

April 8, 2019

MOBILE COUNTY COMMISSION

The Mobile County Commission met in regular session in the Government Plaza Auditorium, in the City of Mobile, Alabama, on Monday, April 8, 2019 at 10:00 A. M. The following members of the Commission were present: Connie Hudson, President, Jerry L. Carl and Merceria Ludgood, Members. Also present were Glenn L. Hodge, Interim County Administrator/Clerk of the Commission, Jay Ross, County Attorney, and W. Bryan Kegley II, County Engineer. President Hudson chaired the meeting.

INVOCATION

The invocation was given by Pastor Ernest Gwinn, Pastor of Church of Glory, 3825 Lott Road, Mobile, Alabama 36613.

Elizabeth Chiepalich, 4281 Blue Road, Theodore, AL 36682: Good morning. Elizabeth Chiepalich, 4281 Blue Road, Theodore. I wanted to talk with the Commissioners about the proposed boat launch at Fowl River. I have owned property on Fowl River for over twenty-two (22) years. Our families have spent the summers there, and my husband and I are currently building our retirement home on Fowl River. I have some concerns about the boat launch. First of all, the safety to the public. I have some handouts I would like to give the Commissioners, some diagrams that will show you some of the areas of concern with that boat launch. So first of all, in terms of the danger to the public, there is a photograph of the bridge that's on Fowl River Road. I cross this bridge several times a week and have done so for over a decade. That bridge is maybe twenty (20) yards from Memories. Memories is the fish camp that the County is proposing purchasing. It's currently just a gravel shell boat launch that accommodates really only small boats. That bridge has a curve that comes up to it. And it's almost a hidden bridge. And on both sides of the bridge, the County has hazard, caution signs with a solar panel and blinking lights, simply because people come through there, they don't know the bridge is there, and the bridge is super narrow. There would be no way that a bicyclist and two (2) cars could pass on that bridge. So that is so close to where the driveway of where the fish camp is, that there are often, as I have seen, accidents there. I don't know, but I tried to do the research, but I would not be surprised if there had been fatalities there. So that's a big issue. The second issue to safety is boating. If you will look at the diagrams I gave you, this from the Google map with the red circle will show you how

April 8, 2019

narrow the area of the river is where the proposed boat launch is. It is extremely narrow. I would say no more than twenty five (25) feet. Now when I talked to Representative Carl's secretary, she confirmed for me that this boat launch will accommodate not only kayaks and canoes, but also motorized boats. So if you'll look to the next picture I have, it's a little boy. Also these pictures were printed off of the Memories Fish Camp Facebook page. This is a picture looking from the boat launch across the creek. You can see how narrow it is. The river winds there. And there are no bulkheads. I have been in it many times when a motorboat coming through at no wake speed, and it's posted no wake. But just because it's posted no wake, if a boat is idling, it still kicks up a wake. And I've seen kayaks and canoes almost turned over. I have seen further down the road, kayaks and canoes flipped over many a times. Again, this picture will demonstrate to you how narrow the bridge is. It was also printed off of Memories' Facebook page. So when you get further out into Fowl River, there are a lot of residences on that river. And a lot of that property is bulkheaded, meaning what most people call a sea wall. Let me tell you, on Saturday and Sunday from 10:00 a.m. to dark, Fowl River, I can compare it to Airport Boulevard at 5:00 p.m. You have water skiers, kayakers, jet skis, fishermen, and they're all zooming by and knocking over kayaks. But the big issue for me is these areas are bulkheaded. And there is no way for the wake to smooth out, and it simply bounces off of these bulkheads. The waves are unbelievable. And it is extremely dangerous. Yes. Just to summarize, about ten (10) years ago, on a Saturday afternoon, a little boy was run over in the area. His spinal cord was severed and he's in a wheelchair today. The amount of boat traffic on Fowl River, we just can't safely accommodate any more motorized boats. I do not have a problem with kayaks and canoes, but to put motorized boats into that area is not a wise decision. And I thank you for your time.

Commission President Hudson: Thank you, Ms. Chiepalich.

Commissioner Carl: We're going to discuss this a little later. I have got some questions also.

Elizabeth Chiepalich: Thank you.

Chip Chiepalich, 4281 Blue Road, Theodore, Alabama 36682: Chip Chiepalich here, and I have been going to Fowl River my whole life. As my wife said, we are currently building a house down there. And I question the need to spend, my understanding, is going to be close to two million dollars (\$2,000,000.00) or one point eight million dollars (\$1,800,000.00). I don't know that it's going to

April 8, 2019

be used that much. Because I read in the paper that somebody said people won't trailer their boats to Dauphin Island, they could put them in there. But there's already a boat launch at the mouth of Fowl River, which is right by the Bay. It's five dollars (\$5.00), and people will pay that. It will be more in gas money to go from Memories to the Bay than it'll cost to launch at the mouth there. I don't mean to undercut what my wife said, but I don't think the ramp is going to be used that much. I think the County has better use for one point eight million dollars (\$1,800,000.00). Thank you very much.

Commissioner Carl: I think the news got two (2) stories put together in that article and I never try to correct the press. That's the worst thing to do. But what I was trying to emphasize is that I have spent the last seven (7) years trying to make public access to the Gulf and I started talking about the different places that we have looked. Because we want to pull pressure off of the Island, and that got tied in with this. When it was brought to us, it was a very light motor, like there is right now, a small outboard motor. But part of the Blue Wave, we were trying to encourage kayakers and small boats there, not thirty (30) foot outriggers. Because we know there is no way it can go through there. But this is going to come up and we're going to talk about it. And I appreciate your input. I have gotten emails from two (2) or three (3). And the strangest thing is the environmental folks down there have really encouraged us to do this. So I'm a little confused. I have got a phone call in to them this morning and I want to talk to them on why they feel like it's so important.

Chip Chiepalich: Let me ask you, Commissioner, is there going to be any limit on the size of the boats or the horsepower that can launch there?

Commissioner Carl: We truly haven't gotten there yet. Again, we're going to have this conversation when number thirteen (13) comes up. And I'm going to try to get some answers publicly and I would like to do that. We can't have somebody standing down there making sure that happens. But I understand the traffic on Fowl River. I have family on Fowl River and they've grown up there the last sixty (60) years, seventy (70) years. Waterskiing on Fowl River is not what it used to be, I understand that. But our focus was primarily on canoes, kayaks, and some very light motor traffic. Because I have been to Memories numerous times when they had their yearly events and the kids catching the fish. That's important stuff to me. So let's take the process a little further. Let's figure out exactly what we're going to do before we get there. Because we need all the input we can get from people just like yourself. Hey, I appreciate it. I really do.

April 8, 2019

Chip Chiepalich: But if I could, have the Commissioners heard from anyone that lives on Fowl River that is in favor of this?

Commissioner Carl: Yes. There have been several. That's what I was saying, there has been several environmentalist, which is headed by Sam St. John, and I got a call in to him this morning to find out why he feels like it would be such an important project. I want to know, because he has called numerous times checking in to see how this project is moving along. Because it has been in the process for a year maybe, probably a little less than a year. So it's not something that has just come up. And until we announced it, that was the first negative thing that I had gotten. Which I understand and no one really knew what was going on, but we haven't been private about it, by no means. We have been pretty public talking to folks about it.

Chip Chiepalich: I'm sorry, that was Sam St. John?

Commissioner Carl: Yes. And I want to find out from the environmental side why they feel like this is an important venture. Maybe in their mind, it's all canoe and kayaking, and we're missing that. Because we did talk about putting a canoe/kayak launch there, if you've seen one (1) at Five Rivers. They've got a nice one there. I'd love to do something like that. But let us push it on a little further and I think it will either get you some answers that you're looking for or the outcome may be something that you can tolerate or even like.

Chip Chiepalich: And so, I would like to point out it's a no wake zone from where Memories is for about a half a mile down the river. I don't know if you have been to the camp.

Commissioner Carl: Quite honestly, I have been to the camp. I have not been on the water there. If I got an email inviting me to come down there, I'd love to do it.

Chip Chiepalich: Well I'd be glad to take you myself too.

Commissioner Carl: I'll take you up on that.

Chip Chiepalich: Thank you very much.

Commission President Hudson: Thank you, Mr. Chiepalich.

April 8, 2019

Kathy Eddy, Public Affairs Director: Thank you. Mr. Barclift has let me know that Mrs. Goudreau no longer wishes to address you this morning. But we have Eddie Irby, Jr. representing the 92nd Division Buffalo Soldiers who would like to present an invitation to the Commission.

Commission President Hudson: Good morning, Mr. Irby.

Eddie Irby, Jr., President and Founder, 92nd Division Buffalo Soldiers: Good morning. My name is Eddie Irby, 1116 Richard Road, Mobile, Alabama 36616. I'll be very brief. I'll pass this out, a copy of it. But I would like to personally invite you to the Historic Oaklawn Memorial Cemetery on the seventeenth (17th) of this month. That cemetery, we were sent into it one (1) year ago to find a half dozen Buffalo Soldiers who they thought were buried in there. As of this morning, the total number of Soldiers, Sailors, Marines, Airmen, Coast Guardsmen, Merchant Marines in there is eight hundred and twenty three (823). When we found out half way there in August, we sent a letter to the Governor and the Alabama Historic Commission asking them to get the Attorney General to investigate why that place was overgrown and all those soldiers were basically thrown away. One week later, they sent a letter back and gave us a certification that we are on the Historical List. Now you have a copy of the marker there. The marker was supposed to be sent on the twenty seventh (27th) of last month. However, they sent it three (3) weeks ahead of time. And we already have it on the thirteenth (13th) of this month, the post will be done and then the marker will be covered until the seventeenth (17th). Fifteen (15) minutes before I pulled into the parking lot out here, we just got a call from Ms. Hannah Garmon. She is the head of the Alabama Historic Commission. She is going to come down here on the sixteenth (16th) because at the Saraland Hotel out there in Saraland, we have Buffalo Soldiers, Tuskegee Airmen, men from the Red Ball Express, the 333rd Artillery Group, and the Triple Nickel, all black parachute group. These are original men from World War II. They're going to be there. We've contacted Saraland Police, Satsuma Police, Prichard Police, Chickasaw Police, and Mobile P.D., as well as, the Alabama State Troopers to lead that caravan to the cemetery. Now this program is only designed to last thirty eight (38) minutes because when we sent the letter to the Alabama Historic Commission, we found out there are eight hundred (800) cemeteries in the State of Alabama, however, there were only thirty seven (37) on the Historical Register in Alabama. We became number thirty eight (38), and the reason why we are having this program on the seventeenth (17th) of April is because Captain Leon Roberts, born and raised in Prichard, is buried in that cemetery, thirty five (35) feet behind the American flag there. And on that day in 1944, the 99th Fighter Squadron had just set history by coming in on their four hundredth (400th) sortie and they had completed two thousand five hundred and ninety two (2,592) runs. In his group was the

April 8, 2019

only man in World War II with a P-51 Airplane to shoot down a German jet. So I am personally offering for you to come, and Ms. Ludgood, if you would, Ms. Garmon is going to be here a day ahead of time, we would invite you and all three (3) of you to come out to the hotel and ride back. Pastor McQueen has provided a bus for all of our soldiers to get in. And as you can see, we have a basic escort as well as the Patriot Guard Riders. That's fifty (50) of them on motorcycles. Thank you.

