

ST. TAMMANY PARISH COUNCIL
BOARDS AND COMMISSIONS
IN EFFECT AS OF OCTOBER 17, 2016

BOARDS AND COMMISSIONS MANUAL

TABLE OF CONTENTS - 2016 APPOINTMENT BOOK

BOARD NAME	DISTRICT(S)
Board of Zoning Adjustments	Parishwide
Building Code Electrical Regulatory Board	Parishwide
Building Code Heating and Air Conditioning Regulatory Board	Parishwide
Building Code Plumbing and Gas Regulatory Board	Parishwide
Building Regulatory Board	Parishwide
Capital Resource Conservation & Council	Parishwide
Commission on Cultural Affairs	Parishwide
Communications District No. 1	Parishwide
Community Action Agency Advisory Board	Parishwide
Construction Board of Adjustments and Appeals	Parishwide
Development District	Parishwide
Drainage District No. 2 (Eden Isles Subdivision)	12, 13
Drainage District No. 4 (Kingspoint Subdivision)	14
Drainage District No. 5 (Oak Harbor Subdivision)	12
Sub-drainage Dist. No. 1 (Parcel) of Gravity Drainage Dist. No. 3	8
(Gravity) Drainage District No. 5 (Covington/Lacombe)	1, 2, 5, 6, 7
Sub-drainage Dist. No. 1 of Gravity Drainage Dist. No. 5 (Brookstone Subdivision)	5
Sub-drainage Dist. No. 2 of Gravity Drainage Dist. No.5 (Meadowbrook S/D)	5
Sub-drainage Dist. No. 3 of Gravity Drainage Dist. No. 5 (Northpark S/D, Phase 3)	5
Sub-drainage Dist. No. 4 of Gravity Drainage Dist. No. 5	5
Sub-drainage Dist. No. 5 of Gravity Drainage Dist. No. 5	5
(Gravity) Drainage District No. 6 (Parish and City of Covington)	2, 3
Finance Authority	Parishwide
Fire Protection District No. 1 (Slidell) (Wards 8, 9)	6, 7, 8, 9, 11, 12, 13, 14
Fire Protection District No. 2 (Madisonville) (Ward 1)	1 & 4
Fire Protection District No. 3 (Lacombe) (Ward 7)	7, 11
Fire Protection District No. 4 (Mandeville)	4, 5, 7, 10
Fire Protection District No. 5 (Folsom)	3
Fire Protection District No. 6 (Lee Road)	2, 6
Fire Protection District No. 7 (Pearl River) (Ward 6)	6, 7, 11
Fire Protection District No. 8 (Abita Springs) (Ward 10)	2, 5, 6
Fire Protection District No. 9 (Bush) (Ward 5) (Combined with FPD No. 10)	6
Fire Protection District No. 11 (Pearl River)	6, 9, 11, 14
Fire Protection District No. 12 (Covington)	1, 2, 3, 5

BOARD NAME	DISTRICT(S)
Fire Protection District No. 13 (Covington) (Ward 1)	1, 3
Florida Parishes Human Services Authority	Parishwide
Greater New Orleans Expressway Commission	Parishwide
Hospital Service District No. 1 (St. Tammany Parish Hospital) (Wards 1, 2, 3, 4, 5, 10)	1, 2, 3, 4, 5, 6, 7, 10
Hospital District No. 2 (Slidell Memorial Hospital) (Wards 6, 7, 8, 9)	6, 7, 8, 9, 11, 12, 13, 14
Hospital District No. 2 Permanent Nominating Committee (SMH) (Wards 6, 7, 8, 9)	6, 7, 8, 9, 11, 12, 13, 14
Hospital District No. 2 Appointing Authority (Slidell Memorial Hosp) (Wards 6, 7, 8, 9)	6, 7, 8, 9, 11, 12, 13, 14
Housing Authority	Parishwide
Industrial Development Board	Parishwide
LA's I-12 Retirement District (formerly East Florida Parishes Retirement District)	Parishwide
Lakeshore Villages Master Community Development Board	13
Library Board of Control	Parishwide
Mosquito Abatement District	Parishwide
Northshore Harbor Center District (Wards 8, 9)	6, 7, 8, 9, 11, 12, 13, 14
Personnel Board (Similar to Grievance Board)	Parishwide
Planning and Zoning Commission	Parishwide
Quality Assurance Panel	Parishwide
Recreation District No. 1 (Ward 4) (Pelican Park)	1, 2, 4, 5, 7, 10
Recreation District No. 2 (Ward 5) (Bush)	6
Recreation District No. 4 (Ward 7) (Lacombe)	7
Recreation District No. 5 (Ward 9) (Pearl River)	6, 9, 11, 14
Recreation District No. 6 (Ward 2) (Lee Road/Folsom)	2, 6
Recreation District No. 7 (Ward 6) (Pearl River)	6, 7, 9, 11
Recreation District No. 10 (Ward 3) (City of Covington/Parish)	1, 2, 3, 4, 5
Recreation District No. 11 (Ward 10) (Abita Springs)	2, 5, 6
Recreation District No. 12 (Ward 2) (Folsom)	3
Recreation District No. 14 (Ward 1) (Coquille Sport Center)	1, 3, 4
Recreation District No. 16 (Slidell)	7,8,9,11,12,13,14
Regional Planning Commission	Parishwide
Sewerage District No. 1 (Country Club) (Covington)	4
Sewerage District No. 2 (Coin du Lestin) (Slidell)	11
Sewerage District No. 4 (Riverwood) (Covington)	4

