigation of misconduct by Sterling Automotive Group, Inc. and others;
- B. The Respondent waives the requirement that the Commission's judgment recite a statement of findings of fact and conclusions of law;
- C. That Respondent and the Commission waive all rights to seek judicial review or otherwise to challenge or contest the validity of the consent judgment entered pursuant to this agreement;
- D. That the Commission affirmatively and expressly recognizes and acknowledges that none of the conduct or activity alleged in its complaint against Respondent alleges fraud or intentional falsehood, nor have the actions of Respondent been determined by the Commission to constitute any intentionally false or fraudulent claim or transaction, or conduct on the part of Respondent, nor has it been determined by the Commission that FCA participated in or facilitated the activities alleged;

IT IS ORDERED, ADJUDGED, AND DECREED that Respondent, in complete settlement, shall pay to the Commission the amount of One Million Two Hundred Thousand and No/100 (\$1,200,000.00) Dollars within sixty (60) days of the date of this Consent Judgment.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that the entry of this Consent Judgment does not constitute or represent any finding as to the business integrity of Respondent, as contemplated by LSA-R.S. 32:1254(C)(8)(a), or as to FCA's good faith, or render the Respondent unable to conduct properly the business for which it is licensed set forth in LSA-R.S. 32:1254(C)(8)(b).

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that the Commission hereby dismisses with prejudice all claims that it brought, or that it could have brought, against Respondent in this proceeding.

JUDGMENT RENDERED AND SIGNED this 20th day of January, 2016.

Commissioner Joseph W. Westbrook
LOUISIANA MOTOR VEHICLE COMMISSION

AGREED:

FCA US LLC

By: _____

LOUISIANA MOTOR VEHICLE COMMISSION

By: _____
Gregory Reggie, Commission Counsel

The Executive Director presented to the Commission Members for their information the following correspondence from Ernest F. Summerville, Jr., CPA, Assistant Legislative Auditor and Director of Financial Audit Services of the Louisiana Legislative Auditor, dated January 19, 2016:

"Louisiana Revised Statute (R.S.) 24:513(A)(2) states that 'the financial statements of individual state agencies, departments, boards, and commissions that are included within the state's Comprehensive Annual Financial Report shall be audited by the legislative auditor, but may be audited by a licensed certified public accountant pursuant to the provisions of Subsection A of this Section.'

For fiscal year 2016, the Louisiana Legislative Auditor will perform the audit for your entity rather than contract the engagement to a licensed certified public accountant. Our decision to perform your engagement is based solely on our staffing availability for fiscal year 2016.

We will be sending you an engagement agreement in the upcoming weeks that will formalize the terms of our engagement. Our engagement fee for fiscal year 2016 will not exceed the amount that you paid for your fiscal year 2015 engagement.

If you have any questions or require additional information, please contact me at (225) 339-3931 or Becky Ewing, Senior Adductor, at (225) 336-6081."

At this time, the Chairman called for an executive session for legal advice at 10:51 a.m. At 11:21 a.m. the Commission meeting resumed.

The Executive Director advised the Commission Members a pre-hearing had been held on November 10, 2015, pursuant to LSA-R.S. 49:961C, regarding 961 Notice #2015-023, Dixie Motors, L.L.C. DBA Dixie RV SuperStores, 10241 Destination Drive Hammond, Louisiana 70403, for alleged violations of LSA-R.S.32:1261.A.(2)(c); LSA-R.S.32:1270.20.(2)(c); and Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 7. Advertising §703.A.; §713.A.7.; §735.A.; §747.A. & E.; and §749.A.1.a., b., c., d, e. and 2.a., b., c. & d. In attendance representing Dixie Motors, L.L.C. DBA Dixie RV SuperStores was Stephen Guidry, Owner and Russ Rudolph, Esq.; and representing the Commission were: Chairman Raymond J. Brandt; Counselor Gregory F. Reggie; Neil Rogers, Commission Investigator; Ingya Cattle, Assistant Executive Director; and the Executive Director. The Executive Director advised the Commission Members the following Consent Judgment had been recommended by the Chairman and accepted by the representatives of Dixie Motors, L.L.C. DBA Dixie RV SuperStores, if accepted and ratified by the Commission. Commissioner Guidry made a motion to accept and ratify the Consent Judgment in this matter. Commissioner LeBlanc seconded this motion and it was unanimously approved.

IN RE:

961 Notice #2015-023

**Dixie Motors, L.L.C.
DBA Dixie RV SuperStores
10241 Destination Drive
Hammond, Louisiana 70403**

Alleged violations of LSA-R.S.32:1261.A.(2)(c); LSA-R.S.32:1270.20.(2)(c); and Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 7. Advertising §703.A.; §713.A.7.; §735.A.; §747.A. & E.; and §749.A.1.a., b., c., d, e. and 2.a., b., c. & d.

CONSENT JUDGMENT

After considering the entire record in this matter and the interest of the parties in amicably resolving it, the parties have consented to a judgment in favor of the Louisiana Motor Vehicle Commission based upon alleged violations by Dixie Motors, L.L.C. DBA Dixie RV SuperStores of Alleged violations of LSA-R.S.32:1261.A.(2)(c); LSA-R.S.32:1270.20.(2)(c); and Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 7. Advertising §703.A.; §713.A.7.; §735.A.; §747.A. & E.; and §749.A.1.a., b., c., d, e. and 2.a., b., c. & d. Therefore, based on the parties' mutual consent;

IT IS HEREBY AGREED by and between Dixie Motors, L.L.C. DBA Dixie RV SuperStores and the Louisiana Motor Vehicle Commission that respondent waives:

- A. Any further procedural rights or remedies afforded under the law;
- B. The requirement that the Commission's judgment recites statement of a findings of fact and conclusions of law; and
- C. All rights to seek judicial review or otherwise to challenge or contest the validity of the judgment entered pursuant to this agreement

IT IS HEREBY FURTHER AGREED the Notice of Hearing may be used in construing the terms of the order. No agreement, understanding, representation or interpretation not contained in the order or the agreement may be used to vary or contradict the terms of the order.

IT IS ORDERED, ADJUDGED, AND DECREED that Dixie Motors, L.L.C. DBA Dixie RV SuperStores, in complete satisfaction of all above-referenced violations, pay a fine to the Louisiana Motor Vehicle Commission in the amount of TEN THOUSAND (\$10,000.00) DOLLARS.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that Dixie Motors, L.L.C. DBA Dixie RV SuperStores pay the cost of the pre-hearing conference to the Louisiana Motor Vehicle Commission in the amount of FOUR HUNDRED (\$400.00) DOLLARS.

JUDGMENT RENDERED AND SIGNED this 20th day of January, 2016.

**Chairman Raymond J. Brandt
LOUISIANA MOTOR VEHICLE COMMISSION**

AGREED:

**DIXIE MOTORS, L.L.C.
DBA DIXIE RV SUPERSTORES**

By: _____

LOUISIANA MOTOR VEHICLE COMMISSION

By: _____
Gregory Reggie, Commission Counsel

The Executive Director advised the Commission Members a pre-hearing had been held on November 10, 2015, pursuant to LSA-R.S. 49:961C, regarding 961 Notice #2015-024, Harris Chevrolet II, L.L.C. DBA Brian Harris Chevrolet, 15015 Florida Boulevard, Baton Rouge, Louisiana 70819, for alleged violations of LSA-R.S.32:32:1264.A. & B. Damage disclosure. In attendance representing Harris Chevrolet II, L.L.C. DBA Brian Harris Chevrolet was Jeanne Comeaux, Esq., Claude Reynaud, Esq., Bell Lockwood, CFO/COO, and Richard Martorana, General Manager; and representing the Commission were: Chairman Raymond J. Brandt; Counselor Gregory F. Reggie; Scott Landreneau, Investigator Supervisor; Ingya Cattle, Assistant Executive Director; and the Executive Director. The Executive Director advised the Commission Members the following Consent Judgment had been recommended by the Chairman and accepted by the representatives of Harris Chevrolet II, L.L.C. DBA Brian Harris Chevrolet, if accepted and ratified by the Commission. Commissioner Bent made a motion to accept and ratify the Consent Judgment in this matter. Commissioner Hocevar seconded this motion and it was unanimously approved.

IN RE:

961 Notice #2015-024

**Harris Chevrolet II, L.L.C.
DBA Brian Harris Chevrolet
15015 Florida Boulevard
Baton Rouge, Louisiana 70819**

Alleged violations of LSA-R.S.32:32:1264.A. & B. Damage disclosure

CONSENT JUDGMENT

After considering the entire record in this matter and the interest of the parties in amicably resolving it, the parties have consented to a judgment in favor of the Louisiana Motor Vehicle Commission based upon alleged violations by Harris Chevrolet II, L.L.C. DBA Brian Harris Chevrolet of Alleged violations of LSA-R.S.32:32:1264.A. & B. Damage disclosure. Therefore, based on the parties' mutual consent;

IT IS HEREBY AGREED by and between Holmes Motors, Inc. and the Louisiana Motor Vehicle Commission that respondent waives:

2. Any further procedural rights or remedies afforded under the law;

4. The requirement that the Commission's judgment recites statement of a findings of fact and conclusions of law; and

6. All rights to seek judicial review or otherwise to challenge or contest the validity of the judgment entered pursuant to this agreement

IT IS HEREBY FURTHER AGREED the Notice of Hearing may be used in construing the terms of the order. No agreement, understanding, representation or interpretation not contained in the order or the agreement may be used to vary or contradict the terms of the order.

IT IS ORDERED, ADJUDGED, AND DECREED that Harris Chevrolet II, L.L.C. DBA Brian Harris in complete satisfaction of all above-referenced violations, pay a fine to the Louisiana Motor Vehicle Commission in the amount of THIRTY THOUSAND (\$30,000.00) DOLLARS.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that FIFTEEN THOUSAND (\$15,000.00) DOLLARS of this fine be suspended conditioned upon Harris Chevrolet II, L.L.C. DBA Brian Harris being placed on ONE (1) YEAR probation beginning the date this Consent Judgment is rendered and signed and adhering to all Rules and Regulations of this Commission and Louisiana laws applicable to this Commission during the probationary period. In the event of a violation during the probationary period, the suspended portion of the fine shall become due and payable in full. The type of violation referenced herein does not include any dealer related disputes.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that Harris Chevrolet II, L.L.C. DBA Brian Harris pay the cost of the pre-hearing conference to the Louisiana Motor Vehicle Commission in the amount of FOUR HUNDRED (\$400.00) DOLLARS.

JUDGMENT RENDERED AND SIGNED this 20th day of January, 2016.

**Chairman Raymond J. Brandt
LOUISIANA MOTOR VEHICLE COMMISSION**

AGREED:

**HARRIS CHEVROLET II, L.L.C.
DBA BRIAN HARRIS CHEVROLET**

By: _____

LOUISIANA MOTOR VEHICLE COMMISSION

By: _____
Gregory Reggie, Commission Counsel

The Executive Director advised the Commission Members a pre-hearing had been held on November 10, 2015, pursuant to LSA-R.S. 49:961C, regarding 961 Notice #2015-025, Airline Highway Cycle, L.L.C., DBA Friendly Honda, DBA Friendly Yamaha, DBA Friendly Powersports, 10939 Airline Highway, Baton Rouge, Louisiana 70816, for alleged violations of LSA-R.S.32:1254.A.(16); LSA-R.S.32:1261.A.(2)(c) & (d); LSA-R.S.32:1270.11.(2)(c) & (d); Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 5. Motor Vehicle Salesmen; Dealers; Distributors §503.A.; and Chapter 7. Advertising §703.A.; §711.A.; §747.C.; and §755.A. In attendance representing Airline Highway Cycle, L.L.C. was Mark Bould, General Manager and John Madison, Esq.; and representing the Commission were: Chairman Raymond J. Brandt; Counselor Gregory F. Reggie; Scott Landreneau, Investigator Supervisor; Ingya Cattle, Assistant Executive Director; and the Executive Director. The Executive Director advised the Commission Members the following Consent Judgment had been recommended by the Chairman and accepted by the representatives of Airline Highway Cycle, L.L.C., if accepted and ratified by the Commission. Commissioner LeBlanc made a motion to accept and ratify the Consent Judgment in this matter. Commissioner Hocevar seconded this motion and it was unanimously approved.