Commissioner Carl: Thank you very much.

Commission President Hudson: Thank you, Mr. Irby. We appreciate you being here today to share this information. And the marker is just beautiful. It's absolutely beautiful.

AGENDA #1

APPROVE CLAIMS

Commissioner Carl moved, seconded by Commissioner Ludgood, the Board approve list of claims:

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/22/2019	00358644	ADVANCE AUTO PARTS	1,852.89
3/22/2019	00358645	ADVANTAGE FIRST AID SAFETY	364.32
3/22/2019	00358646	AL DEPT OF AGRICULTURE AND IND	90.00
3/22/2019	00358647	AL DEPT OF ENVIRONMENTAL MANAG	1,385.00
3/22/2019	00358648	ALABAMA DEPT OF TRANSPORTATION	677.71
3/22/2019	00358649	ALABAMA LAW ENFORCEMENT AGENCY	300.00
3/22/2019	00358650	ALABAMA MEDIA GROUP	16,470.51
3/22/2019	00358651	ALABAMA PIPE AND SUPPLY CO INC	3,775.52
3/22/2019	00358652	ALABAMA POWER CO	13,926.52
3/22/2019	00358653	ANIMAL CARE OF MOBILE COUNTY	295.00
3/22/2019	00358654	AS AND G CLAIMS ADMINISTRATION	66,146.73
3/22/2019	00358655	ATCHISON FIRM PC	5,051.21
3/22/2019	00358656	AUDIO UNLIMITED INC	3,085.22
3/22/2019	00358657	AUTOMOTIVE PAINTERS SUPPLY	209.71
3/22/2019	00358658	AUTONATION	4,598.38
3/22/2019	00358659	AUTOZONE AUTO PARTS	21.99
3/22/2019	00358660	AVERY, MICHAEL T	33.41
3/22/2019	00358661	B AND H PHOTO VIDEO	139.98
3/22/2019	00358662	BAILEYS POOL AND PATIO	169.13
3/22/2019	00358663	BALDWIN COUNTY VICTORY POLARIS	429.69
3/22/2019	00358664	BAY AREA REPORTING INC	100.00
3/22/2019	00358665	BREWER, LARRY MARTINA	3,800.00
3/22/2019	00358666	CARL, JERRY	20.47
3/22/2019	00358667	CLARKE, STEVEN BRENT	2,125.00
3/22/2019	00358668	CORNERSTONE DETENTION PRODUCTS	11,704.00
3/22/2019	00358669	CROLEY CONTRACTING LLC	5,800.00

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/22/2019	00358670	DELTA RESOURCE EDUCATIONAL ASS	2,800.00
3/22/2019	00358671	DMS MAIL MANAGEMENT INC	1,668.05
3/22/2019	00358672	DOVER, SUSAN	33.28
3/22/2019	00358673	DRIVEN ENGINEERING INC	5,625.88
3/22/2019	00358674	ELDRIDGE, CARL	2,130.00
3/22/2019	00358675	ERVIN, LORETTA	5.40
3/22/2019	00358676	EWING, KATELYN	16.70
3/22/2019	00358677	FEIRMAN, CYNTHIA	255.59
3/22/2019	00358678	FLOWERS, DAWN R	16.70
3/22/2019	00358679	FOREMAN, ETSIE	1,892.00
3/22/2019	00358680	GEOTECHNICAL ENGINEERING TESTI	17,442.89
3/22/2019	00358681	GULF COAST ETHNIC AND HERITAGE	6,000.00
3/22/2019	00358682	GULF COAST RIGHT OF WAY SERVIC	5,290.00
3/22/2019	00358683	HARPER, JOHNNY	154.71
3/22/2019	00358684	HARRIS CONTRACTING SERVICES IN	18,043.79
3/22/2019	00358685	HUTCHINSON MOORE AND RAUCH LLC	20,700.00
3/22/2019	00358686	IDEAL TRUCK SERVICE INC	505.92
3/22/2019	00358687	IMAGE 360 WEST MOBILE	90.00
3/22/2019	00358688	INTERNATIONAL ASSN OF ELECTRIC	120.00
3/22/2019	00358689	IRBY, GERALDINE	1,500.00
3/22/2019	00358690	JBT POWER	389.95
3/22/2019	00358691	JGBAG INC	250.00
3/22/2019	00358692	JOHNSON, CYNTHIA P	170.00
3/22/2019	00358693	KEITH MAP SERVICE	149.75
3/22/2019	00358694	KERR, EDDIE	1,792.17
3/22/2019	00358695	KING SECURITY SERVICE LLC	2,822.00
3/22/2019	00358696	KITTRELL AUTO GLASS LLC	2,754.62
3/22/2019	00358697	LENNOX INDUSTRIES INC	1,615.50
3/22/2019	00358698	LEXISNEXIS RISK SOLUTIONS	508.25
3/22/2019	00358699	LOGICAL COMPUTER SOLUTIONS	10,398.00
3/22/2019	00358700	LOWES	58.42
3/22/2019	00358701	MARINE AND INDUSTRIAL SUPPLY	48.89
3/22/2019	00358702	MARTIN MARIETTA MATERIALS	20,974.16
3/22/2019	00358703	MCCONNELL AUTOMOTIVE GROUP	1,014.23
3/22/2019	00358704	MIKE & JERRY'S AUTO PARTS COMP	100.11
3/22/2019	00358705	MIMS, SHERRI	170.00
3/22/2019	00358706	MIRANDA, CARMELO	211.00
3/22/2019	00358707	MOBILE CASH AND CARRY	10.45
3/22/2019	00358708	MOBILE CO HEALTH DEPT	68,832.00
3/22/2019	00358709	MONTGOMERY ADVERTISER	535.08
3/22/2019	00358710	MOODYS ELECTRIC INC	33,066.83
3/22/2019	00358711	MOTT MACDONALD	2,835.00
3/22/2019	00358712	MULLINAX FORD OF MOBILE LLC	640.66
3/22/2019	00358713	NATIONAL OFFICE FURNITURE	14,193.00
3/22/2019	00358714	NATIONAL PEN CORPORATION	62.44
3/22/2019	00358715	NEEL SCHAFFER INC	29,853.08
3/22/2019	00358716	NOTARY PUBLIC UNDERWRITERS INC	76.00
3/22/2019	00358717	OLENSKY BROTHERS OFFICE PRODUC	58.10
3/22/2019	00358718	OZANAM CHARITABLE PHARMACY	1,966.12
3/22/2019	00358719	P H AND J ARCHITECTS, INC	280.00
3/22/2019	00358720	PACE ANALYTICAL SERVICES LLC	15,010.59
3/22/2019	00358721	PEARSON ASSESSMENTS INC	226.31
3/22/2019	00358722	PENELOPE HOUSE FAMILY VIOLENCE	972.96