BOARD NAME	DISTRICT(S)
Tourist and Convention Commission	Parishwide
Water District No. 2 (Wards 3, 10) (Highway 36)	2, 3, 6
Water District No. 3 (Riverwood/Covington Country Club)	4

BOARD OF ZONING ADJUSTMENTS

Parishwide Appointments

Board consists of seven (7) members: five (5) members and two (2) alternates; six (6) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Tim Fandal, Chairman

P.O. Box 128
Mandeville, LA 70470
985-966-0644
fandalt@bellsouth.net

William Ballantine

7009 Longvue Drive
Mandeville, LA 70448
985-624-9183; 504-616-5356
tom_ballantine@yahoo.com

Louis Brookter, Vice-Chairman

40262 Hwy 190 East
Slidell, LA 70461
985-643-8368; 985-445-5219
louisbrook@bellsouth.net

Brian Schneider

P.O. Box 2131
Lacombe, LA 70445
985-882-3752; 985-788-1403
blcc.bsneider@gmail.com

ALTERNATE MEMBERS

Jules Guidry

864 Chretien Point Avenue
Covington, LA 70433
504-915-1515
jules@highlandhomesliving.com

Jesse Perry

2520 Mallard Street
Slidell, LA 70460
985-607-4201
jesse.perry1946@gmail.com

PRESIDENT APPOINTEE

Gregory Gordon
210 Spinnaker Drive
Slidell, LA 70458
985-718-9800 (Cell)
greggordon@charter.net

TERM EXPIRES

December 31, 2019
Reso. C-4548
Adopted: 03/03/2016

December 31, 2019
Reso. C-4548
Adopted: 03/03/2016
Original Appointment: 01/01/2013

December 31, 2019
Reso. C-4548
Adopted: 03/03/2016

December 31, 2019
Reso. C-4548
Adopted: 03/03/2016
Original appointment 2007

December 31, 2019
Reso. C-4683
Adopted: 10/06/2016
Original Appointment: 10/06/2016

December 31, 2019
Reso. C-4548
Adopted: 03/03/2016
Original Appt: 04/25/2012

December 31, 2019
Appointed by President's Letter
02/18/2016

REFERENCE: Ord. P.J.S. No. 81-249; Ord. C.S. No. 01-0254, adopted: 02/02/2001.

BUILDING CODE - ELECTRICAL REGULATORY BOARD
Parishwide Appointments

Board consists of five (5) members: four (4) Licensed Electrical Engineers/Contractors appointed by the Parish Council and one (1) Parish Inspector appointed by the Parish President. The members will serve four (4) year terms to coincide with the terms of the Parish Council and the Parish President with the exception of the Parish Inspector who will serve until termination of employment.