IN RE:

961 Notice #2015-025

**Airline Highway Cycle, L.L.C.
DBA Friendly Honda
DBA Friendly Yamaha
DBA Friendly Powersports
10939 Airline Highway
Baton Rouge, Louisiana 70816**

Alleged violations of LSA-R.S.32:1254.A.(16); LSA-R.S.32:1261.A.(2)(c) & (d); LSA-R.S.32:1270.11.(2)(c) & (d); Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 5. Motor Vehicle Salesmen; Dealers; Distributors §503.A.; and Chapter 7. Advertising §703.A.; §711.A.; §747.C.; and §755.A.

CONSENT JUDGMENT

After considering the entire record in this matter and the interest of the parties in amicably resolving it, the parties have consented to a judgment in favor of the Louisiana Motor Vehicle Commission based upon alleged violations by Airline Highway Cycle, L.L.C. DBA Friendly Honda, DBA Friendly Yamaha, DBA Friendly Powersports of Alleged violations of LSA-R.S.32:1254.A.(16); LSA-R.S.32:1261.A.(2)(c) & (d); LSA-R.S.32:1270.11.(2)(c) & (d); Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 5. Motor Vehicle Salesmen; Dealers; Distributors §503.A.; and Chapter 7. Advertising §703.A.; §711.A.; §747.C.; and §755.A. Therefore, based on the parties' mutual consent;

IT IS HEREBY AGREED by and between Airline Highway Cycle, L.L.C. DBA Friendly Honda, DBA Friendly Yamaha, DBA Friendly Powersports and the Louisiana Motor Vehicle Commission that respondent waives:

- A. Any further procedural rights or remedies afforded under the law;
- B. The requirement that the Commission's judgment recites statement of a findings of fact and conclusions of law; and
- C. All rights to seek judicial review or otherwise to challenge or contest the validity of the judgment entered pursuant to this agreement
- D.

IT IS HEREBY FURTHER AGREED the Notice of Hearing may be used in construing the terms of the order. No agreement, understanding, representation or interpretation not contained in the order or the agreement may be used to vary or contradict the terms of the order.

IT IS ORDERED, ADJUDGED, AND DECREED that Airline Highway Cycle, L.L.C. DBA Friendly Honda, DBA Friendly Yamaha, DBA Friendly Powersports, in complete satisfaction of all above-referenced violations, pay a fine to the Louisiana Motor Vehicle Commission in the amount of TEN THOUSAND (\$10,000.00) DOLLARS.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that Airline Highway Cycle, L.L.C. DBA Friendly Honda, DBA Friendly Yamaha, DBA Friendly Powersports pay the cost of the pre-hearing conference to the Louisiana Motor Vehicle Commission in the amount of FOUR HUNDRED (\$400.00) DOLLARS.

JUDGMENT RENDERED AND SIGNED this 20th day of January, 2016.

Chairman Raymond J. Brandt
LOUISIANA MOTOR VEHICLE COMMISSION

AGREED:

**AIRLINE HIGHWAY CYCLE, L.L.C.
DBA FRIENDLY HONDA
DBA FRIENDLY YAMAHA
DBA FRIENDLY POWERSPORTS**

By: _____

LOUISIANA MOTOR VEHICLE COMMISSION

By: _____
Gregory Reggie, Commission Counsel

The Executive Director advised the Commission Members a pre-hearing had been held on November 10, 2015, pursuant to LSA-R.S. 49:961C, regarding Hearing #2015-036, Holmes Motors, Inc., 10651 Boney Avenue, D'Iberville, Mississippi 39540, for alleged violations of LSA-R.S.32:1261.A.(2)(c) and Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 7. Advertising §703.A.; §709.A.1.; §713.A.2.a.; and §749.A.1.a., b., c., d, e. and 2.a., b., c. & d. In attendance representing Holmes Motors, Inc. was Andrea Rogers, Esq.; and representing the Commission were: Chairman Raymond J. Brandt; Counselor Gregory F. Reggie; Neil Rogers, Commission Investigator; Ingya Cattle, Assistant Executive Director; and the Executive Director. The Executive Director advised the Commission Members the following Consent Judgment had been recommended by the Chairman and accepted by the representative of Holmes Motors, Inc., if accepted and ratified by the Commission. Commissioner Bent made a motion to accept and ratify the Consent Judgment in this matter. Commissioner Hocevar seconded this motion and it was unanimously approved.

IN RE:

Hearing #2015-036

**Holmes Motors, Inc.
10651 Boney Avenue
D'Iberville, MS 39540**

Alleged violations of LSA-R.S.32:1261.A.(2)(c) and Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 7. Advertising §703.A.; §709.A.1.; §713.A.2.a.; and §749.A.1.a., b., c., d, e. and 2.a., b., c. & d.

CONSENT JUDGMENT

After considering the entire record in this matter and the interest of the parties in amicably resolving it, the parties have consented to a judgment in favor of the Louisiana Motor Vehicle Commission based upon alleged violations by Holmes Motors, Inc. of Alleged violations of LSA-R.S.32:1261.A.(2)(c) and Louisiana Administrative Code Title 46. Part V. Subpart 1. Chapter 7. Advertising §703.A.; §709.A.1.; §713.A.2.a.; and §749.A.1.a., b., c., d, e. and 2.a., b., c. & d. Therefore, based on the parties' mutual consent;

IT IS HEREBY AGREED by and between Holmes Motors, Inc. and the Louisiana Motor Vehicle Commission that respondent waives:

- A. Any further procedural rights or remedies afforded under the law;
- B. The requirement that the Commission's judgment recites statement of a findings of fact and conclusions of law; and
- C. All rights to seek judicial review or otherwise to challenge or contest the validity of the judgment entered pursuant to this agreement

IT IS HEREBY FURTHER AGREED the Notice of Hearing may be used in construing the terms of the order. No agreement, understanding, representation or interpretation not contained in the order or the agreement may be used to vary or contradict the terms of the order.

IT IS ORDERED, ADJUDGED, AND DECREED that Holmes Motors, Inc. in complete satisfaction of all above-referenced violations, pay a fine to the Louisiana Motor Vehicle Commission in the amount of TWENTY THOUSAND (\$20,000.00) DOLLARS.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that TEN THOUSAND (\$10,000.00) DOLLARS of this fine be suspended conditioned upon Holmes Motors, Inc. taking down the four billboards on the Interstates I-10 and I-12 in the Slidell, Louisiana area by December 1, 2015 and being placed on ONE (1) YEAR probation beginning the date this Consent Judgment is rendered and signed and adhering to all Rules and Regulations of this Commission and Louisiana laws applicable to this Commission during the probationary period. In the event of a violation during the probationary period, the suspended portion of the fine shall become due and payable in full. The type of violation referenced herein does not include any dealer related disputes.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that Holmes Motors, Inc. pay the cost of the pre-hearing conference to the Louisiana Motor Vehicle Commission in the amount of FOUR HUNDRED (\$400.00) DOLLARS.

JUDGMENT RENDERED AND SIGNED this 20th day of January, 2016.

**Chairman Raymond J. Brandt
LOUISIANA MOTOR VEHICLE COMMISSION**

AGREED:

HOLMES MOTORS, INC.

By: _____

LOUISIANA MOTOR VEHICLE COMMISSION

By: _____
Gregory Reggie, Commission Counsel

Chairman Brandt called for a reading of the minutes of the November 10, 2015 meeting. Commissioner Bent made a motion to accept the minutes as read. Commissioner Hocevar seconded this motion and it was unanimously approved.

Chairman Brandt asked for a review of the November and December financial statements of the Louisiana Motor Vehicle Commission, Motor Vehicle Sales Finance Division, copies of which were before each Commission Member. Commissioner Hocesvar made a motion to accept the November and December financial statements as presented and incorporate into these minutes. This motion was seconded by Commissioner Bent and it was unanimously approved.

The Executive Director reported to the Commission Members the following Sixty-Day Prior Notices had been received since the last report given at the Commission's meeting.

10/20/2015 - GO-DEVIL MANUFACTURING COMPANY OF LA, LLC

RE: Legers Small Engine Repair, LLC, 125 West 202nd Street, Galliano, LA 70354.

- ▶ Proposed establishment of a recreational products dealer Legers Small Engine Repair, LLC, 125 West 202nd Street, Galliano, LA 70354.
- ▶ Proposed corporate ownership is Thomas A. Leger (100%).
- ▶ Proposed dealer-operator is Thomas A. Leger.
- ▶ Proposed products to be sold: Go-Devil boats and motors.

10/21/2015 - POLARIS SALES, INC.

RE: Southern Cycle Center, Inc., 3011 Loyola Drive , Kenner , LA 70065.

- ▶ Proposed addition of Polaris Sales Inc. ATVs to an existing recreational products dealer.

10/22/2015 - HEARTLAND RECREATIONAL VEHICLES, LLC

RE: DEW Enterprises, Inc. Campers RV Center, 7700 West 70th Street, Shreveport, LA 71129.

- ▶ Proposed addition of Heartland Recreational Vehicles, LLC Elkridge to an existing recreational products dealer.

10/23/2015 - WINNEBAGO OF INDIANA, LLC

RE: Gauthiers RV Center, Inc., 124 North Ambassador Caffrey Parkway, Scott, LA 70583.

- ▶ Proposed addition of Winnebago of Indiana, LLC Minnie Drop, Scorpion, and Instinct to an existing recreational products dealer.

10/23/2015 - KEYSTONE RV COMPANY

RE: Primeaux RV, LLC., 4715 NW Evangeline Highway, Carencro, LA 70520.

- ▶ Proposed Buy/Sell of Primeaux RV, LLC. The current name and location will remain the same.
- ▶ Proposed change in corporate ownership from Mark Primeaux (100%) to Anthony Staab (25%), Nicholas Staab (25%), Justin Hart (25%), and Nathan Hart (25%).
- ▶ Proposed dealer-operator is Nicholas Staab.
- ▶ Proposed products to be sold: Cougar, Outback, Passport, Raptor, Carbon, Dutchmen, Voltage.

10/23/2015 - HIGHLAND RIDGE RV

RE: Primeaux RV, LLC., 4715 NW Evangeline Highway, Carencro, LA 70520.

- ▶ Proposed Buy/Sell of Primeaux RV, LLC. The current name and location will remain the same.
- ▶ Proposed change in corporate ownership from Mark Primeaux (100%) to Anthony Staab (25%), Nicholas Staab (25%), Justin Hart (25%), and Nathan Hart (25%).
- ▶ Proposed dealer-operator is Nicholas Staab.
- ▶ Proposed products to be sold: Journeyer, Light, Roamer, Residential.

10/23/2015 - ALLIED RECREATION GROUP, INC.

RE: Dixie RV Superstores of Acadiana LLC, 657 Enterprise Pkwy, Breaux Bridge, LA 70517.

- ▶ Proposed addition of Allied Recreation Group, Inc. Admiral EX, Vacationer, Ambassador, Endeavor, and Scepter Motor Homes to an existing recreational products dealer.