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/22/2019	00358723	PEPBOYS AUTO	643.11
3/22/2019	00358724	PITNEY BOWES	1,975.71
3/22/2019	00358725	POPE TESTING SERVICES LLC	1,717.69
3/22/2019	00358726	PRESS REGISTER	312.80
3/22/2019	00358727	PRESSURE PRODUCTS INC	85.50
3/22/2019	00358728	PROBATE COURT	23.00
3/22/2019	00358729	RETIF OIL AND FUEL LLC	21,952.27
3/22/2019	00358730	ROSSLER, JAMES B	1,344.50
3/22/2019	00358731	ROWE ENGINEERING AND SURVEYING	82,496.06
3/22/2019	00358732	SANCHEZ, TINA	2,098.62
3/22/2019	00358733	SANDY SANSING FORD LINCOLN LLC	782.15
3/22/2019	00358734	SHELL	39.14
3/22/2019	00358735	SHERIFFS FUND	3,318.07
3/22/2019	00358736	SHRED IT US HOLD CO INC	70.25
3/22/2019	00358737	SNAP ON TOOLS	947.50
3/22/2019	00358738	SNIDER FLEET SOLUTIONS	59.95
3/22/2019	00358739	SOUTH ALABAMA REGIONAL PLANNING	866.29
3/22/2019	00358740	SOUTHERN DISTRIBUTORS	1,813.10
3/22/2019	00358741	SOUTHERN EARTH SCIENCES INC	3,750.00
3/22/2019	00358742	SOUTHERN LAND DEVELOPMENT	66,532.95
3/22/2019	00358743	SPEAKS AND ASSOC CONSULTING EN	13,390.96
3/22/2019	00358744	SPROT PRINTER RIBBONS LLC	1,674.00
3/22/2019	00358745	ST ELMO FEED AND SEED INC	337.35
3/22/2019	00358746	ST JUDE WOODS PROPERTY OWNERS	125.00
3/22/2019	00358747	STRICKLAND PAPER CO INC	228.25
3/22/2019	00358748	SUPREME MEDICAL	2,095.80
3/22/2019	00358749	SURETY LAND TITLE INC	514.00
3/22/2019	00358750	SURETY LAND TITLE INC	5,000.00
3/22/2019	00358751	T MOBILE INC USA	187.50
3/22/2019	00358752	TAX MANAGEMENT ASSOCIATES INC	10,000.00
3/22/2019	00358753	TAYLOR, STEPHEN H	294.19
3/22/2019	00358754	TERRACON	7,125.05
3/22/2019	00358755	THOMPSON ENGINEERING	79.00
3/22/2019	00358756	THOMPSON ENGINEERING	79.00
3/22/2019	00358757	THOMSON	314.43
3/22/2019	00358758	THYSSENKRUPP ELEVATOR CORP	2,742.00
3/22/2019	00358759	AMERICAN TRAINCO	2,200.00
3/22/2019	00358760	VAN SCOYOC ASSOCIATES	5,002.28
3/22/2019	00358761	VOLKERT INC	9,089.32
3/22/2019	00358762	WAS DESIGN INC	12,750.00
3/22/2019	00358763	WATERLOGIC EAST LLC	98.36
3/22/2019	00358764	WATERS, THOMAS	385.00
3/22/2019	00358765	WAYLON HOWELL	950.00
3/22/2019	00358766	WEAVER AND SONS INC, HOSEA O	23,807.64
3/22/2019	00358767	WEX BANK	480.98
3/22/2019	00358768	WILLIAMS CONSULTANTS LLC	686.00
3/22/2019	00358769	WITTICHEN SUPPLY CO INC	174.20
3/22/2019	00358770	XEROX CORP	167.02
3/22/2019	00358771	XEROX FINANCIAL SERVICES	1,658.63
3/22/2019	00358772	ZEBRA MARKETING CORP	955.55
3/26/2019	00358773	A BLOOM GARDEN CENTER	81.99
3/26/2019	00358774	AECOM	2,500.00
3/26/2019	00358775	ALABAMA DEPARTMENT OF LABOR	1,800.00

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/26/2019	00358776	ALABAMA POWER CO	251.21
3/26/2019	00358777	ALABAMA POWER CO	6,973.38
3/26/2019	00358778	ALABAMA POWER CO	10,012.38
3/26/2019	00358779	ALABAMA POWER CO	7,511.18
3/26/2019	00358780	ALABAMA POWER CO	29.64
3/26/2019	00358781	ALABAMA POWER CO	28.44
3/26/2019	00358782	ALABAMA POWER CO	75.36
3/26/2019	00358783	ALABAMA POWER CO	11,318.38
3/26/2019	00358784	ALABAMA PROBATE JUDGES ASSOCIA	1,500.00
3/26/2019	00358785	AUBURN UNIVERSITY	75.00
3/26/2019	00358786	AUBURN UNIVERSITY	75.00
3/26/2019	00358787	AUBURN UNIVERSITY	75.00
3/26/2019	00358788	AUDIO UNLIMITED INC	1,287.50
3/26/2019	00358789	AUTRY GREER AND SON INC	191.50
3/26/2019	00358790	BALDWIN COUNTY VICTORY POLARIS	199.99
3/26/2019	00358791	BAMA AUTO PARTS AND INDUSTRIAL	995.98
3/26/2019	00358792	BANK OF NEW YORK MELLON TRUST	5,500.00
3/26/2019	00358793	BARBOUR, ASHLEY N	1,015.00
3/26/2019	00358794	BATTERY PRO PLUS	378.00
3/26/2019	00358795	BAY AREA CONTRACTING INC	18,950.00
3/26/2019	00358796	BAY PAPER CO	561.47
3/26/2019	00358797	BAYOU CONCRETE LLC	867.00
3/26/2019	00358798	BAYOU FASTENERS AND SUPPLY INC	30.21
3/26/2019	00358799	BAYSIDE RUBBER AND PRODUCTS IN	16.46
3/26/2019	00358800	BEARD EQUIPMENT CO	1,615.06
3/26/2019	00358801	BERGKAMP INC	86.90
3/26/2019	00358802	BEST BUY BUSINESS ADVANTAGE AC	919.96
3/26/2019	00358803	BLACKLIDGE EMULSIONS INC	2,737.02
3/26/2019	00358804	BLOSSMAN GAS INC	49.15
3/26/2019	00358805	BOB BARKER CO INC	10,416.80
3/26/2019	00358806	BOURNE, ADAM	223.71
3/26/2019	00358807	BRIDGE INC, THE	82,166.67
3/26/2019	00358808	BUMPER TO BUMPER AUTO PARTS	313.16
3/26/2019	00358809	BURAGE, WILLIE M	53.24
3/26/2019	00358810	BWI COMPANIES INC	1,077.84
3/26/2019	00358811	CAMPBELL DUKE AND CAMPBELL	750.00
3/26/2019	00358812	CINTAS CORP LOC 211	60.38
3/26/2019	00358813	DAVIS PHD, JOHN W	495.00
3/26/2019	00358814	DISH	64.56
3/26/2019	00358815	DISH	79.56
3/26/2019	00358816	GFOAA SUMMER CONFERENCE	295.00
3/26/2019	00358817	GOODRUM, DOUGLAS A	1,485.00
3/26/2019	00358818	GOVDEALS COM	110.95
3/26/2019	00358819	GOVDEALS COM	78.25
3/26/2019	00358820	IND REVOLVING FUND DEPT OF COR	10,179.00
3/26/2019	00358821	INTEGRA WATER LLC	7,014.13
3/26/2019	00358822	JOFFE, BENJAMIN	526.93
3/26/2019	00358823	LAGNIAPPE	72.96
3/26/2019	00358824	LEE MS RD LD, SUSAN J	1,155.00
3/26/2019	00358825	LEWIS, CAROLYN D	250.00
3/26/2019	00358826	LOVE, JOYCE YORK	435.00
3/26/2019	00358827	LOWES	1,882.51
3/26/2019	00358828	LYONS LAW FIRM	8,334.00

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/26/2019	00358829	MCDOWELL, MARVIN C	55.07
3/26/2019	00358830	MILLER, ROBIN	432.55
3/26/2019	00358831	MOBILE ASPHALT CO	5,000.00
3/26/2019	00358832	NEEL SCHAFFER INC	7,770.00
3/26/2019	00358833	OFFICE DEPOT	2,676.73
3/26/2019	00358834	PARK FIRST OF ALABAMA LLC	1,740.00
3/26/2019	00358835	PROBATE COURT	20.50
3/26/2019	00358836	PROBATE COURT	32.00
3/26/2019	00358837	SEMMES WOMANS CLUB	3,860.32
3/26/2019	00358838	SENIOR CITIZENS SERVICES INC	450.00
3/26/2019	00358839	SERENITY GROUP	6,875.00
3/26/2019	00358840	SOUTH ALABAMA UTILITIES	900.00
3/26/2019	00358841	SOUTHERN LAND DEVELOPMENT	155,176.02
3/26/2019	00358842	STAPLES BUSINESS ADVANTAGE	2,064.15
3/26/2019	00358843	THOMAS ROOFING	3,209.00
3/26/2019	00358844	THOMPSON ENGINEERING	4,854.24
3/26/2019	00358845	THOMSON	1,760.53
3/26/2019	00358846	TRACTOR AND EQUIPMENT CO	4,022.97
3/26/2019	00358847	TRANE USA INC	776.98
3/26/2019	00358848	TRANSMISSION MAGICIANS	1,800.00
3/26/2019	00358849	TRINITY SERVICES GROUP INC	26,930.64
3/26/2019	00358850	TRIPLE A FIRE PROTECTION	388.00
3/26/2019	00358851	TURNAGE, WILLIAM WAYNE	390.00
3/26/2019	00358852	TURNER SUPPLY CO	89.16
3/26/2019	00358853	VES SPECIALISTS	3,980.00
3/26/2019	00358854	VETERAN AIR LLC	11,685.00
3/26/2019	00358855	VOLKERT INC	30,599.86
3/26/2019	00358856	VORPAHL, JAMES	306.81
3/26/2019	00358857	WADHWANI, ALISON	64.74
3/26/2019	00358858	WARD INTERNATIONAL TRUCKS OF A	2,861.06
3/26/2019	00358859	WITTICHEN SUPPLY CO INC	2,165.75
3/26/2019	00358860	XEROX CORP	241.35
3/29/2019	00358861	ADVANCE AUTO PARTS	1,534.68
3/29/2019	00358862	ALABAMA LAW ENFORCEMENT AGENCY	450.00
3/29/2019	00358863	ALABAMA POWER CO	1,349.05
3/29/2019	00358864	ALABAMA POWER CO	265.13
3/29/2019	00358865	ALABAMA POWER CO	454.10
3/29/2019	00358866	ALABAMA POWER CO	123.25
3/29/2019	00358867	ALABAMA POWER CO	30.87
3/29/2019	00358868	ALABAMA POWER CO	1,998.50
3/29/2019	00358869	ALABAMA POWER CO	205.84
3/29/2019	00358870	ALABAMA POWER CO	200.43
3/29/2019	00358871	ALABAMA POWER CO	1,564.91
3/29/2019	00358872	ALABAMA SOCIETY OF PROFESSIONA	650.00
3/29/2019	00358873	ALLEN SOUTHERN ELECTRIC MOTOR	1,428.00
3/29/2019	00358874	AMERICAN FOODS INC	7,902.84
3/29/2019	00358875	AMERICAN LOCKSMITH SERVICES LL	90.00
3/29/2019	00358876	ARTCRAFT PRESS INC	120.00
3/29/2019	00358877	ASSOCIATED EQUIPMENT COMPANY O	41.30
3/29/2019	00358878	AUBURN UNIVERSITY	600.00
3/29/2019	00358879	AUDIO UNLIMITED INC	4,587.50
3/29/2019	00358880	AUM GEOSPATIAL RESEARCH INSTIT	125.00
3/29/2019	00358881	B AND B APPLIANCE PARTS	587.55