COUNCIL APPOINTEES

Chad Maurello
1994 Surgi Drive
Mandeville, LA 70448

TERM EXPIRES

December 31, 2007*
Reso. C-1231
Adopted: 09/02/2004

Ed Beals
190 Commercial Square, Suite A
Slidell, LA 70461

December 31, 2007*
Reso. C-1231
Adopted: 09/02/2004

James L. Knoch, Jr.
1530 Dove Park Rd.
Mandeville, LA 70471

December 31, 2007*
Reso. C-1231
Adopted: 09/02/2004

Greg Cleland
St. Tammany Parish Government
P.O. Box 628
Covington, LA 70434

Termination of Employment
Reso. C-1231
Adopted: 09/02/2004

PRESIDENT APPOINTEE

Willie Brown
P.O. Box 502
Abita Springs, LA 70402

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
03/22/2012

***NOTE:** Per Kenny Wortmann, Director and Joan Dugas, Assistant Director of the Parish Permit Department - all members continue to serve.

REFERENCE: Reso. No. 87-3246; Ord. P.J.S. No. 89-1099AA; Ord. C.S. No. 00-0157, adopted: 06/01/2000.

BUILDING CODE - HEATING AND AIR CONDITIONING REGULATORY BOARD
Parishwide Appointments

Board consists of five (5) members: four (4) members who are Licensed Electrical Engineers/Contractors appointed by the Parish Council and one (1) Parish Inspector appointed by the Parish President. The members will serve four (4) year terms to coincide with the terms of the Parish Council and the Parish President with the exception of the Parish Inspector who will serve until termination of employment.

COUNCIL APPOINTEES

Kenneth “Kenny” Stephens
PO Box 8985
Mandeville, LA 70470
985-630-2270 Cell
kenney@bristerstrphens.com

TERM EXPIRES

December 31, 2019
Reso. C-1232
Adopted: 09/02/2004

Curtis Whitfield
6338 Old Military Road
Pearl River, LA 70452
985-863-0911

December 31, 2007*
Reso. C-1232
Adopted: 09/02/2004

Joseph Bickman
Mechanical Engineer
716 Little Farms Avenue
Metairie, LA 70003
504-738-3061

December 31, 2007*
Reso. C-1232
Adopted: 09/02/2004

James Taylor
St. Tammany Parish Government
P. O. Box 628
Covington, LA 70434

Termination of Employment
Reso. C-1232
Adopted: 09/02/2004

PRESIDENT APPOINTEE

Kenny Stephens
45 Solar Court
Mandeville, LA 70471
985-893-1110

TERM EXPIRES

December 31, 2019
Appointed via President’s Letter
02/18/2016

***NOTE:** Per Kenny Wortmann, Director and Joan Dugas, Assistant Director of the Parish Permit Department - all members continue to serve.

REFERENCE: Reso. No. 87-3245; Ord. P.J.S. No. 89-1099AA; Ord. C.S. No. 00-0157, adopted: 06/01/2000.

BUILDING CODE - PLUMBING AND GAS REGULATORY BOARD
Parishwide Appointments

Board consists of five (5) members: one (1) Journeyman Plumber, two (2) Master Plumbers, one (1) Allied Plumbing, Gas or Engineering Trade or Profession; all appointed by the Parish Council and one (1) Parish employee appointed by the Parish President. The members will serve four (4) year terms to coincide with the terms of the Parish Council and the Parish President with the exception of the Parish employee who will serve until termination of employment.

COUNCIL APPOINTEES

Warren Ostarly
78057 Hwy. 1081
Covington, LA 70435
985-892-3496

TERM EXPIRES

December 31, 2007*
Reso. C-1233
Adopted: 09/02/2004

Richard Aymami
822 Coffee St.
Mandeville, LA 70448
985-626-3553

December 31, 2007*
Reso. C-1233
Adopted: 09/02/2004

Joseph Bickman
Mechanical Engineer
716 Little Farms Avenue
Metairie, LA 70003
504-738-3061

December 31, 2007*
Reso. C-1233
Adopted: 09/02/2004

Larry Reiling
St. Tammany Parish Government
P. O. Box 628
Covington, LA 70434

Termination of Employment
Reso. C-1233
Adopted: 09/02/2004

PRESIDENT APPOINTEE

Todd Dean
833 Carroll Street
Mandeville, LA 70448

TERM EXPIRES

December 31, 2019
Appointed via President's Letter
02/18/2016

***NOTE: Per Kenny Wortmann, Director and Joan Dugas, Assistant Director of the Parish Permit Department - all members continue to serve.**

REFERENCE: Ord. C.S. No. 00-0157, adopted: 06/01/2000.