10/26/2015 - GRAND DESIGN RV COMPANY

RE: Primeaux RV, LLC, 4715 NW Evangeline Highway, Carencro, LA 70520.

- ▶ Proposed Buy/Sell of Primeaux RV, LLC. The current name and location will remain the same.
- ▶ Proposed change in corporate ownership from Mark Primeaux (100%) to Anthony Staab (25%), Nicholas Staab (25%), Justin Hart (25%), and Nathan Hart (25%).
- ▶ Proposed dealer-operator is Nicholas Staab.
- ▶ Proposed products to be sold: Grand Design Travel Trailers.

10/26/2015 - DS CORP, DBA CROSSROADS RV

RE: Primeaux RV, LLC., 4715 NW Evangeline Highway, Carencro, LA 70520.

- ▶ Proposed Buy/Sell of Primeaux RV, LLC. The current name and location will remain the same.
- ▶ Proposed change in corporate ownership from Mark Primeaux (100%) to Anthony Staab (25%), Nicholas Staab (25%), Justin Hart (25%), and Nathan Hart (25%).
- ▶ Proposed dealer-operator is Nicholas Staab.
- ▶ Proposed products to be sold: Redwood, Elevation, Altitude, Cypress, Sequoia

10/28/2015 - VOYAGER INDUSTRIES INC., DBA BEAR TRACK TRAILERS

RE: PZL Investments LLC, DBA Truck and Trailer World, 2600 Florida Boulevard South West, Denham Springs, LA 70726.

- ▶ Proposed addition of Voyager Industries Inc. utility trailers to an existing recreational products dealer.

10/29/2015 - FOREST RIVER, INC.

RE: Primeaux RV, LLC., 4715 NW Evangeline Highway, Carencro, LA 70520.

- ▶ Proposed Buy/Sell of Primeaux RV, LLC. The current name and location will remain the same.
- ▶ Proposed change in corporate ownership from Mark Primeaux (100%) to Anthony Staab (25%), Nicholas Staab (25%), Justin Hart (25%), and Nathan Hart (25%).
- ▶ Proposed dealer-operator is Nicholas Staab.
- ▶ Proposed products to be sold: Canyon Cat, Puma, Rockwood, Sabre, Vengeance, Vibe, and Wildwood.

10/29/2015 - FOREST RIVER, INC.

RE: Luke's RV Sales & Service, Inc., 3331 Senator J. Bennett Johnston Avenue, Lake Charles, LA 70615.

- ▶ Proposed addition of Forest River, Inc. Surveyor Travel Trailers to an existing recreational products dealer.

10/29/2015 - SPORT TRAIL LLC OF MISSISSIPPI

RE: Boudreaux's Boating LLC DBA G & F Sporting Center, 2340 Highway 182, Raceland, LA 70394.

- ▶ Proposed addition of Sport Trail boat trailers to an existing recreational products dealer.

11/01/2015 - FOREST RIVER, INC.

RE: Gauthiers' R.V. Center, Inc.. 124 North Ambassador Caffery Parkway, Scott, LA 70583.

- ▶ Proposed addition of RiverStone Fifth Wheel to an existing recreational products dealer.

11/02/2015 - GULF SOUTH DISTRIBUTORS LLC

RE: Blackwell's Outdoor Inc., 107 Market Street, Hammond, LA 70401.

- ▶ Proposed addition of Gulf South Distributors LLC Advanced EV to an existing recreational products dealer.

11/02/2015 - SUNRIGHT INTERNATIONAL OF AMERICA, INC.

RE: LaCaze Outdoor Power Equipment & Repair, L.L.C., DBA LaCaze Outdoor Power, 7501 Shreveport Hwy, Pineville, LA 71360.

- ▶ Proposed addition of Sunright International of America, Inc. ATVs and Motorcycles to an existing recreational products dealer.

11/02/2015 - ODES UTVS LLC.

RE: LaCaze Outdoor Power Equipment & Repair, L.L.C., DBA LaCaze Outdoor Power, 7501 Shreveport Hwy, Pineville, LA 71360.

- ▶ Proposed addition of Odes UTVs to an existing recreational products dealer.

11/04/2015 - INFINITI DIVISION OF NISSAN NORTH AMERICA

RE: Fabre Automotive of Lafayette, LLC DBA Infiniti of Lafayette, 6201 Johnston Street, Lafayette, LA 70503.

- ▶ Proposed change in the designated dealer-operator from Christopher S. Call to Jordan Fabre.

11/04/2015 - IC BUS, L.L.C.

RE: ITA Truck Sales & Service, L.L.C., 2835 North West Evangeline Thruway, Lafayette, LA 70507.

- ▶ Proposed addition of IC BUS to an existing new motor vehicle dealer.

11/05/2015 - TOP HAT INDUSTRIES, INC.

RE: Goldman Equipment, LLC, 706 North Main Street, Farmerville, LA 71241.

- ▶ Proposed establishment of a recreational products dealer Goldman Equipment, LLC, 706 North Main Street, Farmerville, LA 71241.
- ▶ Proposed dealer-operator is Gary T. Parker.
- ▶ Proposed corporate ownership is Harry T. Goldman III (17.20889%), Jean P. Goldman (1.83750%), Jefferson B. Goldman (2.54982%), Karen R. Goldman (2.54982%), Ellinor G. Howard (17.20889%), D. Douglas Howard, Jr. (1.04794%), Ellinor Goldman Howard and D. Douglas Howard, Jr. as trustees of the Rosamond Ryan Howard Trust (2.94461%), Ellinor Goldman Howard and D. Douglas Howard, Jr., as Trustees of the D. Douglas Howard, III Trust (2.94461%), Rosamond G. Quay (17.20889%), Richard D. Quay (1.04794%), Ellinor R. Quay (1.96669%), Rosamond G. Quay, as Trustee of the Ellinor R. Quay, QSST (.097792%), Richard R. Quay III (1.96669%), Rosamond G. Quay as Trustee of the Richard R. Quay III, QSST (.097792%), and Kenneth Vines (27.56187%).
- ▶ Proposed products to be sold: Top Hat Utility Trailers.

11/06/2015 - KEYSTONE RV COMPANY

RE: Dixie Motors, LLC, DBA Dixie RV Superstores, 10241 Destination Drive, Hammond, LA 70403.

- ▶ Proposed addition of Keystone RV Company Retreat Travel Trailer to an existing recreational products dealer.

11/09/2015 - CRUISER RV, LLC

RE: Camping World RV Sales, Inc. DBA Camping World RV Sales, 3030 North East Evangeline Thruway, Lafayette, La 70507.

- ▶ Proposed Buy/Sell of currently licensed dealer Southern RV, LLC, DBA Southern RV Supercenter by Camping World RV Sales LLC, DBA Camping World RV Sales, 3030 North East Evangeline Thruway, Lafayette, LA 70507.
- ▶ Proposed ownership is 100% Freedom Roads Operations Company, LLC.
- ▶ Proposed designated dealer-operator is Mark Clay.
- ▶ Proposed products to be sold: Cruiser RV, LLC, Radiance Travel Trailer.

11/09/2015 - CRUISER RV, LLC

RE: Camping World RV Sales, Inc. DBA Camping World RV Sales, 3625 Industrial Drive, Bossier City, LA 71112.

- ▶ Proposed Buy/Sell of currently licensed dealer Southern RV, LLC, DBA Southern RV Supercenter by Camping World RV Sales LLC, DBA Camping World RV, 3625 Industrial Drive, Bossier City, LA 71112.
- ▶ Proposed ownership is 100% Freedom Roads Operations Company, LLC.
- ▶ Proposed designated dealer-operator is Mark Clay.
- ▶ Proposed products to be sold: Cruiser RV, LLC, Radiance Travel Trailer.

11/09/2015 - ODES UTVS, LLC

RE: Mike's ATV & Marine, LLC, 2164 Highway 1, Marksville, LA 71351.

- ▶ Proposed addition of ODES UTVs to an existing recreational products dealer.

11/09/2015 - THOR MOTOR COACH, INC.

RE: Dixie Motors, LLC, DBA Dixie RV Superstores, 10241 Destination Drive, Hammond, LA 70403.

- ▶ Proposed addition of Thor Motor Coach, Inc. Compass, Quantum, and Synergy motor homes to an existing recreational product dealer.

11/09/2015 - GO - DEVIL MANUFACTURING COMPANY

RE: Leger's Small Engine Repair, LLC., 125 West 202 street, St, Galliano, LA, 70354.

- ▶ Proposed addition of Go - Devil Manufacturing Company Boat Motors and McClain Boats Trailers to an existing recreational products dealer.

11/10/2015 SUNLIGHT INTERNATIONAL OF AMERICA, INC

RE: Good Buys Supply Co. LLC 75 Tarver Drive Many LA, 71449.

- ▶ Proposed addition of Sunlight International of America, Inc to existing recreational products dealer.

11/12/2015 - KIA MOTORS AMERICA, INC.

RE: Premier Jefferson Asian Imports, LLC DBA Premier Kia of Kenner, 2712 Veterans Memorial Boulevard, Kenner, LA 70062.

- ▶ Proposed change in the corporate ownership from Troy Duhon (100%) to Troy Duhon (90%) and Craig Collins (10%).

11/12/2015 - HEARTLAND RECREATIONAL VEHICLES, LLC

RE: Camping World RV Sales, LLC, 3030 North East Evangeline Thruway, Lafayette, LA 70507.

- ▶ Proposed Buy/Sell of currently licensed dealer Southern RV, LLC, DBA Southern RV Supercenter by Camping World RV Sales LLC, DBA Camping World RV Sales, 3030 North East Evangeline Thruway, Lafayette, LA 70507.
- ▶ Proposed ownership is 100% Freedom Roads Operations Company, LLC.
- ▶ Proposed designated dealer-operator is Mark Clay.
- ▶ Proposed products to be sold: Gateway, Mallard, Pioneer.

11/12/2015 - HEARTLAND RECREATIONAL VEHICLES, LLC

RE: Camping World RV Sales, LLC, 3625 Industrial Drive, Bossier City, LA 71112.

- ▶ Proposed Buy/Sell of currently licensed dealer Southern RV, LLC, DBA Southern RV Supercenter by Camping World RV Sales LLC, DBA Camping World RV, 3625 Industrial Drive, Bossier City, LA 71112.
- ▶ Proposed ownership is 100% Freedom Roads Operations Company, LLC.
- ▶ Proposed designated dealer-operator is Mark Clay.
- ▶ Proposed products to be sold: Gateway, Mallard, Pioneer.

11/16/2015 -POLARIS SALES INC.

RE: LaCaze Outdoor Power Equipment & Repair, L.L.C. DBA LaCaze Outdoor Power, 7501 Shreveport Highway, Pineville, LA 71360.

- ▶ Proposed addition of Polaris Sales Inc. ATVs & Motorcycles to an existing recreational product dealer.

11/18/2015 -HISUN MOTORS CORP., U.S.A.

RE: LaCaze Outdoor Power Equipment & Repair, L.L.C. DBA LaCaze Outdoor Power, 7501 Shreveport Highway, Pineville, LA 71360.

- ▶ Proposed addition of Hisun Motors Corp., U.S.A. ATVs to an existing recreational product dealer.

11/18/2015 - VOLKSWAGEN OF AMERICA, INC.

RE: Walker Volkswagen, Inc. DBA Walker Volkswagen, 8933 Veterans Memorial Boulevard, Metairie, LA 70003.

- ▶ Proposed change in dealer-operator from Jim Pace to Susan Walker.