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/29/2019	00358882	BAMA AUTO PARTS AND INDUSTRIAL	2,721.17
3/29/2019	00358883	BAYOU FASTENERS AND SUPPLY INC	50.49
3/29/2019	00358884	BAYSIDE RUBBER AND PRODUCTS IN	348.05
3/29/2019	00358885	BEARD EQUIPMENT CO	9,071.78
3/29/2019	00358886	BERGKAMP INC	96.44
3/29/2019	00358887	BOB BARKER CO INC	500.72
3/29/2019	00358888	BORDEN DAIRY COMPANY	2,151.90
3/29/2019	00358889	BUMPER TO BUMPER AUTO PARTS	477.73
3/29/2019	00358890	BWI COMPANIES INC	374.64
3/29/2019	00358891	C AND S ELECTRIC	5,023.52
3/29/2019	00358892	CAMPER CITY	170.00
3/29/2019	00358893	CASH AND CARRY WAREHOUSE GROCE	362.18
3/29/2019	00358894	CDW GOVERNMENT INC	418.75
3/29/2019	00358895	CENTURYLINK	172.13
3/29/2019	00358896	CHRIS MYERS AUTOMOTIVE	123.63
3/29/2019	00358897	CITY ELECTRIC SUPPLY	1,027.12
3/29/2019	00358898	CLUTCH AND POWERTRAIN	639.65
3/29/2019	00358899	COASTAL POLICE SUPPLY	294.27
3/29/2019	00358900	COMCAST CABLE	12.65
3/29/2019	00358901	COMCAST CABLE	410.96
3/29/2019	00358902	DADE PAPER AND BAG CO	6,564.80
3/29/2019	00358903	DANA SAFETY SUPPLY	427.20
3/29/2019	00358904	DAVIS MOTOR SUPPLY CO INC	839.00
3/29/2019	00358905	DAVISON FUELS INC	335.08
3/29/2019	00358906	DEER OAKS EAP SERVICES LLC	2,233.00
3/29/2019	00358907	DEES PAPER CO INC	2,614.67
3/29/2019	00358908	DELL MARKETING L.P.	49.99
3/29/2019	00358909	DEWALT SERVICE CENTER 147	187.75
3/29/2019	00358910	DRUG EDUCATION COUNCIL INC	100.00
3/29/2019	00358911	DUEITTS BATTERY PLUS	99.00
3/29/2019	00358912	ELECTRONIC SUPPLY CO	169.97
3/29/2019	00358913	ELITE	1,701.79
3/29/2019	00358914	ESFELLER CONSTRUCTION CO INC	378.00
3/29/2019	00358915	EVANS	1,147.61
3/29/2019	00358916	FERGUSON JR, JOSEPH ALLEN	225.00
3/29/2019	00358917	FLETCHER, GENEVA	42.95
3/29/2019	00358918	FRED PRYOR SEMINARS	79.00
3/29/2019	00358919	G AND D FARMS INC	117.50
3/29/2019	00358920	G G PORTABLES INC	415.00
3/29/2019	00358921	GCIS SUPPLY COMPANY INC	859.57
3/29/2019	00358922	GLASDON INC	964.30
3/29/2019	00358923	GLOBAL EQUIPMENT CO INC	159.07
3/29/2019	00358924	GORAM AIR CONDITIONING CO INC	1,956.93
3/29/2019	00358925	GRAINGER INDUSTRIAL SUPPLY	510.12
3/29/2019	00358926	GREAT AMERICAN BUSINESS PRODUC	867.99
3/29/2019	00358927	GULF CITY BODY AND TRAILER WOR	440.64
3/29/2019	00358928	GULF COAST MULTIPLE LISTING SE	648.00
3/29/2019	00358929	GULF SALES AND SUPPLY INC	575.72
3/29/2019	00358930	GULF SERVICES CONTRACTING INC	14,998.00
3/29/2019	00358931	GULF STATES DISTRIBUTORS INC	522.75
3/29/2019	00358932	GWINS STATIONERY	40.00
3/29/2019	00358933	H G MAYBECK CO INC	1,926.00
3/29/2019	00358934	HALLS MOTORSPORTS HONDA	114.17

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/29/2019	00358935	HANDCUFF WAREHOUSE	241.20
3/29/2019	00358936	HAVEN HILL EGG CO INC	38.70
3/29/2019	00358937	HD SUPPLY FACILITIES MAINTENAN	654.29
3/29/2019	00358938	HILLER SYSTEMS INC	1,264.00
3/29/2019	00358939	HINKLE METALS AND SUPPLY CO	50.34
3/29/2019	00358940	HOLLAND, SUSAN Y	267.67
3/29/2019	00358941	HOME DEPOT, THE	159.00
3/29/2019	00358942	HOMEWOOD SUITES MONTGOMERY EAS	337.95
3/29/2019	00358943	HOMEWOOD SUITES MONTGOMERY EAS	337.95
3/29/2019	00358944	HOMEWOOD SUITES MONTGOMERY EAS	337.95
3/29/2019	00358945	HOMEWOOD SUITES MONTGOMERY EAS	337.95
3/29/2019	00358946	HOMEWOOD SUITES MONTGOMERY EAS	337.95
3/29/2019	00358947	HOMEWOOD SUITES MONTGOMERY EAS	337.95
3/29/2019	00358948	HOMEWOOD SUITES MONTGOMERY EAS	337.95
3/29/2019	00358949	HYDRAULIC REPAIR SVC	167.00
3/29/2019	00358950	HYDRO TECHNOLOGIES INC	1,350.00
3/29/2019	00358951	ICE PLANT INC	58.80
3/29/2019	00358952	IDA MOBILE CO ECONOMIC DEV FUN	80,788.08
3/29/2019	00358953	INEX CORP	238.79
3/29/2019	00358954	INTEGRITY INVESTIGATIONS LLC	45.00
3/29/2019	00358955	IRBY OVERTON VETERINARY HOSPIT	234.00
3/29/2019	00358956	ISLANDAIRE INC	502.94
3/29/2019	00358957	JACE CHANDLER AND ASSOC INC	361.00
3/29/2019	00358958	JACO INDUSTRIAL SUPPLY INC	1,149.81
3/29/2019	00358959	JBT POWER	2,199.57
3/29/2019	00358960	JONES, DONNA	185.21
3/29/2019	00358961	KENWORTH OF MOBILE INC	257.88
3/29/2019	00358962	KING SECURITY SERVICE LLC	952.00
3/29/2019	00358963	KITTRELL AUTO GLASS LLC	391.56
3/29/2019	00358964	KNOX PEST CONTROL	475.00
3/29/2019	00358965	LEBLANC MARINE LLC	1,153,636.35
3/29/2019	00358966	LEOS UNIFORMS	862.70
3/29/2019	00358967	LOWES	488.11
3/29/2019	00358968	LYONS LAW FIRM	8,334.00
3/29/2019	00358969	M AND A STAMP AND SIGN CO	27.50
3/29/2019	00358970	M AND A STAMP CO	35.00
3/29/2019	00358971	MCALEER OFFICE FURNITURE	639.00
3/29/2019	00358972	MCCONNELL AUTOMOTIVE GROUP	210.04
3/29/2019	00358973	MCGOWIN PARK INCENTIVE LLC	37,610.68
3/29/2019	00358974	MCGRIFF TIRE CO	50.00
3/29/2019	00358975	MEDICAL SUPPLIES DEPOT INC	49.00
3/29/2019	00358976	MERCHANTS FOOD SERVICE	28.34
3/29/2019	00358977	MOBILE BAR ASSOCIATION	60.00
3/29/2019	00358978	MOBILE CASH AND CARRY	63.00
3/29/2019	00358979	MOBILE CO PUBLIC LAW LIBRARY	131.55
3/29/2019	00358980	MOBILE INFIRMARY ASSOCIATION	26,929.36
3/29/2019	00358981	MOBILE MEDICAL MUSEUM	3,000.00
3/29/2019	00358982	MOBILE TECHNICAL INSTITUTE	3,500.00
3/29/2019	00358983	MONTGOMERY TECHNOLOGY SYSTEMS	200.00
3/29/2019	00358984	MOONS, F LEE	250.00
3/29/2019	00358985	MORRIS INSURANCE AGENCY	216.00
3/29/2019	00358986	MOS EQUIPMENT	125.37
3/29/2019	00358987	NAPHCARE INC	27,239.27