BUILDING REGULATORY BOARD
Parishwide Appointments

Board consists of seven (7) members: six (6) appointed by the Parish Council and one (1) appointed by the Parish President. The members will serve four (4) year terms to coincide with the terms of the Parish Council and Parish President with the exception of the Parish employee who will serve until termination of employment.

COUNCIL APPOINTEES

David Champagne

124 Kilgore Court
Slidell, LA 70461
985-643-5374

TERM EXPIRES

December 31, 2007*
Reso. C-1340
Adopted: 02/03/2005

Brett Holloway

P.O. Box 582
Madisonville, LA 70447
985-809-7762

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Martin Murphy

P.O. Box 908
Madisonville, LA 70447
985-845-4282

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Keith Young

431 Country Club Blvd.
Slidell, LA 70458
985-649-0785

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Ray Beck

1197 Salmen Drive
Slidell, LA 70461
985-645-9541

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Gregory Gordon

210 Spinnaker Drive
Slidell, LA 70458
985-643-1543

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Ross Guastella

354 Fremaux Avenue
Slidell, LA 70458
985-649-4984

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Jewell Chatellier

St. Tammany Parish Government
P.O. Box 628
Covington, LA 70434

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Alternate # 1- Michael Martin

21404 Spring Clover Lane
Covington, LA 70433
985-624-2620

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

Alternate # 2 - Mark Roberts

19176 6th Avenue
Covington, LA 70433
985-809-0192

December 31, 2007*
Reso. C-1234
Adopted: 09/02/2004

PRESIDENT APPOINTEE

Tony Giambelluca

7004 Meadowbrook Drive
Mandeville, LA 70471

TERM EXPIRES

December 31, 2018
Appointed via President's Letter 02/18/2016

REFERENCE: Ord. No. 91-1449; Ord. C.S. No. 00-0157, adopted: 06/01/2000.

***NOTE: 2/29/2012 - Per Kenny Wortmann, Director and Joan Dugas, Assistant Director of the Parish Permit Department - all members continue to serve.**

CAPITAL RESOURCE CONSERVATION & DEVELOPMENT COUNCIL
Parishwide Appointments

The mission of the Capital RC&D Council is to enhance the quality of life in Southeast Louisiana through conservation of natural & cultural resources, while stimulating economic growth. Per Capital RC&D Council in March 2012, only 2 appointments from each Parish and currently the appointees from St. Tammany Parish are appointed by the Parish President.

PRESIDENT APPOINTEES

Patrick Moore

227 Highway 21
Madisonville, LA 70447
985-871-0800; 985-502-1973

Tony Adams

1549 Stillwater Drive
Mandeville, LA 70471

TERM EXPIRES

September 30, 2016
Appointed via President's Letter
09/08/2014

September 30, 2016
Appointed via President's Letter
09/08/2014

CONTACT: Capital RC&D

109 South Cate Street, Suite 8, Hammond, LA 70403
985-543-6570; 985-543-6692 (Fax)
Melanie Nunez, Administrative Assistant
www.capitalrcd.weebly.com

REFERENCE: Ord. C.S. No. 01-0254, adopted: 02/01/2003; Ord. C.S. No. 03-730, adopted: 08/07/2003.

ST. TAMMANY PARISH COMMISSION ON CULTURAL AFFAIRS
Parishwide Appointments

Commission consists of nine (9) members: five (5) appointed by the Parish Council and four (4) appointed by the Parish President.

COUNCIL APPOINTEES

Laura Heintz Prisco
33 Shady Oaks Drive
Covington, LA 70433
985-773-8811
lhprisco@yahoo.com

Margaret E. Laurent
3393 Effie St
Slidell, LA 70458
985-290-5553 c
mmlaurent@hotmail.com

Mandie Manzano
124 Island Drive
Slidell, LA 70458
985-788-1563 c
mandiemichel@yahoo.com

Lisa Barnett
72375 Military Road
Covington, LA 70435
985-875-9895

Jenifer Besh
P.O. Box 5178
Slidell, LA 70469
985-707-3009

PRESIDENT APPOINTEES

Kelly Elliott
21534 Pat O'Brien Road
Covington, LA
985-649-1075

Sue B. Osbon, PhD
P.O. Box 297
Covington, LA 70434
985-892-3700 (Home); 985-789-3700 (Cell)
sueosbon@bellsouth.net

Jacki Schneider
P.O. Box 2131
Lacombe, LA 70445
985-778-9528

Willie Parette
117 Kanawha Court
Covington, LA 70433

CONTACT: 21410 Koop Dr, Mandeville, LA 70471
Cultural Affairs: 985-898-3011; Fax: 985-898-5205

REFERENCE: Ord. C.S. No. 00-0157, adopted: 06/01/2000; Ord. C.S. No. 03-0629, adopted: 03/06/2003.