11/19/2015 - KEYSTONE RV COMPANY

RE: Camping World RV Sales, LLC, 3625 Industrial Drive, Bossier City, LA 71112.

- ▶ Proposed Buy/Sell of currently licensed dealer Southern RV, LLC, DBA Southern RV Supercenter by Camping World RV Sales LLC, DBA Camping World RV, 3625 Industrial Drive, Bossier City, LA 71112.
- ▶ Proposed ownership is 100% Freedom Roads Operations Company, LLC.
- ▶ Proposed designated dealer-operator is Mark Clay.
- ▶ Proposed products to be sold: Alpine, Avalnche, Bullet Crossfire, Bullet Premier, Fozion, Impact, Laredo, Springdale Summerland, Springdale, Residence, Outback.

11/19/2015 - THOR MOTOR COACH, INC.

RE: Dixie Motors, LLC DBA Dixie RV Superstores, 657 Enterprise Parkway., Breaux Bridge, LA 70517.

- ▶ Proposed addition of Thor Motor Coach, Inc, Compass, Quantum, and Synergy Motor Homes to an existing

recreational product dealer.

11/19/2015 - THOR MOTOR COACH, INC.

RE: Dixie Motors, LLC DBA Dixie RV Superstores, 10241 Destination Drive, Hammond, LA 70403

- ▶ Proposed addition of Thor Motor Coach, Inc., Compass, Quantum, and Synergy Motor Homes to an existing recreational products dealer.
- ▶ Proposed dealer-operator is Gregory Lala.

11/19/2015 - THOR MOTOR COACH, INC.

RE: Camping World RV Sales, Inc., 3030 North East Evangeline Thruway, Lafayette, LA 70507.

- ▶ Proposed Buy/Sell of currently licensed dealer Southern RV, LLC, DBA Southern RV Supercenter by Camping World RV Sales LLC, DBA Camping World RV Sales, 3030 North East Evangeline Thruway, Lafayette, LA 70507.
- ▶ Proposed ownership is 100% Freedom Roads Operations Company, LLC.
- ▶ Proposed designated dealer-operator is Mark Clay.
- ▶ Proposed products to be sold: Thor Motor Coach, Inc. ACE Motor Home.

11/19/2015 - THOR MOTOR COACH, INC.

RE: Camping World RV Sales, Inc., 3625 Industrial Drive, Bossier City, LA 71112.

- ▶ Proposed Buy/Sell of currently licensed dealer Southern RV, LLC, DBA Southern RV Supercenter by Camping World RV Sales LLC, DBA Camping World RV, 3625 Industrial Drive, Bossier City, LA 71112.
- ▶ Proposed ownership is 100% Freedom Roads Operations Company, LLC.
- ▶ Proposed designated dealer-operator is Mark Clay.
- ▶ Proposed products to be sold: Thor Motor Coach, Inc. ACE Motor Home.

11/19/2015 - VANLEIGH RV, INC.

RE: Dixie Motors, LLC DBA Dixie Superstores, 10241 Destination Drive, Hammond, La 70403.

- ▶ Proposed addition of Vanleigh RV, Inc. Vilano Motor Home to an existing recreational products dealer.

11/20/2015 - FCA US LLC

RE: Joe Leger Automotive, LLC DBA Joe Leger Chrysler Dodge Jeep Ram, 7245 Highway 61 North, St. Francisville, LA 70775.

- ▶ Proposed Buy/Sell of Cecil Graves Autoplex, LLC DBA Cecil Graves Chrysler Dodge Jeep Ram, 7245 Highway 61 North, St. Francisville, LA 70775 by Joe Leger Automotive, LLC DBA Joe Leger Chrysler Dodge Jeep Ram, 7245 Highway 61 North, St. Francisville, LA 70775.
- ▶ Proposed corporate ownership is Aaron Morgan Leger (33.33%), Johnney Ray Leger (33.33%), Joseph N. Ghantous (33.33%).
- ▶ Proposed dealer-operator is Aaron Leger.

11/20/2015 - AMERICAN SPORTWORKS

RE: Tractor Supply Company, 1805 West Court Street, Winnfield, LA 71483.

- ▶ Proposed establishment of a recreational products dealer Tractor Supply Company, 1805 West Court Street, Winnfield, LA 71483.
- ▶ Proposed corporate ownership is Tractor Supply Company (100%).
- ▶ Proposed dealer-operator Marvin Larks, Gregory A. Sandfort, Anthony F. Crudele, and Kurt D. Barton.
- ▶ Proposed products to be sold: Trail Wagon.

11/24/2015 - SUZUKI MOTOR OF AMERICA, INC.

RE: TECK Outdoors, LLC DBA The Sportsman, 1915 South State Street, Abbeville, LA 70510.

- ▶ Proposed addition of Suzuki Motor of America, Inc. motors, to an existing recreation products dealer.
- ▶ Proposed dealer-operators are Charles and Jessica Touchet.

11/30/2015 - BRP US, INC.

RE: House of Cycles, Inc., 410 Downing Pines Road, West Monroe, LA 71292

- ▶ Proposed addition of BRP US, Inc. motorcycles and ATV's to an existing recreational products dealer.
- ▶ Proposed change of location **from** House of Cycles, Inc. 410 Downing Pines Road, West Monroe, LA 71292 **to** 205 Constitution, West Monroe, LA 71292.

12/01/2015 - FOREST RIVER, INC.

RE: Gauthiers' R.V. Center, Inc., 124 Ambassador Caffery Parkway, Scott, LA 70583.

- ▶ Proposed addition of Forest River, Inc. Riverstone Fifth Wheel, to an existing recreational products dealer.
- ▶ Proposed dealer-operator is John Gauthier.

12/01/2015 - ODES UTVS, LLC

RE: Luke's RV Sales & Service, 5554 Highway 90 East, Lake Charles, La 70615.

- ▶ Proposed addition of ODES UTVs to an existing recreational products dealer.

12/01/2015 - ODES UTVS, LLC

RE: Luke's RV Sales & Service, 3331 Senator J Bennett Johnston Avenue, Lake Charles, LA 70615.

- ▶ Proposed addition of ODES UTVs to an existing recreational products dealer.

12/07/2015 - MAHINDRA USA, INC.

RE: Langlinois Tractor, Inc., 3012 Veterans Memorial Drive, Abbeville, LA 70510.

- ▶ Proposed addition to Mahindra USA, Inc. mPACT ATVs to an existing recreational products dealer.

12/08/2015 - DRV, LLC

RE: DEW Enterprises, Inc. DBA Campers RV Center, 7700 West 70th Street, Shreveport, LA 71129.

- ▶ Proposed addition of DRV, LLC travel trailers to an existing recreational products dealer.

12/14/2015 - FCA US LLC

RE: Sterling Automotive Group, Inc. DBA Sterling Chrysler Dodge Jeep, 5504 I-49 North Service Road, Opelousas, LA 70570.

- ▶ Proposed change in corporate ownership from Arthur LeBlanc, Jr. (100%) to Arthur LeBlanc, Jr. (80%) and Robert Cook (20%).

12/14/2015 - FCA US LLC

RE: St. Martin Parish Acquisitions, LLC DBA Courtesy Chrysler Dodge Jeep Ram, 607-B Enterprise Parkway, Breaux Bridge, LA 70517.

- ▶ Proposed change in corporate name **from** St. Martin Parish Acquisitions, LLC DBA Courtesy Chrysler Dodge Jeep Ram, **to** Courtesy of Acadiana, LLC DBA Courtesy Chrysler Dodge Jeep Ram.
- ▶ Proposed change in corporate ownership **from** Don Hargroder (51%) and Castille Management Co., LLC (49%), **to** Don Hargroder (100%).

12/14/2015 - FCA US LLC

RE: Gulf Coast Autoplex, LLC, 407 Shankland Avenue, Jennings, LA 70546.

- ▶ Proposed change of location **from** 407 Shankland Avenue, Jennings, LA 70546, **to** 414 West Fred & Ruth Zigler Memorial Drive, Jennings, LA 70546.

12/15/2015 - VOLKSWAGEN GROUP OF AMERICA, INC.

RE: Smith Self Motors, Inc. DBA Volkswagen of Lake Charles, 1501 Gerstner Memorial Boulevard, LA 70601.

- ▶ Proposed change in the corporate name **from** Smith Self Motors, Inc. DBA Volkswagen of Lake Charles, **to** Smith Family Motors, Inc. DBA Volkswagen of Lake Charles.
- ▶ Proposed change of location **from** 1501 Gerstner Memorial Boulevard, **to** 3850 Gerstner Memorial Boulevard, Lake Charles, LA 70607.

12/16/2015 - AMERICAN HONDA MOTOR CO., INC.

RE: Petersen Automotive Interests, Inc. DBA Team Honda, 6363 Siegen Lane, Baton Rouge, LA 70809.

- ▶ Proposed change in corporate ownership **from** Jon Qvistgaard-Petersen (60.00%), Ryan Qvistgaard-Petersen (13.33%), Megan Qvistgaard-Petersen Campbell (13.33%), and Preston Qvistgaard-Petersen (13.33%), **to** Petersen Holding, L.L.C. (100%).

12/17/2015 - AMERICAN HONDA MOTOR CO., INC

RE: Snyder Enterprises, LLC, DBA Honda of New Orleans, 2428 Williams Boulevard, Kenner, LA 70062.

- ▶ Proposed Buy/Sell of a currently licensed recreational products dealer Snyder Enterprises, LLC, DBA Honda of New Orleans by Hall's Motor Sports of New Orleans, DBA Hall's Motorsports, 1440 Westbank Expressway, Harvey, LA 70058.
- ▶ Proposed corporate ownership is RPH Group, Inc. (100%), of which Trent J. Hall owns (100%).
- ▶ Proposed designated dealer-operator is Trent J. Hall.

12/23/2015 - CRUISER RV, LLC

RE: Dixie Motors, LLC DBA Dixie RV Superstores, 10241 Destination Drive, Hammond, LA 70403.

- ▶ Proposed addition of Cruiser RV, LLC, MPG Travel Trailer to an existing recreational product dealer.

01/08/2016 - KIA MOTORS AMERICA, INC.

RE: Roundtree Covington, LLC DBA Kia of Covington, 200 Holiday Square Boulevard, Covington, LA 70433.

- ▶ Proposed establishment of a Kia Dealership Roundtree Covington, LLC DBA Kia of Covington, 200 Holiday Square Boulevard, Covington, LA 70433.
- ▶ Proposed corporate ownership is Lonnie Bennett (50%) and Roundtree Automotive Group, LLC (49%).
- ▶ Proposed dealer-operator is Lonnie Bennett.

01/11/2016 - ISUZU COMMERCIAL TRUCK OF AMERICA, INC.

RE: Service Chevrolet, Inc. DBA Service Isuzu Truck, 1212 Ambassador Caffery Parkway, Lafayette, LA 70506.

- ▶ Proposed change of location for only the Isuzu Commercial Trucks **from** 1212 Ambassador Caffery Parkway **to** 4313 Cameron Street, Lafayette, LA 70506.

01/12/2016 - FORD MOTOR COMPANY

RE: Hixson Autoplex of Monroe, L.L.C. DBA Hixson Autoplex, 1201 Louisville Avenue, Monroe, LA 71201.

- ▶ Proposed change of location of Ford franchise only **from** 1201 Louisville Avenue, Monroe, LA 71201, **to** 6300 Frontage Road, Monroe, LA 71201.

The Chairman called for a review of the distributor branch license issued.