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/29/2019	00358988	NAVIGATION ELECTRONICS INC	558.00
3/29/2019	00358989	NEEL SCHAFFER INC	110,374.80
3/29/2019	00358990	NETWORK INNOVATIONS US INC	222.11
3/29/2019	00358991	NEXAIR LLC	1,054.87
3/29/2019	00358992	O REILLY AUTOMOTIVE STORES INC	599.16
3/29/2019	00358993	O REILLY AUTOMOTIVE STORES INC	1,288.44
3/29/2019	00358994	OEC BUSINESS SUPPLIES	215.54
3/29/2019	00358995	OLENSKY BROTHERS OFFICE PRODUC	199.60
3/29/2019	00358996	PFM SOLUTIONS LLC	4,000.00
3/29/2019	00358997	PIERCE LEDYARD PC	125.00
3/29/2019	00358998	PLUMBMASTER INC	1,827.19
3/29/2019	00358999	PORT CITY TRAILERS	302.95
3/29/2019	00359000	PREFERRED BATTERIES	339.00
3/29/2019	00359001	PRESSURE PRODUCTS INC	545.49
3/29/2019	00359002	PRINCE, BARTON E	67.05
3/29/2019	00359003	PRO CHEM INC	794.14
3/29/2019	00359004	RAY ENVIRONMENTAL CONTRACTING	460.00
3/29/2019	00359005	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359006	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359007	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359008	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359009	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359010	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359011	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359012	RENAISSANCE BIRMINGHAM ROSS BR	137.66
3/29/2019	00359013	RETIF OIL AND FUEL LLC	43,609.66
3/29/2019	00359014	REYNOLDS ENTERPRISES LLC	2,799.52
3/29/2019	00359015	ROSTEN, PETER	2,692.30
3/29/2019	00359016	ROWE ENGINEERING AND SURVEYING	3,279.05
3/29/2019	00359017	ROWLAND, ALISHA	131.48
3/29/2019	00359018	SANDY SANSING FORD LINCOLN LLC	7,728.63
3/29/2019	00359019	SANSOM EQUIPMENT CO	271.94
3/29/2019	00359020	SARALAND AREA CHAMBER OF COMME	10,000.00
3/29/2019	00359021	SEMME COMMUNITY CENTER	475.00
3/29/2019	00359022	SERVISOLUTIONS	145.00
3/29/2019	00359023	SHERWIN WILLIAMS CO	525.10
3/29/2019	00359024	SIGLER, BETTY	600.00
3/29/2019	00359025	SITE ONE ON THE INTERNET INC	325.00
3/29/2019	00359026	SNAP ON TOOLS	6,728.30
3/29/2019	00359027	SOUTH ALABAMA REGIONAL PLANNIN	445.00
3/29/2019	00359028	SOUTH ALABAMA UTILITIES	1,748.57
3/29/2019	00359029	SOUTHERN DISTRIBUTORS	1,714.45
3/29/2019	00359030	SPECTRONICS INC	143.28
3/29/2019	00359031	SPENCERS ENTERPRISE INC	3,600.00
3/29/2019	00359032	SPHERION STAFFING LLC	19,227.48
3/29/2019	00359033	SPIRE	24.92
3/29/2019	00359034	SPROT PRINTER RIBBONS LLC	601.40
3/29/2019	00359035	STATE CHEMICAL MANUFACTURING C	1,016.55
3/29/2019	00359036	STEVENS, GARY	33.97
3/29/2019	00359037	T S WALL AND SONS	176.00
3/29/2019	00359038	TERMINIX SERVICE	541.00
3/29/2019	00359039	THAMES BATRE	6,984.00
3/29/2019	00359040	THOMPSON TRACTOR CO INC	1,187.42

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/29/2019	00359041	TINDLE CONSTRUCTION LLC	22,032.40
3/29/2019	00359042	TRACTOR AND EQUIPMENT CO	2,668.79
3/29/2019	00359043	TRANE USA INC	92,214.59
3/29/2019	00359044	UNITED PARCEL SERVICE	29.00
3/29/2019	00359045	UNITED WAY OF SOUTHWEST ALABAM	45,000.00
3/29/2019	00359046	UNIVERSITY OF SOUTH ALABAMA	53,858.72
3/29/2019	00359047	US BANK NATIONAL ASSOCIATION	35,953.33
3/29/2019	00359048	US BANK NATIONAL ASSOCIATION	134,646.94
3/29/2019	00359049	WEAVER AND SONS INC, HOSEA O	382.19
3/29/2019	00359050	WILLIAMS CONSULTANTS LLC	225.00
3/29/2019	00359051	WILSON DISMUKES INC	10.24
3/29/2019	00359052	WINSUPPLY OF DAPHNE AL	2,261.41
3/29/2019	00359053	WRIGHT NATIONAL FLOOD INSURANC	710.00
3/29/2019	00359054	XEROX FINANCIAL SERVICES	646.89
4/2/2019	00359056	A T AND T MOBILITY	7,988.20
4/2/2019	00359057	AK SHIPPING	172.50
4/2/2019	00359058	ALABAMA ASSN OF RC&D COUNCILS	375.00
4/2/2019	00359059	ALABAMA MEDIA GROUP	802.53
4/2/2019	00359060	ALABAMA MEDIA GROUP	1,052.25
4/2/2019	00359061	ALABAMA SOCIETY OF PROFESSIONA	325.00
4/2/2019	00359062	ARCMATE MANUFACTURING CORPORAT	1,110.96
4/2/2019	00359063	AS AND G CLAIMS ADMINISTRATION	5,889.50
4/2/2019	00359064	ASSOC OF COUNTY COMMISSIONS OF	11.88
4/2/2019	00359065	AT AND T LONG DISTANCE SERVICE	839.76
4/2/2019	00359066	ATCHISON FIRM PC	205.47
4/2/2019	00359067	AUBURN UNIVERSITY	75.00
4/2/2019	00359068	BEDSOLE, GINGER	2.15
4/2/2019	00359069	CHADS LANDSCAPE MANAGEMENT INC	473.00
4/2/2019	00359070	CHANCELLOR INC	59.51
4/2/2019	00359072	CINTAS CORP LOC 211	1,168.95
4/2/2019	00359073	CINTAS CORP LOC 211	81.06
4/2/2019	00359074	CITY OF MOBILE	272.00
4/2/2019	00359075	COMCAST CABLE	7.41
4/2/2019	00359076	DADE PAPER AND BAG CO	3,577.04
4/2/2019	00359077	DAVISON FUELS INC	360.56
4/2/2019	00359078	DEES PAPER CO INC	15.74
4/2/2019	00359079	DELTA FLOORING INC	7,704.78
4/2/2019	00359080	DISH	92.01
4/2/2019	00359081	EVANS	210.75
4/2/2019	00359082	FIREHOUSE SALES AND SERVICE	2,133.90
4/2/2019	00359083	FIRST AID NOW LLC	57.15
4/2/2019	00359084	GLOBALSTAR USA	257.83
4/2/2019	00359085	GRAINGER INDUSTRIAL SUPPLY	887.04
4/2/2019	00359086	GULF STATES CONSULTANTS AND AD	2,990.00
4/2/2019	00359087	GWINS STATIONERY	88.00
4/2/2019	00359088	HAVEN HILL EGG CO INC	38.70
4/2/2019	00359089	HD SUPPLY FACILITIES MAINTENAN	116.03
4/2/2019	00359090	HYDRAULIC REPAIR SVC	645.00
4/2/2019	00359091	INSTITUTE FOR NATURAL RESOURCE	83.00
4/2/2019	00359092	INTEGRA WATER LLC	512.08
4/2/2019	00359093	IRBY OVERTON VETERINARY HOSPIT	156.00
4/2/2019	00359094	KEYLON, RAVEN	40.00
4/2/2019	00359095	KING SECURITY SERVICE LLC	1,870.00

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
4/2/2019	00359096	LIBERTY LEARNING FOUNDATION IN	5,000.00
4/2/2019	00359097	LOGAN INDUSTRIES INTERNATIONAL	853.57
4/2/2019	00359098	LOVE, JOYCE YORK	510.00
4/2/2019	00359099	MILLER, ROBIN	86.63
4/2/2019	00359100	MOBILE AREA WATER AND SEWER SY	669.47
4/2/2019	00359101	NAPHCARE INC	5,964.16
4/2/2019	00359102	OFFICE DEPOT	2,734.19
4/2/2019	00359103	P H AND J ARCHITECTS, INC	2,537.55
4/2/2019	00359104	SENIOR COMPANION PROGRAM OF MO	9,841.60
4/2/2019	00359105	SHARP ELECTRONICS CORP	3,953.23
4/2/2019	00359106	SOUTH ALABAMA UTILITIES	900.00
4/2/2019	00359107	SPENCERS ENTERPRISE INC	7,600.00
4/2/2019	00359108	STEVEN VAUGHN CONSTRUCTION INC	130,439.50
4/2/2019	00359109	TERRACON	8,800.00
4/2/2019	00359110	TINDLE CONSTRUCTION LLC	64,511.10
4/2/2019	00359111	UNITED PARCEL SERVICE	45.51
4/2/2019	00359112	VAN VEELLEN, MICHAEL	52.95
4/2/2019	00359113	VERIZON WIRELESS	20,497.73
4/2/2019	00359114	WARD INTERNATIONAL TRUCKS OF A	1,532.17
4/2/2019	00359115	WAS DESIGN INC	7,394.50
4/2/2019	00359116	WEAVER AND SONS INC, HOSEA O	101,232.94
4/2/2019	00359117	WILLIAMS CONSULTANTS LLC	590.00
4/2/2019	00359118	WILSON DISMUKES INC	155.45
4/2/2019	00359119	WINSUPPLY OF DAPHNE AL	157.50
4/2/2019	00359120	WITTMANN, JOEL BRADLEY	76.61
4/2/2019	00359121	ZOLLER JR, DANIEL D	8,663.00
		Total Claims Paid for General Invoices	\$ 3,728,901.68
3/21/2019	00000166	MOBILE CO ACCOUNTS PAYABLE ACC	14,193.00
3/25/2019	00000167	MOBILE CO ACCOUNTS PAYABLE ACC	10,179.00
3/28/2019	00000168	MOBILE CO ACCOUNTS PAYABLE ACC	964.30
3/21/2019	00000715	MOBILE CO ACCOUNTS PAYABLE ACC	82,496.06
4/1/2019	00001021	MOBILE CO ACCOUNTS PAYABLE ACC	7,394.50
3/21/2019	00001136	MOBILE CO ACCOUNTS PAYABLE ACC	37,262.38
3/25/2019	00001137	MOBILE CO ACCOUNTS PAYABLE ACC	8,183.50
3/28/2019	00001138	MOBILE CO ACCOUNTS PAYABLE ACC	3,279.05
3/21/2019	00001204	MOBILE CO ACCOUNTS PAYABLE ACC	49,245.32
4/1/2019	00001205	MOBILE CO ACCOUNTS PAYABLE ACC	133,249.05
3/21/2019	00001303	MOBILE CO ACCOUNTS PAYABLE ACC	86,139.86
3/25/2019	00001304	MOBILE CO ACCOUNTS PAYABLE ACC	4,863.24
3/28/2019	00001305	MOBILE CO ACCOUNTS PAYABLE ACC	145.00
4/1/2019	00001306	MOBILE CO ACCOUNTS PAYABLE ACC	205.47
3/21/2019	00001467	MOBILE CO ACCOUNTS PAYABLE ACC	8,458.37
3/25/2019	00001468	MOBILE CO ACCOUNTS PAYABLE ACC	26,313.78
3/21/2019	00001661	MOBILE CO ACCOUNTS PAYABLE ACC	250.00
3/21/2019	00001668	MOBILE CO ACCOUNTS PAYABLE ACC	28,341.34
3/28/2019	00001669	MOBILE CO ACCOUNTS PAYABLE ACC	22,032.40
4/1/2019	00001670	MOBILE CO ACCOUNTS PAYABLE ACC	72,215.88
3/21/2019	00001978	MOBILE CO ACCOUNTS PAYABLE ACC	33,066.83
4/1/2019	00001979	MOBILE CO ACCOUNTS PAYABLE ACC	172.50
3/21/2019	00002006	MOBILE CO ACCOUNTS PAYABLE ACC	16,555.37
3/25/2019	00002007	MOBILE CO ACCOUNTS PAYABLE ACC	166,806.34