TERM EXPIRES

December 31, 2019
Reso. C-4641
Adopted: 08/04/2016
Original Appointment: 08/04/2016

December 31, 2019
Reso. C-4641
Adopted: 08/04/2016
Original Appointment: 08/04/2016

December 31, 2019
Reso. C-4641
Adopted: 08/04/2016
Original Appointment: 08/04/2016

December 31, 2019
Reso. C-4641
Adopted: 08/04/2016
Original Appointment: 08/02/2012

December 31, 2019
Reso. C-4641
Adopted: 08/04/2016
Original Appointment: 08/02/2012

TERM EXPIRES

December 31, 2019
Appointed via President's Letter: 6/14/16
Original Appointment: 2012

December 31, 2019
Appointed via President's Letter 2/18/2016
Original appointment:2012

December 31, 2019
Appointed via President's Letter 6/14/2016
Original Appointment: 2012

December 31, 2019
Appointed via President's Letter 6/14/2016
Original Appointment: 2012

COMMUNICATIONS DISTRICT NO. 1
Parishwide Appointments

Board consists of seven (7) members appointed by the following method: Three (3) members appointed by the Parish Council representing the Parish Governing Authority who may be Parish Council members; One (1) member appointed by the Parish President; One (1) member appointed by the Parish Council representing the Parish Sheriff's office who shall be nominated by the Sheriff; One (1) member appointed by the Parish Council representing the Municipal Police Chiefs who shall be nominated by a vote of said Police Chiefs; One (1) member appointed by the Parish Council representing the District Fire Chiefs who shall be nominated by a vote of said Fire Chiefs. The Executive Director of the District shall be a non-voting ex-officio member of the Board of Commissioners.

COUNCIL APPOINTEES

Gene Bellisario

857 Brownsitch Rd, Pmb #327
Slidell, LA 70458
985-641-2268 h; 985-788-8186 c
bayouduo97@charter.net

TERM EXPIRES

December 31,2019
Reso. C-4642
Adopted: 08/04/2016
Original Appointment: 06/07/2012

Dennis Sharp

19001 Fitzgerald Lane Ext.
Covington, LA 70435
985-966-5520

TERM EXPIRES

December 31,2019
Reso. C-4642
Adopted: 08/04/2016
Original Appointment: 09/04/2014

Jacob Groby

29354 Lyon Lane
Lacombe, LA 70445
985-503-0017 Cell
jbgroby@stpgov.org

TERM EXPIRES

December 31,2019
Reso. C-4642
Adopted: 08/04/2016
Original Appointment: 08/28/2013

PARISH PRESIDENT APPOINTEE

John Evans

77223 Roubion Road
Folsom, LA 70437
985-796-3137
jevanspt@aol.com

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 02/18/2016

SHERIFF APPOINTEE

Deputy Chief Tiffany Carrasco

St. Tammany Parish Sheriff's Office
27355 Zelda Dr
Lacombe, LA 70445
985-290-8913c; 985-288-9054 h

TERM EXPIRES

December 31,2019
Reso. C-4642
Adopted: 08/04/2016
Original Appointment: 08/04/2016

MUNICIPAL POLICE CHIEFS APPOINTEE

Chief Tim Lentz

PO Box 1059
Covington, LA 70434
985-892-8987 home, 985-768-1205
tlentz@covla.com

TERM EXPIRES

December 31, 2019
Reso. C-4642
Adopted: 08/04/2016
Original Appointment: 08/04/2016

DISTRICT FIRE CHIEFS APPOINTEE

Chief Merrick Tassin

2031Madigon St
Mandeville, LA 70448
985-626-8671 Work; 985-626-8082 Fax
985-966-6089 Cell
mtassin@mandevillefire.com;
fd4chief@4tolbeoutlook.com

TERM EXPIRES

December 31,2019
Reso. C-4642
Adopted: 08/04/2016
Original Appointment: 08/04/2016

EXECUTIVE DIRECTOR (Ex-officio Member)