<u>DISTRIBUTOR BRANCH</u>	<u>CITY</u>	<u>LIC. #</u>
Nissan North America, Inc. DBA Infiniti	Atlanta, Georgia	#DB-2015-00117

The Executive Director reported the application and supporting documentation were in order for this distributor branch applicant. Commissioner Guidry made a motion to ratify the distributor branch license issued, #DB-2015-00117. Commissioner Fabre seconded this motion and it was unanimously approved.

The Chairman called for a review of the convertor or secondary manufacturer license issued.

<u>CONVERTOR</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
FR Conversions, Inc.	Woodlawn, Maryland	#CV-2016-00100	FR Conversions

The Executive Director reported the application and supporting documentation were in order for this convertor or secondary manufacturer applicant. Commissioner LeBlanc made a motion to ratify the convertor or secondary manufacturer license issued, #CV-2016-00100. Commissioner Timmons seconded this motion and it was unanimously approved.

The Chairman called for a review of the new motor vehicle dealer licenses issued.

<u>DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>CAR</u>
Barker Automotive, L.L.C. DBA Barker Honda	Houma, Louisiana	#N-2013-00363	Honda

The Executive Director reported this was a change in ownership **from** Michael P. Barker, President (37.50%), Richard H. Barker, III, Secretary/Treasurer (37.50%), John L. Roussel, Vice-President (15.00%) and Lester S. Bimah, Partner (10.00%), **to** Michael P. Barker, President (59.43693%), John L. Roussel, Vice-President (17.413973), Lester S. Bimah, Managing Partner (11.574557%) and Richard H. Barker, III, Secretary/Treasurer (11.574557%). The Executive Director stated all documents were in order. Commissioner Guidry made a motion to ratify the new motor vehicle dealer license issued, #N-2013-00363. Commissioner Hargorder seconded this motion and it was unanimously approved.

DEALER	CITY	LIC. #	CAR
Fabre Automotive of Lafayette, LLC DBA Infiniti of Lafayette	Lafayette, Louisiana	#N-2013-00364	Infiniti

The Executive Director reported this was a change in dealer-operator from Christppher Call to Jordan Fabre. The Executive Director stated all documents were in order. Commissioner Guidry made a motion to ratify the new motor vehicle dealer license issued, #N-2013-00364. Commissioner Hargorder seconded this motion and it was unanimously approved. Commissioner Fabre abstained from participation in the discussion and vote of this motor vehicle dealer applicant.

DEALER	CITY	LIC. #	CAR
ITA Truck Sales & Service, L.L.C.	Lafayette, Louisiana	#N-2015-00263	IC BUS, International Series

The Executive Director reported this was an addition of IC BUS to an existing motor vehicle dealer, ITA Truck Sales & Service, L.L.C., 2835 Northwest Evangeline Thruway, Lafayette, Louisiana. The Executive Director stated all documents were in order. Commissioner Guidry made a motion to ratify the new motor vehicle dealer license issued, #N-2015-00263. Commissioner Hargorder seconded this motion and it was unanimously approved.

The Chairman called for a review of the new motor vehicle dealer used motor vehicle facility licenses issued.

<u>USED MOTOR VEHICLE FACILITY</u>	<u>CITY</u>	<u>LIC. #</u>
Mansfield Auto World, Inc. DBA Auto World Pre-Owned of Many	Many, Louisiana	#DU-2014-00138

The Executive Director reported this application and supporting documents were in order for this new motor vehicle dealer used motor vehicle facility applicant. Commissioner Westbrook made a motion to ratify the new motor vehicle dealer used motor vehicle facility license issued, #DU-2014-00138. Commissioner Corley seconded this motion and it was unanimously approved.

<u>USED MOTOR VEHICLE FACILITY</u>	<u>CITY</u>	<u>LIC. #</u>
Mansfield Auto World, Inc. DBA Auto World Pre-Owned of Mansfield	Mansfield, Louisiana	#DU-2014-00139

The Executive Director reported this application and supporting documents were in order for this new motor vehicle dealer used motor vehicle facility applicant. Commissioner Westbrook made a motion to ratify the new motor vehicle dealer used motor vehicle facility license issued, #DU-2014-00139. Commissioner Corley seconded this motion and it was unanimously approved.

The Chairman called for a review of the vehicle protection product warrantor license issued.

<u>VEHICLE PROTECTION PRODUCT WARRANTOR</u>	<u>CITY</u>	<u>LIC. #</u>
SilverRock Automotive, Inc.	Phoenix, Arizona	#VPP-2016-00102

The Executive Director reported this application and supporting documentation were in order for this vehicle protection product warrantor applicant. Commissioner LeBlanc made a motion to ratify the vehicle protection product warrantor license, #VPP-2016-00102. Commissioner Bent seconded this motion and it was unanimously approved.

The Chairman called for a review of the motor vehicle lessor licenses issued.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
Film Fleet of Louisiana, LLC	New Orleans, Louisiana	#L-2011-01203

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2011-01203. Commissioner Bent seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
Super Products LLC	Gonzales, Louisiana	#L-2012-00777

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2012-00777. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Opelousas, Louisiana	#L-2013-00820

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2013-00820. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Lake Charles, Louisiana	#L-2014-00721

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00721. Commissioner Corley seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
EAN Holdings, LLC DBA Enterprise Rent A Car	Donaldsonville, Louisiana	#L-2014-00722

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Guidry made a motion to ratify the motor vehicle lessor license issued, #L-2014-00722. Commissioner LeBlanc seconded this motion and it was unanimously approved. Commissioner Hocevar abstained from participation in the discussion and vote of this motor vehicle lessor applicant.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Gonzales, Louisiana	#L-2014-00723

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00723. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Lake Charles, Louisiana	#L-2014-00725

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00725. Commissioner Corley seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Mooringsport, Louisiana	#L-2014-00726

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00726. Commissioner Westbrook seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Shreveport, Louisiana	#L-2014-00727

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00727. Commissioner Westbrook seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Baker, Louisiana	#L-2014-00728

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00728. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Shreveport, Louisiana	#L-2014-00729

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00729. Commissioner Westbrook seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Chalmette, Louisiana	#L-2014-00730

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00730. Commissioner Bent seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	New Orleans, Louisiana	#L-2014-00731

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2014-00731. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
Varilease Finance, Inc. DBA VFI Corporate Finance	Salt Lake City, Utah	#L-2015-00633

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00633. Commissioner Timmons seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
DW Investments of Louisiana, LLC DBA Auto Rental Etc*	Lafayette, Louisiana	#L-2015-00634

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00634. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
Holmes Motors, Inc. of Mississippi	D'Iberville, Mississippi	#L-2015-00640

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00640. Commissioner Guidry seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
BMO Harris Bank, N.A.	Irving, Texas	#L-2015-00649

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00649. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
U-Haul Co. of Louisiana	Monroe, Louisiana	#L-2015-00655

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00655. Commissioner Westbrook seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	Monroe, Louisiana	#L-2015-00656

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00656. Commissioner Westbrook seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	West Monroe, Louisiana	#L-2015-00657

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00657. Commissioner Westbrook seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	West Monroe, Louisiana	#L-2015-00658

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00658. Commissioner Westbrook seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	Alexandria, Louisiana	#L-2015-00659

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00659. Commissioner Westbrook seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	Colfax, Louisiana	#L-2015-00660

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00660. Commissioner Westbrook seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	Dubach, Louisiana	#L-2015-00661

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00661. Commissioner Westbrook seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	Youngsville, Louisiana	#L-2015-00662

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00662. Commissioner Hargroder seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	Lafayette, Louisiana	#L-2015-00663

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00663. Commissioner Guidry seconded this motion and it was unanimously approved.

LESSOR	CITY	LIC. #
U-Haul Co. of Louisiana	Alexandria, Louisiana	#L-2015-00664

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2015-00664. Commissioner Westbrook seconded this motion and it was unanimously approved.

<u>LESSOR</u>	<u>CITY</u>	<u>LIC. #</u>
De Lage Landen Financial Services, Inc.	Wayne, Pennsylvania	#L-2016-00102

The Executive Director reported the application and supporting documents were in order for this motor vehicle lessor applicant. Commissioner Hocevar made a motion to ratify the motor vehicle lessor license issued, #L-2016-00102. Commissioner Timmons seconded this motion and it was unanimously approved.

The Chairman called for a review of the recreational product manufacturer licenses issued.

<u>RP MANUFACTURER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Northern Tool & Equipment Co., Inc.	Faribault, Minnesota	#RM-2015-00486	Utility Trailer: Northern Tool

The Executive Director reported the application and supporting documentation were in order for this recreational product manufacturer applicant. Commissioner Westbrook made a motion to ratify the recreational product manufacturer license issued, #RM-2015-00486. Commissioner Timmons seconded this motion and it was unanimously approved.

<u>RP MANUFACTURER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Kibbi LLC DBA Renegade	Bristol, Indiana	#RM-2015-00499	Motor Home: Renegade

The Executive Director reported the application and supporting documentation were in order for this recreational product manufacturer applicant. Commissioner Westbrook made a motion to ratify the recreational product manufacturer license issued, #RM-2015-00499. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>RP MANUFACTURER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Stump Jumper Manufacturing LLC	Center, Texas	#RM-2015-00502	Boat Motor: Magnum Motors; Boat: Stump Jumper; Boat Package: (Stump Jumper Boats, Viper Trailers, Magnum Motors), (Stump Jumper Boats, Stump Jumper Trailers, Magnum Motors), (EZ Loader Trailers, Stump Jumper Boats, Magnum Motors), (Stump Jumper Boats, Stump Jumper Trailers, Boss Drives); Boat Trailer: Stump Jumper

The Executive Director reported the application and supporting documentation were in order for this recreational product manufacturer applicant. Commissioner Bents made a motion to ratify the recreational product manufacturer license issued, #RM-2015-00502. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP MANUFACTURER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Forest River, Inc. Division 70	Millersburg, Indiana	#RM-2015-00503	Travel Trailer: Riverstone

The Executive Director reported the application and supporting documentation were in order for this recreational product manufacturer applicant. Commissioner Bent made a motion to ratify the recreational product manufacturer license issued, #RM-2015-00503. Commissioner Hargorder seconded this motion and it was unanimously approved.

<u>RP MANUFACTURER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Thor Motor Coach, Inc.	Elkhart, Indiana	#RM-2015-00512	Motor Home: Thor Motor Coach

The Executive Director reported the application and supporting documentation were in order for this recreational product manufacturer applicant. Commissioner Westbrook made a motion to ratify the recreational product manufacturer license issued, #RM-2015-00512. Commissioner Hocevar seconded this motion and it was unanimously approved.

<u>RP MANUFACTURER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Forest River, Inc. Division 31	Goshen, Indiana	#RM-2015-00513	Travel Trailer: Adrenaline, Catalyst, Forest River Trailers, Work and Play

The Executive Director reported the application and supporting documentation were in order for this recreational product manufacturer applicant. Commissioner Westbrook made a motion to ratify the recreational product manufacturer license issued, #RM-2015-00513. Commissioner Guidry seconded this motion and it was unanimously approved.

<u>RP MANUFACTURER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Voyager Industries, Inc. DBA Bear Track Trailers	Brandon, Minnesota	#RM-2016-00100	Utility Trailer: Bear Track

The Executive Director reported the application and supporting documentation were in order for this recreational product manufacturer applicant. Commissioner Bent made a motion to ratify the recreational product manufacturer license issued, #RM-2016-00100. Commissioner Timmons seconded this motion and it was unanimously approved.

The Chairman called for a review of the recreational product distributor licenses issued.