April 8, 2019

CHECK DATE	CHECK #	VENDOR	AMOUNT
3/28/2019	00002786	MOBILE CO PAYROLL ACCOUNT	30,809.41
3/29/2019	00002787	MOBILE CO FEDERAL TAX ACCOUNT	2,304.82
4/1/2019	00002788	MOBILE CO ACCOUNTS PAYABLE ACC	9,951.99
3/28/2019	00004758	MOBILE CO PAYROLL ACCOUNT	409,888.67
3/29/2019	00004759	MOBILE CO FEDERAL TAX ACCOUNT	31,554.84
3/21/2019	00004924	MOBILE CO ACCOUNTS PAYABLE ACC	33.36
3/25/2019	00004925	MOBILE CO ACCOUNTS PAYABLE ACC	5.49
3/28/2019	00004926	MOBILE CO ACCOUNTS PAYABLE ACC	332,176.43
3/28/2019	00004927	MOBILE CO PAYROLL ACCOUNT	4,846.40
3/29/2019	00004928	MOBILE CO FEDERAL TAX ACCOUNT	374.91
4/1/2019	00004929	MOBILE CO ACCOUNTS PAYABLE ACC	115.24
3/21/2019	00006525	MOBILE CO ACCOUNTS PAYABLE ACC	10,289.24
3/28/2019	00006526	MOBILE CO ACCOUNTS PAYABLE ACC	5,881.39
3/28/2019	00006527	MOBILE CO PAYROLL ACCOUNT	112,194.85
3/29/2019	00006528	MOBILE CO FEDERAL TAX ACCOUNT	8,660.02
4/1/2019	00006529	MOBILE CO ACCOUNTS PAYABLE ACC	10,211.58
3/25/2019	00010386	MOBILE CO ACCOUNTS PAYABLE ACC	4,286.08
3/21/2019	00014274	MOBILE CO ACCOUNTS PAYABLE ACC	39,743.70
3/25/2019	00014275	MOBILE CO ACCOUNTS PAYABLE ACC	17,434.92
3/28/2019	00014276	MOBILE CO ACCOUNTS PAYABLE ACC	58,297.88
4/1/2019	00014277	MOBILE CO ACCOUNTS PAYABLE ACC	113,721.06
3/21/2019	00082466	MOBILE CO ACCOUNTS PAYABLE ACC	311,931.54
3/25/2019	00082467	MOBILE CO ACCOUNTS PAYABLE ACC	250,333.89
3/28/2019	00082468	MOBILE CO ACCOUNTS PAYABLE ACC	1,657,842.75
3/28/2019	00082469	MOBILE CO PAYROLL ACCOUNT	2,511,540.00
3/29/2019	00082470	MOBILE CO FEDERAL TAX ACCOUNT	188,034.91
4/1/2019	00082471	MOBILE CO ACCOUNTS PAYABLE ACC	80,309.83
3/28/2019	00359055	DEES PAPER CO INC	1,961.66
		Total Claims Paid for Treasury Division	\$ 7,016,749.40
		Total Claims Paid	\$10,745,651.08

Motion carried unanimously.

April 8, 2019

AGENDA #2

ACCEPT GRANT AWARD/CORPORATION FOR
NATIONAL AND COMMUNITY SERVICE/RETIRED
SENIOR AND VOLUNTEER PROGRAM (RSVP)

Commissioner Carl moved, seconded by Commissioner Ludgood, the Board accept grant award from the Corporation for National and Community Service in the amount of \$57,500.00, for continued funding of the Retired Senior and Volunteer Program (RSVP), for the period April 1, 2019 through March 31, 2020.

Motion carried unanimously.

AGENDA #3

AUTHORIZE ADVERTISEMENTS FOR COMMENT PERIOD
AND NOTICE OF PUBLIC HEARINGS/2019 YEAR
FIVE ACTION PLAN/HUD ENTITLEMENT FUNDS

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize advertisements for a comment period and notice of public hearings for the 2019 Year Five Action Plan for the HUD Entitlement funds.

Motion carried unanimously.

AGENDA #4

AUTHORIZE EXTENDING TERM/
PROFESSIONAL SERVICE AGREEMENT
DATED JUNE 21, 2017/JGBAG, INC.

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize extending term related to the professional service agreement dated June 21, 2017 with JGBAG, Inc. for home inspection services for year three (3) of a three (3) year renewable contract and to authorize the President of the Commission to execute an amendment on behalf of Mobile County.

Motion carried unanimously.

April 8, 2019

AGENDA #5

APPROVE CDP-116-19/CONTRACT/
TOWN OF MOUNT VERNON/DISTRICT 1
FUNDS/OLD BELSAW SCHOOL

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve CDP-116-19, contract with Town of Mount Vernon in the amount of \$9,000.00, from District 1 funds, to defray the cost of air conditioner repairs at Old Belsaw School, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #6

APPROVE CONDITIONAL REAL ESTATE
PURCHASE AGREEMENT/JW PROPERTIES/
MICHAEL SQUARE SHOPPING CENTER

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve a conditional real estate purchase agreement with JW Properties for purchase of real property located at the Michael Square Shopping Center located on Azalea Road and south of Michael Boulevard and to further authorize the County Commission President to execute the conditional real estate purchase agreement and other such documents as are necessary, related to potential sale of said property.

Motion carried unanimously.

AGENDA #7

APPROVE AMENDMENT/HOME
AGREEMENT PREVIOUSLY APPROVED
IN MAY 29, 2018 MINUTES, AGENDA
ITEM #29/ALETHEIA HOUSE, INC.

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve an amendment to the HOME agreement previously approved in the May 29, 2018 Minutes, Agenda Item #29, with Aletheia House, Inc., to provide increased HOME funding of \$20,000.00, up to a total of \$455,626.00 and to update insurance requirements in order

April 8, 2019

to finalize financing and close on the development of rental housing and authorize the President/Vice President of the Commission to execute all documents associated with these actions, subject to receipt of final documentation satisfactory to the Grants Department.

Motion carried unanimously.

AGENDA #8

AUTHORIZE ADVERTISEMENT FOR REQUEST FOR
QUALIFICATIONS FOR PROFESSIONAL SERVICES/
MOBILE COUNTY COMMUNITY RESILIENCE
PUBLIC INFORMATION PROGRAM/GOMESA

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize advertisement for Request for Qualifications for professional services related to the development and implementation of the Mobile County Community Resilience Public Information Program. This project is funded through the Mobile County GOMESA Public Information Program (18-06) project.

Motion carried unanimously.

AGENDA #9

APPROVE CHANGE ORDER #2/WHARTON-SMITH,
INC./PROJECT CIP-2015-001/NEW EMERGENCY
OPERATIONS CENTER/EMERGENCY MANAGEMENT AGENCY

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve Change Order #2 with Wharton-Smith, Inc. for Project CIP-2015-001, New Emergency Operations Center for the Emergency Management Agency. This will reduce the contract by \$106,974.66 for unused allowance. The new contract total will be \$10,477,025.34, and authorize the President of the Commission to execute the Change Order on behalf of Mobile County.

Motion carried unanimously.

April 8, 2019

AGENDA #10

AUTHORIZE ADVERTISEMENT FOR BIDS/
PROJECT CIP-2017-004/FIRE ALARM UPGRADES
AT VARIOUS MOBILE COUNTY FACILITIES

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize advertisement for bids, Project CIP-2017-004, Fire Alarm Upgrades at Various Mobile County Facilities.

Motion carried unanimously.

AGENDA #11

AUTHORIZE ADVERTISEMENT FOR BIDS/
CCP-2018-003/TOBACCO TAX OFFICE
RENOVATIONS/BAY HAAS BUILDING

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize advertisement for bids, CCP-2018-003, Tobacco Tax Office Renovations at the Bay Haas Building.

Motion carried unanimously.

AGENDA #12

AWARD BID/CCP-2019-003/REPLACEMENT OF
HAZARDOUS BACKSTOP FENCING/WEST MOBILE
COUNTY PARK/MOBILE FENCE COMPANY, INC.

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board award bid, CCP-2019-003, Replacement of Hazardous Backstop Fencing at West Mobile County Park, to the Mobile Fence Company, Inc. for their total bid in the amount of \$36,903.00.

Motion carried unanimously.

April 8, 2019

AGENDA #13

AUTHORIZE PURCHASE OF REAL
PROPERTY/4901 FOWL RIVER ROAD,
THEODORE, ALABAMA/GOMESA

Commissioner Carl: Could we have some conversation on that? Tina Sanchez is actually heading this project up. Tina, could you explain what we're looking to actually do there?

Tina Sanchez, Environmental Services: Yes, sir. So the agenda item before you is to consider authorizing a purchase agreement.

Commissioner Carl: Consider?