Rodney Hart

510 East Boston Street, Ste 200
Covington, LA 70433
985-898-4911; 985-898-4974 fax
www.stp911.org

CONTACT:

Nathalie Bordelon, Administrative Assistant
985-898-4911
985-898-4974 Fax
nbordelon@stp911.org

REFERENCE: LA. R.S. 33:9103; Ord. P.J.S. 86-620, adopted: 05/15/1986; Ord. P.J.S. 96-2475, adopted: 07/18/1996; Ord. P.J.S. 98-2949, adopted: 09/24/1998; Ord. C.S. No. 00-0157, adopted: 06/01/2000; Ord. C.S. No. 13-2982, adopted 07/11/2013.

COMMUNITY ACTION AGENCY ADVISORY BOARD

Board consists of not less than fifteen (15) members, nor more than thirty-one (31) members with 1/3 being currently elected officials; 1/3 representing low-income; 1/3 representing business, labor, religious, education, etc.

Terms are as follows: elected officials serve until expiration of the current term of office; other members serve terms to coincide with elected officials. Board members may serve more than one (1) term, provided at least one (1) year of non-service between terms. Board members may not serve more than a total of ten (10) years.

ELECTED OFFICIALS - COUNCIL APPOINTEES

Louis Fitzmorris

P.O. Box 461
Abita Springs, LA 70420
985-892-0711

TERM EXPIRES

December 31, 2015
Reso. C-3435
Adopted: 06/07/2012

Dr. Charles Preston

65278 Louisiana 434
Lacombe, La. 70445
985-847-0168 (Home); 985-788-5511 (Cell)
cpreston@stpcoroner.org

December 31, 2015
Reso C-4203
Adopted : 10/01/2014

ELECTED OFFICIALS-PRESIDENT APPOINTEES

Michele Blanchard, Parish Council

303 S. Military Road
Slidell, LA 70461
985-605-5013; 985-707-3819
sdblanchard@stp.gov

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 02/18/2016
Original Appointment: 02/18/2016

Maureen O'Brien, Parish Council

P.O. Box 628
Covington, LA 70434

December 31, 2019
Appointed via President's Letter 05/06/2016
Original Appointment: 03/22/2012

Glynn Pichon

700 Dewey Drive
Slidell, LA 70458
985-290-5057
pichon@cityofslidell.org

December 31, 2019
Appointed via President's Letter 02/18/2016

REPRESENTATIVES OF LOW-INCOME INDIVIDUALS

Neutta Javery

35103 Camp Salmen Road
Slidell, LA 70460

TERM EXPIRES

December 31, 2015
Reso. C-3435
Adopted: 06/07/2012

Keith Green

35217 Garden Drive
Slidell, LA 70460

December 31, 2015
Reso. C-3435
Adopted: 06/07/2012

Kimberly Hamilton

61501 N. 9th Street
Slidell, LA 70458

December 31, 2015
Reso. C-3435
Adopted: 06/07/2012

Kathleen Bacon

60125 Javery Road
Slidell, LA 70458

December 31, 2015
Reso. C-3435
Adopted: 06/07/2012

REPRESENTATIVES OF LOW-INCOME INDIVIDUALS

Pastor Carol Hughes

New Beginnings Ministry
62072 Nth 9th Street
Slidell, LA 70460
985-863-2593 Home
hughesfrankie@yahoo.com

TERM EXPIRES

December 31, 2015
Reso. C-3480
Adopted: 08/02/2012

Pastor Rosalind Solomon
Set Free Ministry
329 Gwen Drive
Slidell, LA 70458
985-722-4878

December 31, 2015
Reso. C-3480
Adopted: 08/02/2012

Audrey Johnson
60137 S. Tranquility Road
Lacombe, LA 70445
504-338-2255

December 31, 2015
Reso. C-3838
Adopted: 10/03/2013

PUBLIC & PRIVATE ORGANIZATIONS

TERM EXPIRES

Debbie Schimmeck
2228 Second Street
Slidell, LA 70458
985-646-0357
ccexecdir@att.net

December 31, 2015
Reso. C-3703
Adopted: 04/04/2013

John Raymond
62187 Graci Ave.
Lacombe, LA 70445
985-768-9640
2johnraymond@gmail.com

December 31, 2019
Reso. C-4670
Adopted: 09/01/2016
Original Appointment: 09/01/2016