<u>RP DISTRIBUTOR</u>	<u>CITY</u>	<u>LIC. #</u>
Argo USA, Inc. DBA Ontario Drive & Gear LTD.	New Hamburg, Ontario	#RD-2014-00198

The Executive Director reported the application and supporting documentation were in order for this recreational product distributor applicant. Commissioner Bent made a motion to ratify the recreational product distributor license issued, #RD-2014-00198. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>RP DISTRIBUTOR</u>	<u>CITY</u>	<u>LIC. #</u>
Boone Valley Implement, Inc. DBA Trailers West	Rewick, Iowa	#RD-2016-00100

The Executive Director reported the application and supporting documentation were in order for this recreational product distributor applicant. Commissioner Westbrook made a motion to ratify the recreational product distributor license issued, #RD-2016-00100. Commissioner Hargroder seconded this motion and it was unanimously approved.

The Chairman called for a review of the recreational convertor licenses issued.

<u>CONVERTOR RECREATIONAL</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Allmand Bros., Inc.	Holdrege, Nebraska	#CR-2014-00100	Utility Trailer: Allmand Bros.

The Executive Director reported the application and supporting documentation were in order for this recreational product convertor applicant. Commissioner Bent made a motion to ratify the recreational product convertor license issued, #CR-2014-00100. Commissioner Timmons seconded this motion and it was unanimously approved.

The Chairman called for a review of the recreational product dealer licenses issued.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Total Energy Solutions, LLC	Broussard, Louisiana	#RP-2013-00852	Utility Trailer: Magnum Power, Wacker Neuson

The Executive Director reported this was a relocation of an existing recreational products dealer, Total Energy Solutions, LLC from 205 Highway 96, Broussard, Louisiana to 1338 Petroleum Parkway, Broussard, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2013-00852. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Gus Fabrication, Inc.	Jeanerette, Louisiana	#RP-2013-00853	Utility Trailer: Atoka, Viking Specialized Trailers

The Executive Director reported this was a relocation of an existing recreational products dealer, Gus Fabrication, Inc., from 2013 Hubertville Road, Jeanerette, Louisiana to 2304-A West Main Street, Jeanerette, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2013-00853. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
ASAP Industries, LLC	Houma, Louisiana	#RP-2013-00854	Conversion: ASAP Industries

The Executive Director reported this was an establishment of a recreational products dealer, ASAP Industries, LLC, 908 Blimp Road, Houma, Louisiana. The corporate ownership is American Capital (100%). The dealer operator is Robert Alexander. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2013-00854. Commissioner Guidry seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Castille Autoworks, LLC	Lafayette, Louisiana	#RP-2013-00855	Utility Trailer: Utility Trailer: Road Clipper, Diamond C. Trailers, Look Trailers, Pace American, Sundowner Trailers

The Executive Director reported this was a change in the name of an existing recreational products dealer, from Ranch Outlet, LLC, to Castille Autoworks, LLC. This was also a change in the ownership from Stacey Castille (100%) to The Carrol and Stacey Castille Irrevocable Grantor Trust (100%). The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2013-00855. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Primeaux RV, LLC DBA Primeaux RV Superstore	Carencro, Louisiana	#RP-2013-00856	Travel Trailer: Canyon Cat, Crossroads RV, Grand Design, Heartland, Carbon, Cougar, Outback, Passport, Raptor, Voltage, Open Range, Palomino Puma Towables, Puma Unleashed Toy Hauler, Rockwood, Vengeance, Vibe, Wildwood

The Executive Director reported this was a BUY/SELL of an existing recreational products dealer, Primeaux RV, LLC, 4715 North West Evangeline Thruway, Carencro, Louisiana. The current name and location remain the same. But the corporate ownership was changed from Mark Primeaux (100%) to Nick Staab (25%), Tony Staab (25%), Nathan Hart (25%), Justin Hart (25%). The Executive Director reported further, the dealer operators are Nicholas Staab, Tony Staab, Nathan Hart, and Justin Hart. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2013-00856. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Tough Trailers, LLC DBA Sunshine Storage	Plaquemine, Louisiana	#RP-2014-00639	Utility Trailer: Pro Pull

The Executive Director reported this was an establishment of a recreational products dealer, Tough Trailers, LLC, DBA Sunshine Storage, 22035 Highway 1 South, Plaquemine, Louisiana. The corporate ownership is Gregory Kent Hanks (33.33%), Kenneth Bradley Hanks (33.33%), and Daniel R. Hebert (33.33%). The Executive Director added the dealer-operator is Brad Hanks and all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00639. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Tough Trailers, LLC DBA Sunshine Storage	Plaquemine, Louisiana	#RP-2014-00640	Utility Trailer: Pro Pull

The Executive Director reported this was an establishment of a recreational products dealer, Tough Trailers, LLC, DBA Sunshine Storage, 58521 Bellevue Road, Plaquemine, Louisiana. The corporate ownership is Gregory Kent Hanks (33.33%), Kenneth Bradley Hanks (33.33%), and Daniel R. Hebert (33.33%). The Executive Director added the dealer-operator is Brad Hanks and all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00640. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
CLM Equipment Co., Inc.	Prairieville, Louisiana	#RP-2014-00641	Utility Trailer: Towmaster

The Executive Director reported this was an establishment of a new recreational products dealer, CLM Equipment Co., Inc. 38211 Bullion Switch Road, Prairieville, Louisiana. The corporate ownership is Floyd R. Degueyter, President/CEO (70%), Kurt A. Degueyter (15%), and Jonathan B. Degueyter (15%). The Executive Director added the dealer-operator is Folyd R. Degueyter and all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00641. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
CLM Equipment Co., Inc.	Sulphur, Louisiana	#RP-2014-00642	Utility Trailer: Towmaster

The Executive Director reported this was an establishment of a new recreational products dealer, CLM Equipment Co., Inc. 4851 East Napoleon, Sulphur, Louisiana. The corporate ownership is Floyd R. Degueyter, President/CEO (70%), Kurt A. Degueyter (15%), and Jonathan B. Degueyter (15%). The Executive Director added the dealer-operator is Folyd R. Degueyter and all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00642. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
DEW Enterprises, Inc. DBA Campers RV Center	Shreveport, Louisiana	#RP-2014-00643	ATV: Can-Am ATV, Can-Am Side by Side; Boat: MasterCraft, Sea-Doo Sport Boats, Tige; Boat Package: (Boatmate Trailers, Tige Boats), (Yamaha Motors, BackTrack Trailers, Veranda Boats), (MasterCraft Boats, MasterCraft Trailers, Ilmor Inboard Engines); Boat Trailer: EZ Loader; Motorcycle: Can-Am Spyder Roadster; Motor Home: Sunseeker, Winnebago; Travel Trailer: Augusta, Big Sky, Hideout, Hornet, Montana, Sprinter, Riverside RV, Rockwood, Winnebago of Indiana, XLR

The Executive Director reported this was an addition of Riverside RV Travel Trailers (White Water) to an existing recreational products dealer, DEW Enterprises, Inc., DBA Campers RV Center, 7700 West 70th, Shreveport, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00643. Commissioner Hocevar seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
------------------	-------------	---------------	-------------

DEW Enterprises, Inc. DBA Campers RV Center	Shreveport, Louisiana	#RP-2014-00644	ATV: Can-Am ATV, Can-Am Side by Side; Boat: MasterCraft, Sea-Doo Sport Boats, Tige; Boat Package: (Boatmate Trailers, Tige Boats), (Yamaha Motors, BackTrack Trailers, Veranda Boats), (MasterCraft Boats, MasterCraft Trailers, Ilmor Inboard Engines); Boat Trailer: EZ Loader; Motorcycle: Can-Am Spyder Roadster; Motor Home: Sunseeker, Winnebago; Travel Trailer: Augusta, Big Sky, Hideout, Hornet, Montana, Sprinter, Livin' Lite, Riverside RV, Rockwood, Winnebago of Indiana, XLR
--	--------------------------	----------------	--

The Executive Director reported this was an addition of Thor Livin Lite Travel Trailers, Gameday, to an existing recreational products dealer, DEW Enterprises, Inc., DBA Campers RV Center, 7700 West 70th, Shreveport, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00644. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Agri-Ventures Marketing, L.L.C. DBA Progressive Ag & Equipment	DeRidder, Louisiana	#RP-2014-00645	ATV: LANDmaster, Massimo Motor Sports

The Executive Director reported this was an addition of Massimo ATV's to an existing recreational products dealer, Agri-Ventures Marketing, L.L.C., DBA Progressive AG & Equipment, 3045 Highway 171 South, DeRidder, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00645. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Gautreaux's Landscape Co., LLC DBA Gautreaux's Lawn & Garden	Gonzales, Louisiana	#RP-2014-00646	Boat Motor: Pro-Drive; Boat Package: (Pro-Drive Motor, Pro-Drive Boats), (Diamond City Trailers, Briggs & Stratton, Pro-Drive Boats), (Magic Tilt Trailers, Briggs & Stratton, Pro-Drive Boats), (McClain Trailers, Briggs & Stratton, Pro-Drive Boats), (Diamond City Trailers, Pro-Drive Boats, Kohler Motors), (Magic Tilt Trailers, Pro-Drive Boats, Kohler Motors), (McClain Trailers, Pro-Drive Boats, Kohler Motors)

The Executive Director reported this was an establishment of a new recreational products dealer, Gautreaux's Landscape Co., LLC, DBA Gautreaux's Lawn, 13256 Highway 44, Gonzales, Louisiana. The ownership is Shane Gautreaux (50%), and Janna Gautreaux (50%). The Executive Director added the dealer-operator is Shane Gautreaux and all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00646. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
------------------	-------------	---------------	-------------

DEW Enterprises, Inc. DBA Campers RV Center	Shreveport, Louisiana	#RP-2014-00647	ATV: Can-Am ATV, Can-Am Side by Side; Boat: MasterCraft, Sea-Doo Sport Boats, Tige; Boat Package: (Boatmate Trailers, Tige Boats), (Yamaha Motors, BackTrack Trailers, Veranda Boats), (MasterCraft Boats, MasterCraft Trailers, Ilmor Inboard Engines); Boat Trailer: EZ Loader; Motorcycle: Can-Am Spyder Roadster; Motor Home: Sunseeker, Winnebago; Travel Trailer: Augusta, Heartland, Big Sky, Hideout, Hornet, Montana, Sprinter, Livin' Lite, Riverside RV, Rockwood, Winnebago of Indiana, XLR
--	--------------------------	----------------	---

The Executive Director reported this was an addition of Heartland Elkridge Travel Trailers to an existing recreational products dealer, DEW Enterprises, Inc., DBA Campers RV Center, 7700 West 70th, Shreveport, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00647. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
W. L. Doggett, LLC DBA Doggett Machinery Services	Baton Rouge, Louisiana	#RP-2014-00648	Utility Trailer: Blackhawk, Pitts

The Executive Director reported this was an addition of Pitts Loader Utility Trailers to an existing recreational products dealer, W. L. Doggett, LLC, DBA Doggett Machinery Services, 10110 Daradale Avenue, Baton Rouge, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00648. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Rick's RV Sales, Inc.	Ville Platte, Louisiana	#RP-2014-00649	Travel Trailer: Flagstaff, Aspen Trail, Bullet, Montana, Mountaineer, Sprinter, Sandpiper, XLR

The Executive Director reported this was an addition of Forest River (Sandpiper & Flagstaff) Travel Trailers to an existing recreational products dealer, Rick's RV Sales, Inc. 1571 East Main Street, Ville Platte, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00649. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
W. L. Doggett, LLC DBA Doggett Machinery Services	Shreveport, Louisiana	#RP-2014-00650	Utility Trailer: Blackhawk, Pitts