Tina Sanchez, Environmental Services: Consider a purchase agreement. Yes. This, as in the other acquisition that we talked about and you have authorized already at Escatawpa, is to acquire these parcels to provide the public access to the shorelines and the waterways in Mobile County. There is a sister project to that which is once we have acquired the public access points and in existing parks, like Chickasabogue, we'll undertake a master planning process. And soon you'll see an agenda item to award a contract to a firm. We are soliciting for proposals from firms to perform that master planning process, the needs assessment, community outreach, and the design of what improvements might need to be made. So we'll be moving forward after acquiring the parcel with a master plan and we'll engage the citizens in survey and some outreach meetings to determine what they'd like to see in their communities. I would say that what will be done with these locations and what improvements is yet to be determined.

Commissioner Carl: Okay. Do we have in these costs, a canoe launch and bathrooms?

Tina Sanchez, Environmental Services: Yes, sir.

Commissioner Carl: Okay. And the ramps going in and out of the water, they're going to be concrete?

Tina Sanchez, Environmental Services: Well, that's to be determined by those best practices that are identified through the consultant-led planning process.

Commissioner Carl: Okay. Have we talked anything about power boats, the issues of sizes?

April 8, 2019

Tina Sanchez, Environmental Services: Not yet. One thing we have to keep in mind is the existing uses; where there are small boats and paddling. And we'd be looking at what the best practices would be at that location, whether the physical conditions around it would allow for larger boats. And I'm not sure it would.

Commissioner Carl: But how would we enforce that?

Tina Sanchez, Environmental Services: By the improvements that we make, if we leave a sandy shoreline where kayakers or paddlers would prefer, I understand, then that would not provide the facilities necessary for a large boat to put in there. So I think we could control that, perhaps by the type of improvements that are made.

Commissioner Carl: And I understand their concerns. I want to address them as we can. But in the way I feel like this is we have got to vote for it to see what's in it. In other words, we have got to purchase it and then decide what to do with it?

Tina Sanchez, Environmental Services: Yes, sir.

Commissioner Carl: And that bothers me a little bit.

Tina Sanchez, Environmental Services: I understand.

Commissioner Carl: So at this point, I would suggest that we at least put it off until our next voting cycle which would be two (2) weeks and give us more of a chance to look at it to figure out what we're going to do. From some pro and con email feedbacks and see what we can do.

Commissioner Ludgood: Commissioner, I guess I just don't know that anything will be different in two (2) weeks. We won't have a master plan back. And because of the process that we are envisioning provides for public input during that process while we're doing it, we're going to hear from probably the Chiepaliches and the other people in that area who have concerns about what ought to happen there. But we can't do anything until we own it. And one of the problems that we have had in trying to do the Blue Wave, the kayakers we are trying to identify are more access points like you were talking about. So if we don't own this at the time we start our masterplan, then we really can't plan what we're going to do with it because it's not ours. We can put it off, but I don't see anything that is going to be different, that we won't have any more information than we have right now because we can't make any commitments around what we are going to do with this until the masterplan input comes back.

Commissioner Carl: Well, I have heard from the folks that don't want it. I have not heard from the folks that do want it. And those are the ones that I truly want to

April 8, 2019

reach out to. If the environmental groups that are led by Sam St. John in that area are actually for it, I would like to hear the reason why. That's what I want in the two (2) week period. I know we can't do any planning, but we can at least talk about the parameters that we can hope to do some planning around. We can stop large boats from being launched there and how do we do it? You just told us by not pouring concrete. But the parking and the bathrooms are going to be an issue. It is now, the parking is an issue now? We may or may not have access to the parking lot across the street or the parking facilities, I should say. I still ask for two (2) more weeks. We may not get any further, but I think it's worth at least letting me get some questions answered before we purchase another piece of property in the County's name.

Commission President Hudson: Well, I'm agreeable to that. I would say that as we move forward with master planning and needs assessment, if you find that the community is opposed to certain types of use, as far as boats that are launched, those can be limitations that can be put into the master plan, so those would be taken off the table.

Tina Sanchez, Environmental Services: Yes, ma'am.

Commission President Hudson: As you move forward.

Commissioner Carl: Good. Thank you.

Tina Sanchez, Environmental Services: You're welcome.

Commission President Hudson: Thank you, Tina.

Upon the request of Commissioner Carl, this item was held over.

AGENDA #14

APPROVE INVESTMENT PURCHASES OF
COUNTY FUNDS BY TREASURER/MARCH 2019

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve investment purchases of County funds by the Treasurer for March 2019.

Motion carried unanimously.

April 8, 2019

AGENDA #15

APPROVE WORK ORDER #14/MASTER
SERVICES AGREEMENT/INFORMATION
TRANSPORT SOLUTIONS, INC./
VIDEO ARRAIGNMENT SYSTEMS

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve Work Order #14, relating to Master Services Agreement with Information Transport Solutions, Inc. in the total amount of \$66,802.41, from the General Fund Account, for Video Arraignment Systems, for the Metro Jail, courtrooms, and Judges, and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

Commissioner Carl: Can I point something out here? This will bring us into the twenty-first (21st) century. We will be able to do arraignments without transporting these prisoners to and from the building. We're spending a lot of time, money, and resources just transporting. Now with this, we'll do it from the Judges' Chambers via directly to the prison. So, we are joining the twenty-first (21st) century here. I appreciate your work on that.

Commission President Hudson: Thank you.

AGENDA #16

AUTHORIZE AMENDMENT TO
COOPERATIVE AGREEMENTS WITH
MOBILE COUNTY MUNICIPALITIES/
URBAN COUNTY CONSORTIUM

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize amendment to the cooperative agreements with Mobile County municipalities who wish to remain part of the Urban County Consortium and authorize the County Commission President to execute all documents.

Motion carried unanimously.

April 8, 2019

AGENDA #17

AUTHORIZE ENTERING INTO
COOPERATIVE AGREEMENTS WITH
MUNICIPALITIES/HUD ENTITLEMENT
URBAN COUNTY CONSORTIUM

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize entering into cooperative agreements with municipalities that wish to join the HUD Entitlement Urban County Consortium and authorize the County Commission President to execute all documents.

Motion carried unanimously.

AGENDA #18

AUTHORIZE COUNTY COMMISSION PRESIDENT
TO SEEK THE RENEWAL OF THE URBAN COUNTY
ENTITLEMENT STATUS/UNITED STATES DEPARTMENT
OF HOUSING AND URBAN DEVELOPMENT (HUD)

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize the County Commission President to seek the renewal of the Urban County Entitlement status with the United States Department of Housing and Urban Development (HUD).

Motion carried unanimously.

AGENDA #19

AUTHORIZE COUNTY COMMISSION PRESIDENT TO
APPLY/COMMUNITY DEVELOPMENT BLOCK GRANT
(CDBG)/URBAN COUNTY ENTITLEMENT PROGRAMS/HOME
INVESTMENT PARTNERSHIP PROGRAM (HOME) EMERGENCY
SOLUTIONS GRANTS/OTHER U.S. DEPARTMENT OF
HOUSING AND URBAN DEVELOPMENT (HUD) GRANTS

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize County Commission President to apply as an Urban County for the Community Development Block Grant (CDBG) entitlement programs, HOME Investment Partnership Program (HOME) Emergency Solutions Grants, and other U.S. Department of Housing and Urban Development (HUD) grants.

Motion carried unanimously.

April 8, 2019

AGENDA #20

APPROVE AGREEMENT/KIMBERLY C. BONNER,
PREA CONSULTANT/STRICKLAND YOUTH CENTER

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve an agreement with Kimberly C. Bonner, PREA Consultant, for performance of PREA Audit at Strickland Youth Center, in the amount of \$3,500.00, and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #21

ADOPT RESOLUTION AUTHORIZING REQUEST/
SHERIFF'S OFFICE/DISPOSE OF CERTAIN ITEMS
FROM FIXED ASSETS INVENTORY LIST, DECLARE
AS SURPLUS PROPERTY, AND AUTHORIZE ITEMS
TO BE DISPOSED OF BY LAWFUL MEANS

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board adopt the following resolution:

WHEREAS, the Mobile County Commission has control of all property belonging to the county and is authorized by state law to dispose of the same by order entered upon its minutes; and

WHEREAS, the County presently owns the following items, assigned to the Sheriff's Department, which are old, obsolete or no longer needed:

Panasonic KX-E601 typewriter, Serial No.
5B003A14972/GF12603

Victor 1670 calculator, Serial No. 95620501/GF12598

NOW, THEREFORE, be it resolved by the Mobile County Commission that the above described items be, and they are hereby declared SURPLUS and, where applicable, removed from the fixed assets list, to be disposed of by lawful means.

It is further DIRECTED that a copy of this resolution be entered upon the minutes of the regular meeting of the Mobile County Commission convened on this 8th day of April, 2019.

Motion carried unanimously.

April 8, 2019

AGENDA #22

AWARD BIDS/REJECT
BIDS/APPROVE BID

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board consider taking the following action bids:

award Bid #22-19, hunting lease agreement, to Bill Cornelson, for his bid in the amount of \$1,501.00 per year.

award Bid #25-19, minimum of three (3) new mid-size sports utility vehicles for the Revenue Commissioner's Office, to GMGC, LLC, d/b/a Mobile Chevrolet in the amount of \$26,451.25 per unit.

award Bid #26-19, minimum of eight (8) new mid-size four door sedans for the Revenue Commissioner's Office, to GMGC, LLC, d/b/a Mobile Chevrolet in the amount of \$22,259.29 per unit.

award Bid #29-19, fruits and vegetables to be delivered to Strickland Youth Center for the month of April 2019, to Sunset Fresh Produce.

reject Bid #23-19, minimum of four (4) south field chain link batters cages at West Mobile County Park, and authorize rebid.

reject Bid #24-19, minimum one (1) new full-size sports utility vehicle for the Revenue Commissioner's Office.

approve to purchase six (6) new Mobile Lifts from the current Cooperative Purchasing Contract, Sourcewell Contract No. 061015-SKI, for a total cost of \$65,765.98.

Motion carried unanimously.