The Executive Director reported this was an addition of Pitts Loader Utility Trailers to an existing recreational products dealer, W. L. Doggett, LLC, DBA Doggett Machinery Services, 6725 Greenwood Road, Shreveport, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00650. Commissioner Timmons seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Luke's RV Sales and Service, Inc.	Lake Charles, Louisiana	#RP-2014-00651	Travel Trailer: Cherokee, Rockwood, Sierra, Surveyor, XLR

The Executive Director reported this was an addition of Forest River Surveyor Travel Trailers to an existing recreational products dealer, Luke's RV Sales and Service, Inc., 3331 Senator J. Bennett Johnston Avenue, Lake Charles, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00651. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
------------------	-------------	---------------	-------------

H&E Equipment Services, Inc.	Baton Rouge, Louisiana	#RP-2014-00652	Speciality Vehicle: Manitex Boom Truck; Utility Trailer: Genie, JLG Industries, Magnum Power, Sullair, Sullivan Palatek, Talbert, Towmaster, Trail King
------------------------------	------------------------	----------------	--

The Executive Director reported this was an addition of Magnum Power Products Light Tower to an existing recreational products dealer H&E Equipment Services, Inc, 7502 Pecue Lane, Baton Rouge, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00652. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Kenworth of South Louisiana, LLC DBA Kenworth of Louisiana	Bossier City, Louisiana	#RP-2014-00653	Utility Trailer: Dragon, Fontaine, Mate, Palmer Semi-Trailers, Schutt Industries, Talbert, Trailboss, Trail-Eze, Viking Specialized Trailers

The Executive Director reported this was an addition of Schutt XVenture Utility Trailers to an existing recreational products, Kenworth of South Louisiana, LLC, DBA Kenworth of Louisiana, 3876 Industrial Circle, Bossier City, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00653. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Brandy Allain DBA ATV's for Less	Baker, Louisiana	#RP-2014-00654	ATV: Bashan, Kinroad, Maxtrade

The Executive Director reported this was an addition of Maxtrade (Coolster) ATV to an existing recreational products dealer, Brandy Allain, 13131 Plank Road, Baker, Louisiana. Westbrook stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00654. Commissioner Fabre seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Home Depot U.S.A., Inc. Store#386	Slidell, Louisiana	#RP-2014-00655	Utility Trailer: Karavan

The Executive Director reported this was an establishment of a recreational products dealer, Home Depot U.S.A, Inc. Store#386, 874 I-10 Service Road, Slidell, Louisiana. The Executive Director reported further, the corporate ownership is The Home Depot Inc. and the dealer-operator is Edward Guillory. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00655. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Outdoor Motor Sports, LLC	Bossier City, Louisiana	#RP-2014-00656	ATV: Bashan, JCL, Kinroad, Kymco, Massimo Motor Sports, Odes UTV's, QiYE, Roketa; Motorcycle: JCL, Kinroad, Kymco Scooters, Kymco Motorcycles, MOPAD, QiYE, Roketa

The Executive Director reported this was change in the ownership of an existing recreational products dealer, Outdoor Motor Sports, LLC, 2058 East Texas Street, Bossier City, Louisiana, from William Regenold (50%) and John Smith (50%) to William Regenold (60%) and Jay Helbert (40%). The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00656. Commissioner Guidry seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
------------------	-------------	---------------	-------------

Lake Area Marine, Inc.	Lake Charles, Louisiana	#RP-2014-00657	Boat Motor: Mercury, Minn-Kota, Suzuki Boat Motors, Tohatsu Outboards; Boat: Alumacraft, Alweld, BlackJack, Blue Wave, Frontier, Legend Craft, Ranger, Striper; Boat Package: (Yamaha Motors, Frontier Boats), (Yamaha Motors, Blackjack Boats), (Alweld Boats, Yamaha Motors), (Evinrude Motors, Ranger Boats, Ranger Trailers), (Yamaha Motors, Ranger Boats, Ranger Trailers), (Suzuki Motors, Ranger Boats, Ranger Trailers), (Ranger Boats, Ranger Trailers, Minn-Kota), (Yamaha Motors, Blue Wave Boats), (Suzuki Motors, Blue Wave Boats), (Alweld Boats, Tohatsu Motors), (Shoreland'r Trailers, Yamaha Motors, Striper Boats), (Shoreland'r Trailers, Suzuki Motors, Striper Boats); Boat Trailer: Magic-Tilt, Sport Trail
------------------------	-------------------------	----------------	--

The Executive Director reported this was an addition of Legend Craft Boats Ambush to an existing recreational product dealer, Lake Area Marine, Inc., 3909 Highway 90 East, Lake Charles, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00657. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Luke's RV Sales and Service, Inc.	Lake Charles, Louisiana	#RP-2014-00658	Travel Trailer: Cherokee, Forest River Trailers, Rockwood, Sierra, Surveyor, XLR

The Executive Director reported this was an addition of Forest River Surveyor Travel Trailers to an existing recreational products dealer, Luke's RV Sales and Service, Inc., 5554 Highway 90 East, Lake Charles, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00658. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Luke's RV Sales and Service, Inc.	Lake Charles, Louisiana	#RP-2014-00659	ATV: Odes UTV's Travel Trailer: Cherokee, Forest River Trailers, Rockwood, Sierra, Surveyor, XLR

The Executive Director reported this was an addition of ODES UTV's to an existing recreational products dealer, Luke's RV Sales and Service, Inc., 5554 Highway 90 East, Lake Charles, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2014-00659. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Luke's RV Sales and Service, Inc.	Lake Charles, Louisiana	#RP-2014-00660	ATV: Odes UTV's Travel Trailer: Cherokee, Rockwood, Sierra, Surveyor, XLR

The Executive Director reported this was an addition of ODES UTV's to an existing recreational products dealer, Luke's RV Sales and Service, Inc., 3331 Senator J. Bennett Johnson Avenue, Lake Charles, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2014-00660. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
------------------	-------------	---------------	-------------

H&E Equipment Services, Inc.	Alexandria, Louisiana	#RP-2015-00331	ATV: CNH America; Speciality Vehicle: Manitex Boom Truck; Utility Trailer: Genie, JLG Industries, Magnum Power, Sullair, Sullivan Palatek, Towmaster, Trail King
------------------------------	-----------------------	----------------	--

The Executive Director reported this was an addition of Magnum Light Towers Utility Trailers to an existing recreational products dealer, H&E Equipment Services, Inc., 5732 South MacArthur Drive, Alexandria, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00331. Commissioner Timmons seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Truck & Transportation Equipment Co., Inc.	New Orleans, Louisiana	#RP-2015-00336	Speciality Vehicle: Truck & Trans Equip Custom; Utility Trailer: Eager Beaver, Holden Industries, Kalyn Siebert, Warren Trailers

The Executive Director reported this was an addition of Holden Industries Utility Trailers to an existing recreational products dealer, Truck & Transportation Equipment Co., Inc., 260 Industrial Avenue, New Orleans, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2015-00336. Commissioner Hocevar seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Real Deal Ent., LLC DBA Real Deal Marine	Pineville, Louisiana	#RP-2015-00337	Boat Motor: Boss Drives, Evinrude, Minn-Kota, Motor Guide; Boat: DuraCraft, Excel Boats, Ranger, Stratos, Triton, War Eagle; Boat Package: (Yamaha Motors, Excel Boats), (Mercury Motors, Excel Boats), (Suzuki Motors, Excel Boats), (Stratos Boats, Yamaha Motors, Stratos Trailers), (Mercury Motors, Stratos Boats, Stratos Trailers), (Stratos Boats, Evinrude Motors, Stratos Trailers), (Ranger Boats, Ranger Trailers, Yamaha Boats), (Mercury Motors, Stratos Boats, Stratos Trailers), (Stratos Boats, Evinrude Motors, Stratos Trailers), (Triton Boats, Triton Trailers, Evinrude Motors), (Triton Boats, Mercury Motors, Triton Trailers), (Triton Boats, Triton Trailers, Yamaha Motors), (Triton Boats, Triton Trailers, Minn-Kota), (Excel Boats, Mud Buddy Motors); Boat Trailer: Diamond City Boat Trailers

The Executive Director reported this was a relocation of an existing recreational products dealer, Real Deal Ent., LLC, DBA Real Deal Marine from 2030 Rapides Avenue, Alexandria, Louisiana, to 1715 Monroe Highway, Pineville, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00337. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Bent's R.V. Rendezvous, L.L.C. DBA Bent's RV	Metairie, Louisiana	#RP-2015-00338	Travel Trailer: Coachmen, Crossroads RV, Cruiser RV, Evergreen RV, Heartland, Keystone RV, Aspen Trail, Cougar, Denali, Fuzion, Impact, Infinity, Kodiak, Montana, Mountaineer, Rubicon, Voltage, Skyline, Starcraft RV, Wildwood

The Executive Director reported this was an addition of Heartland Bighorn, Keystone Denali, Keystone Rubicon travel trailers to an existing recreational products dealer, Bent's R.V. Rendezvous, L.L.C., DBA Bent's RV, 8057 Airline Drive, Metairie, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00338. Commissioner LeBlanc seconded this motion and it was unanimously approved. Commissioner Bent abstained from participation in the discussion and vote of this recreational products dealer applicant.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Bent's R.V. Rendezvous, L.L.C. DBA Bent's RV	Boutte, Louisiana	#RP-2015-00339	Travel Trailer: Coachmen, Crossroads RV, Cruiser RV, Evergreen RV, Heartland, Aspen Trail, Cougar, Denali, Fuzion, Impact, Infinity, Kodiak, Montana, Mountaineer, Rubicon, Voltage, Starcraft RV, Wildwood

The Executive Director reported this was an addition of Heartland Bighorn, Keystone Denali, Keystone Rubicon travel trailers to an existing recreational products dealer, Bent's R.V. Rendezvous, L.L.C., DBA Bent's RV, 14412 Highway 90, Boutte, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00339. Commissioner Guidry seconded this motion and it was unanimously approved. Commissioner Bent abstained from participation in the discussion and vote of this recreational products dealer applicant.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Cenla Powersports, LLC	Pineville, Louisiana	#RP-2015-00341	ATV: BMS Motorsports, Maxtrade, Mountopz, Odes UTV's, Peace Industry, SSR Motorsports, TrailMaster UTV; Golf Cart: Star EV; Motorcycle: Coolster, Jonway, Maxtrade Dirt Bike, Peace Industry, Trail Master Mini Bike, Wolf-Moto X; Utility Trailer: Performance by Parker

The Executive Director reported this was an addition of JH Global (Star Carts) golf carts to an existing recreational product dealer, Cenla Powersports, LLC 231 Main Street, Pineville, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00341. Commissioner Timmons seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
W. L. Doggett, LLC DBA Doggett Machinery Services	St. Rose, Louisiana	#RP-2015-00343	Utility Trailer: Blackhawk, Pitts

The Executive Director reported this was an addition of Pitts Loader Utility Trailers to an existing recreational products dealer, W. L. Doggett, LLC, DBA Doggett Machinery Services, 10288 Airline Highway, St. Rose, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2015-00343. Commissioner Hocevar seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
W. L. Doggett, LLC DBA Doggett Machinery Services	Broussard, Louisiana	#RP-2015-00344	Utility Trailer: Blackhawk, Pitts

The Executive Director reported this was an addition of Pitts Loader Utility Trailers to an existing recreational products dealer, W. L. Doggett, LLC, DBA Doggett Machinery Services, 319 Highway 90 East, Broussard, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00344. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Dannie Davis' Classic Biker Accessories, LLC DBA Dannie Davis' Bike Shop	Pineville, Louisiana	#RP-2015-00347	ATV: Kymco, Linhai, Ricky Power Sports, Taotao; Motorcycle: Kymco Scooters, Ricky Power Sports, Taotao; Utility Trailer: Texas Bragg Trailer