AGENDA #23

APPROVE CDP-312-19/CONTRACT/CITY
OF BAYOU LA BATRE/DISTRICT 3 FUNDS

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve CDP-312-19, contract with the City of Bayou La Batre in the amount of \$3,000.00, from

April 8, 2019

District 3 funds, for field maintenance, and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #24

APPROVE MEMORANDUM OF UNDERSTANDING/TOWN
OF MOUNT VERNON/THUNDER ON THE RIVER EVENT

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve Memorandum of Understanding with the Town of Mount Vernon, for use of barricades, for its Thunder on the River event on April 27, 2019, and authorize President of the Commission to execute the Memorandum of Understanding on behalf of Mobile County.

Motion carried unanimously.

AGENDA #25

APPROVE MEMORANDUM OF UNDERSTANDING/
TOWN OF MOUNT VERNON/BLUES ON THE RIVER

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve Memorandum of Understanding with the Town of Mount Vernon, for use of barricades, for its Blues on the River event on August 17, 2019, and authorize the President of the Commission to execute the Memorandum of Understanding on behalf of Mobile County.

Motion carried unanimously.

AGENDA #26

REQUEST TO RESCIND MOBILE
COUNTY COMMISSION INVESTMENT
POLICY DATED MAY 22, 2006

This item was held over until the April 23, 2019 Meeting.

April 8, 2019

AGENDA #27

REQUEST TO APPROVE NEW MOBILE
COUNTY INVESTMENT POLICY

This item was held over until the April 23, 2019 Meeting.

AGENDA #28

APPROVE RESIDENTIAL LEASE AGREEMENT/
LARRY GODFREY AND JANICE GODFREY/
1551 MOFFETT ROAD, WILMER, ALABAMA 36587

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve a residential lease agreement with Larry Godfrey and Janice Godfrey as Lessees of the real property located at 1551 Moffett Road, Wilmer, Alabama 36587, for \$900.00 per month on a month-to-month basis, and authorize the President of the Commission to execute the lease agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #29

APPROVE PURCHASE OF CISCO CATALYST
FIBER SWITCHES AND CATALYST POE
SWITCHES/STATE CONTRACT MA999/
SHERIFF'S OFFICE FORFEITURE FUNDS

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve purchase of two (2) Cisco Catalyst Fiber Switches and two (2) Catalyst POE Switches through State Contract MA999, for the total amount of \$37,185.12, from the Sheriff's Office forfeiture funds, and add to the County Commission fixed asset inventory.

Motion carried unanimously.

April 8, 2019

AGENDA #31

REQUEST TO REJECT PETITION FOR DIRT
ROAD MAINTENANCE/GRAND FARMS ROAD WEST

This item was held over until the April 23, 2019 Meeting.

AGENDA #32

AUTHORIZE ACQUISITION OF
PROPERTY AND ACCEPTANCE OF
RIGHT-OF-WAY DEEDS AND EASEMENTS

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board authorize acquisition of property and acceptance of right-of-way deeds and easements from the following property owners, for the following projects:

Small Road, Project MCR-2016-110, Tract 3

Geraldine Irby and LaDonna Irby deed

Glaze Road, Project MCR-2016-305, Tract 3

Carl Eldridge deed

Glaze Road, Project MCR-2016-305, Tract 3

Carl Eldridge temporary easement

Glaze Road, Project MCR-2016-305, Tract 4

Douglas Adrian Goodrum and
Rita A. Goodrum deed

Glaze Road, Project MCR-2016-305, Tract 4

Douglas Adrian Goodrum and
Rita A. Goodrum temporary easement

Motion carried unanimously.

April 8, 2019

AGENDA #33

ASSIGN CONTRACT/MCP-101-19/WATERLINE
RELOCATION/MARKRIS CIRCLE EAST/MARKRIS
CIRCLE WEST/ST. NICHOLAS DRIVE EAST/
ST. NICHOLAS DRIVE NORTH/ST. NICHOLAS
DRIVE WEST/DRIVEN ENGINEERING, INC.

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board assign contract for professional engineering design and construction inspection services for MCP-101-19, Waterline Relocation on Markris Circle East and Markris Circle West and St. Nicholas Drive East, St. Nicholas Drive North, and St. Nicholas Drive West, to Driven Engineering, Inc., and authorize the President of the Commission to execute the contract on behalf of Mobile County.

Motion carried unanimously.

AGENDA #34

APPROVE SUPPLEMENTAL AGREEMENT NO. 1/
MCELHENNEY CONSTRUCTION COMPANY, INC./
CCP-158-16/COUNTY FARM ROAD FENCING

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve Supplemental Agreement No. 1 with McElhenney Construction Company, Inc., CCP-158-16, County Farm Road Fencing, to increase the contract by \$3,333.30, for the addition of aggregate surfacing, filter fabric, and a 12-foot wide gate for the purpose of providing safe passage of construction equipment over the buried gas pipeline, and authorize the President of the Commission to execute the supplemental agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #35

APPROVE AMENDMENT NO. 1/C E AND I
AGREEMENT/VOLKERT, INC./ALDOT
PROJECT NUMBER ACNU61189-ATRP(006)/
PROJECT MCR-2010-008/LOTT ROAD

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve Amendment No. 1 to C E and I Agreement with Volkert, Inc. for ALDOT Project Number ACNU61189-ATRP (006), Project MCR-2010-008, Lott Road from

April 8, 2019

Beverly Jefferies Highway to Brown-Blankenchip Road, increasing the total amount paid to Volkert, Inc. by \$60,145.04. Alabama Transportation Rehabilitation and Improvement Program (ATRIP) funds are available to cover eighty percent (80%) of this cost (\$48,116.03) with the County match of twenty percent (20%) (\$12,029.01), and authorize the President of the Commission to execute the amendment on behalf of Mobile County.

Motion carried unanimously.

AGENDA #36

APPROVE RIGHT-OF-WAY AND/OR EASEMENT
AGREEMENT/PROJECT MCR-2014-013/DAWES ROAD/
WIDENING, RESURFACING, AND STRIPING

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve right-of-way and/or easement agreement for Tract 3 in the amount of \$8,970.00, Tract 7 in the amount of \$24,130.00, and Tract 21 in the amount of \$100.00 for Project MCR-2014-013, Dawes Road - Widening, Resurfacing, and Striping, and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #37

APPROVE RIGHT-OF-WAY AND/OR EASEMENT
AGREEMENT/PROJECT MCR-2016-204/BOOHTOWN
ROAD/GRADE, DRAIN, BASE, AND PAVE (GDBP)

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve right-of-way and/or easement agreement for Tract 2 in the amount of \$2,192.00, for Project MCR-2016-204, Boothtown Road - Grade, Drain, Base, and Pave (GDBP), and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

April 8, 2019

AGENDA #38

APPROVE RIGHT-OF-WAY AND/OR
EASEMENT AGREEMENT/PROJECT
MCR-2014-012(B)/DAWES ROAD/
WIDENING, RESURFACING, AND STRIPING

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve right-of-way and/or easement agreement for Tract 10 in the amount of \$5,480.00, for Project MCR-2014-012(B), Dawes Road - Widening, Resurfacing, and Striping, and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #39

APPROVE RIGHT-OF-WAY AND/OR EASEMENT
AGREEMENT/PROJECT MCR-2014-306/JOE CARL
ROAD SOUTH/JOE CARL ROAD WEST/OLD MILITARY
ROAD/GRADE, DRAIN, BASE, AND PAVE (GDBP)

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve right-of-way and/or easement agreement for Tract 21 in the amount of \$500.00, for Project MCR-2014-306, Joe Carl Road South and Joe Carl Road West and Old Military Road - Grade, Drain, Base, and Pave (GDBP), and authorize the President of the Commission to execute the agreement on behalf of Mobile County.

Motion carried unanimously.

AGENDA #40

APPROVE CDP-117-19/
SIGN/CLEVELAND A. FLOTT
COMMUNITY CENTER

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve CDP-117-19, fabricating a sign for the Cleveland A. Flott Community Center. The estimated cost is \$74.29.

Motion carried unanimously.

April 8, 2019

AGENDA #41

CONSIDER WAIVING SECTION 4.43/
MOBILE COUNTY SUBDIVISION
REGULATIONS/RODRICK FAMILY DIVISION

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board consider waiving Section 4.43 of the Mobile County Subdivision Regulations (minimum building setback line along an unopened right-of-way) and approving preliminary and final plat of Rodrick Family Division (3 lots, 15th Street, District 3).

The owner requests a waiver of the setback requirement along an unopen right-of-way on Ellis Avenue.

The Engineering Department has no objection to the granting of this waiver.

Motion carried unanimously.

AGENDA #42

APPROVE PRELIMINARY AND FINAL
PLAT/RESUBDIVISION ON LOT B/
RESUBDIVISION LOT 1/SKY VIEW POINTE

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve preliminary and final plat of Resubdivision of Lot B, of Resubdivision of Lot 1, Sky View Pointe. (2 lots, McDonald Road at Highway 90, District 3)

Motion carried unanimously.

AGENDA #43

COMMISSION ANNOUNCEMENTS
AND/OR COMMENTS

Commission President Hudson: I would like to ask everyone to please keep Debra McCarroll's family in your prayers. Debra is the District Administrator for Commissioner Ludgood in District 1 and her father passed away, I understand, this weekend. Mr. Leslie Green, if you would please keep him in your prayers.

April 8, 2019

Also, we have a list of retirees that we would like to congratulate. They are retiring as of April 1st and we have:

Eliza James, Metro Jail, 14 years

David Phillips, Sheriff's Department, 26 years

David Robinson, Board of Equalization, 16 years

James Bradford, Camp 98, 27 years

Commission President Hudson: And we would like to wish them all the very best in their next chapter and thank them for their service and dedication to the citizens of Mobile County.

AGENDA #44

ADJOURN

Commissioner Carl moved, seconded by Commissioner Ludgood, that the Board approve a request for motion to adjourn until April 23, 2019.

Motion carried unanimously.

Connie Hudson, President

Jerry L. Carl, Member

Merceria Ludgood, Member

ATTEST:

Glenn L. Hodge, Interim County Administrator