The Executive Director reported this was an addition of Linhai Powersports ATV & UTV to an existing recreational products dealer, Dannie Davis' Classic Biker Accessories, LLC, DBA Dannie Davis Bike Shop, 7320 Highway 28 East, Pineville, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00347. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Tractor Supply Company #1797	Leesville, Louisiana	#RP-2015-00348	ATV: American SportWorks, Massimo Motor Sports, Trail Wagon; Motorcycle: BAJA; Utility Trailer: Carry-On

The Executive Director reported this was an addition of Massimo ATV's to an existing recreational products dealer, Tractor Supply Company #1797, 1111 Boone Street, Suite 2, Leesville, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2015-00348. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Dixie Motors, L.L.C. DBA Dixie RV SuperStores	Hammond, Louisiana	#RP-2015-00350	Motor Home: Allegro Bus, Allegro, Allegro Red, Breeze, Coachmen RV, Concord, Entegra Coach, Jayco, Leprechaun, Phaeton, Winnebago, Winnebago Touring Coach, Zephyr; Travel Trailer: Coachmen, Grand Design, Heartland, Keystone RV, Alpine, Avalanche, Bullet, Carbon, Hideout, Laredo, Raptor, Primetime, Vilano

The Executive Director reported this was an addition of Vanleigh RV Vilano to an existing recreational products dealer, Dixie Motors, L.L.C., DBA Dixie RV Superstore, 10241 Destination Drive, Hammond, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2015-00350. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Courville's RV, Inc.	Opelousas, Louisiana	#RP-2015-00351	Travel Trailer: Crossroads RV, Cruiser RV, Riverside RV, Shasta

The Executive Director reported this was an addition of Shasta Revere and Riverside RV White Water to an existing recreational products dealer, Courville's RV, Inc, 3629 I-49 Service Road, Opelousas, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00351. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Legers Small Engine Repair, LLC	Galliano, Louisiana	#RP-2015-00357	Boat Package: (McClain Trailers, Go Devil Boats, Go Devil Motors); Boat Trailer: McClain Custom Boat Trailers

The Executive Director reported this was an establishment of a new recreational products dealer, Legers Small Engine Repair, LLC, 125 West 202 Street, Galliano, Louisiana. The Executive Director reported further, the corporate ownership is Thomas A. Leger (100%) who is also the dealer-operator. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00357. Commissioner Guidry seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Scott Equipment Company, LLC	Scott, Louisiana	#RP-2015-00367	ATV: Cushman

The Executive Director reported this was an establishment of a new recreational products dealer, Scott Equipment Company, L.L.C., 109 Harold Gauthier Road, Scott, Louisiana. The Executive Director reported further, the corporate ownership is Betty S. Cummins (4.84%), Jay H. Cummins (0.820%), Jay Cummins (10.39%), Christina Lynn Cummins (1.71%), Cummins Trust #11-01 (F/B/O Christina) (3.26%), Jamie Scott Cummins (1.71%), Cummins Trust #11-05 (F/B/O Wesley) (3.26%), Evelyn Scott Johnson (16.80%), Abigail Reed Johnson (1.70%), Andrew Scott Johnson (1.70%), Thomas H. Scott, III (17.06%), Griffin Lee Scott (1.49%), Elliot Holloman Scott (0.96%), Oliver A. Scott (1.07%), George J. Bershen, Sr., (1.18%), Cheryl Bershen Metzger (1.28%), Charlotte L. Metzger (0.22%), David Tyler Metzger (0.22%), George J. Bershen, Jr. (1.45%), Kathryn Bershen Barham (1.28%), Anna A. Barham (0.22%), Mary Kathryn Barham (0.22%), Gardner E. Barham (0.22%), Mary Shawn Morgan (1.28%), Mary Auburn Morgan (0.22%), Nancy Bershen (1.28%), John Matthew Minninger (0.22%), Bradley Bershen Minninger (0.22%), Michelle Adams White (0.11%), Jeffrey Scott Adams (0.11%), and Lance Pankey (0.04%). The Executive Director stated the dealer-operator is Scott Cummins and all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2015-00367. Commissioner Corley seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Berryland Motors, LLC DBA Berryland Campers	Ponchatoula, Louisiana	#RP-2015-00368	Motor Home: Berkshire, Charleston, Cross Country, Dynamax, Encounter, Forester, Freelander, FR3, Georgetown, Legacy, Lexington, Mirada, Newmar, Pleasure-Way, Pursuit, Renegade, Solera, Sunseeker, Thor Motor Coach; Travel Trailer: Blue Ridge, Canyon Cat, Cardinal, Catalyst, Cedar Creek, Cherokee, Coachmen, Durango, Dynamax, Flagstaff, Inferno, KZ Recreational Vehicles, Mesa Ridge, Open Range, Palomino, Puma Unleashed Toy Hauler, Rockwood, Sabre, Salem, Sandpiper, Shasta, Sierra, Skyline, Sportsman, Spree, Sportsmen Sportster, StoneRidge, Vengeance, Venom, Vibe, Vision, Wildcat, Wildwood, Work and Play, Wolf Pack, XLR

The Executive Director reported this was an addition of Renegade Verona & Villagio RV's to an existing recreational products dealer, Berryland Motors, LLC, DBA Berryland Campers, 42775 Pleasant Ridge Road Extension, Ponchatoula, Louisiana. The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2015-00368. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Ridin Dirty, L.L.C.	Alexandria, Louisiana	#RP-2015-00372	ATV: Motosports; Motorcycle: Motosports

The Executive Director reported this was a relocation of an existing recreational products dealer RP, Ridin Dirty, LLC, from 2340 South MacArthur Drive, Alexandria, Louisiana, to 5412 Masonic Drive, Unit D-28, Alexandria, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00372. Commissioner Hargroder seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Kent-Mitchell RV Sales, LLC	Hammond, Louisiana	#RP-2015-00378	Travel Trailer: Crossroads RV, Heartland, Keystone RV, Riverside RV, Shasta Oasis, Shasta Revere, Shasta Airflyte

The Executive Director reported this was an addition of Forest River Shasta Revere Travel Trailer to an existing recreational products dealer, Kent-Mitchell RV Sales, LLC, 41430 East I-55 Service Road, Hammond, Louisiana. The Executive Director stated all documents were in order. Commissioner Westbrook made a motion to ratify the recreational products dealer license issued, #RP-2015-00378. Commissioner LeBlanc seconded this motion and it was unanimously approved.

<u>RP DEALER</u>	<u>CITY</u>	<u>LIC. #</u>	<u>MAKE</u>
Gauthiers' R.V. Center, Inc.	Scott, Louisiana	#RP-2015-00380	Travel Trailer: Cedar Creek, Columbus, Cruiser RV, DRV Luxury Suites, Durango Gold, Durango, Hossier Horse Trailer, Heartland, Kodiak, Little Guy Worldwide, MXT, R-Pod, Riverstone, Sierra, Sportsman Classic, Spree Connect, Spree Escape, Sportsman, Spree, Sportsmen Sportster, Surveyor, Vision, Wildcat, Winnebago of Indiana

The Executive Director reported this was an addition of Forest River (River Stone) Travel Trailer to an existing recreational products dealer, Gauthiers' R.V. Center, Inc., 124 North Ambassador Caffery Parkway, Scott, Louisiana.

The Executive Director stated all documents were in order. Commissioner Bent made a motion to ratify the recreational products dealer license issued, #RP-2015-00380. Commissioner Corley seconded this motion and it was unanimously approved.

The Chairman called for a review of the licenses issued. Commissioner Fabre made a motion to ratify the licenses issued: factory representatives, #FR-2015-00060 through #FR-2015-00061; distributor branches, #DB-2015-00116 through #DB-2015-00117; distributor representatives, #DR-2014-00362 and #DR-2015-00422 through #DR-2015-00440; convertors, #CV-2015-00172 through #CV-2015-000174 and #CV-2016-00100; specialty vehicle dealers, #SV-2015-00133 through #SV-2015-00134; specialty vehicle salesmen, #SVS-2015-00072 through #SVS-2015-00074; new motor vehicle dealers, #N-2013-00363 through #N-2013-00364 and #N-2015-00252 through #N-2015-00289; new motor vehicle dealer salesmen, #NS-2011-11570, #NS-2013-07019 through #NS-2013-07046, #NS-2014-05903 through #NS-2014-06230 and #NS-2015-02928 through #NS-2015-03845; new motor vehicle dealer used motor vehicle facilities, #DU-2014-00138 through #DU-2014-00139 and #DU-2015-00123 through #DU-2015-00129; new motor vehicle dealer used motor vehicle facility salesmen, #DUS-2013-00593, #DUS-2014-00303 through #DUS-2014-00320 and #DUS-2015-00288 through #DUS-2015-00353; motor vehicle lessors, #L-2011-01203, #L-2012-00777 through #L-2012-00778, #L-2013-0820, #L-2014-00721 through #L-2014-00731, #L-2015-00600 through #L-2015-00664 and #L-2016-00100 through #L-2016-00104; motor vehicle lessor agents, #LA-2012-00383, #LA-2013-00428 through #LA-2013-00429, #LA-2014-00331 through #LA-2014-00332, #LA-2015-00302 through #LA-2015-00335 and #LA-2016-00001 through #LA-2016-00004; motor vehicle lessor used motor vehicle facilities, #LU-2015-00129 through #LU-2015-00139; motor vehicle lessor used motor vehicle facility salesmen, #LUS-2013-00231 through #LUS-2013-00235, #LUS-2014-00158 through #LUS-2014-00163 and #LUS-2015-00083 through #LUS-2015-00108; motor vehicle lessor franchisors, #LF-2014-00103 through #LF-2014-00104, #LF-2015-00103 through #LF-2015-00104 and #LF-2016-00100 through #LF-2016-00101; vehicle protection product warrantors, #VPP-2016-00100 through #VPP-2016-00102; recreational product manufacturers, #RM-2015-00485 through #RM-2015-00515 and #RM-2016-00100; recreational product factory representatives, #RFR-2013-00496, #RFR-2015-00499 through #RFR-2015-00520 and #RFR-2016-00001; recreational product distributors, #RD-2014-00198, #RD-2015-00189 through #RD-2015-00196 and #RD-2016-00100; recreational product distributor representative, #RDR-2014-00259 through #RDR-2014-00260, #RDR-2015-00247 through #RDR-2015-00264 and #RDR-2016-00001; recreational product convertors, #CR-2014-00100, #CR-2015-00100 through #CR-2015-00101; recreational vehicles convertor representative, #CRR-2015-00001; recreational product dealers, #RP-2013-00852 through #RP-2013-00856, #RP-2014-00639 through #RP-2014-00660 and #RP-2015-00329 through #RP-2015-00391; recreational product dealer salesmen, #RPS-2013-01750 through #RPS-2013-01777, #RPS-2014-01344 through #RPS-2014-01390 and #RPS-2015-00515 through #RPS-2015-00643; recreational product off-site exhibition, #RE-2015-00110; and regional trade show: #TR-2016-00100. Commissioner Guidry seconded this motion and it was unanimously approved.

The Executive Director reported on routine matters being handled by the staff and not requiring action by the Commission at this time.

There being no further business, Commissioner LeBlanc motion to adjourn the meeting at 11:45 a.m. Commissioner Hocevar seconded this motion and it was unanimously approved.

Chairman

Executive Director