Terri Gage
37 Zinnia Drive
Covington, LA 70433

December 31, 2015
Reso. C-3435
Adopted: 06/07/2012

Al Hamauei
60162 Oaklawn Avenue
Lacombe, LA 70445
985-882-5735

December 31, 2015
Reso. C-3480
Adopted: 08/02/2012

Samantha Goodwin
405 St. Tammany Street
Madisonville, LA 70447

December 31, 2015
Reso. C-3480
Adopted: 08/02/2012

Sarada LeBourgeois
113 Fairfield Oaks Drive
Madisonville, LA 70447
985-789-7183 Cell
sarada@stonetile.net

December 31, 2015
Reso. C-3571
Adopted: 11/01/2012

REFERENCE: LA. R.S. 23:64.1; Reso. No. 95-7301, adopted: 10/19/1995.

CONSTRUCTION BOARD OF ADJUSTMENTS AND APPEALS
Parishwide Appointments

Board consists of seven (7) members: six (6) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Tony Giambelluca
P.O. Box 2497
Mandeville, LA 70470
985-966-0663

David Champagne
124 Kilgore Court
Slidell, LA 70461
985-643-5374

Pete Rudesill
P.O. Box 1359
Pearl River, LA 70452
985-641-9800

Barry Breaux
14350 S. Lakeshore Drive
Covington, LA 70433

A. J. Burmaster
P.O. Box 2501
Mandeville, LA 70470
985-796-5123

PRESIDENT APPOINTEE

Donny Jenkins
P.O. Box 1291
Mandeville, LA 70470
985-624-8757 Home; 985-966-0421 Cell
donny@jenkinshomesins.com

TERM EXPIRES

December 31, 2007*
Reso. C-1238
Adopted: 09/02/2004

December 31, 2007*
Reso. C-1341
Adopted: 02/03/2005

December 31, 2007*
Reso. C-1238
Adopted: 09/02/2004

December 31, 2007*
Reso. C-1238
Adopted: 09/02/2004

December 31, 2007*
Reso. C-1238
Adopted: 09/02/2004

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 02/18/16

***NOTE:** Per Kenny Wortmann, Director and Joan Dugas, Assistant Director of the Parish Permit Department - all members continue to serve.

REFERENCE: Ord. P.J.S. 91-1449, adopted: 04/18/1991; Ord C.S. No. 00-0157, adopted: 06/01/2000.

ST. TAMMANY PARISH DEVELOPMENT DISTRICT
Parishwide Appointments

Board consists of fifteen (13) members: four (4) appointed by the Parish Council; four (4) appointed by the Parish President; and three (3) are appointed by the Economic Development Foundation to serve a three (3) year term. The Parish President or designated appointee and EDF Director also serve. Members may not serve more than 2 consecutive terms as an appointing authority's representative.

**Tracy Clanton, Economic Development Specialist with EDF will prepare all Oaths of Office for Council and President appointees, and file them with the Secretary of State. It is not necessary to file with the Clerk of Court because the Board was created by the State. EDF will provide the Council Office with copies once they are executed.*

COUNCIL APPOINTEES*

Richard A. Dennie, III 536 Lafitte Street Mandeville, LA 70448 985-966-5684	3 Yr. Term 1 st Term	<u>TERM EXPIRES</u> July 31, 2019 Reso. C-4669 Adopted: 09/01/2016 Original Appointment: 09/01/2016
---	------------------------------------	--

Edwin Cantin PO Box 2715 Slidell, LA 70459 504-236-0764 c nceejc@gmail.com	3 year term 1 st term	July 31, 2019 Reso. C-4625 Adopted: 07/07/2016
---	-------------------------------------	--

John Zollinger-Northshore Market Pres. Home Bank 2111 N. Causeway Blvd. Mandeville, LA 70471 985-246-7301 (Work); 985-590-7398 (Cell)	3 Yr. Term 2 nd Term	July 31, 2017 Reso. C-4055 Adopted: 05/01/2014
--	------------------------------------	--

Martin Bruno, Jr., FAICP 109 Woodruff Drive Slidell, LA 70461 985-649-6281 (Home); 985-455-5999 (Cell) martinbru12@yahoo.com	3 Yr. Term 2 nd Term	July 31, 2018 Reso. C-4439 Adopted: 10/01/2015
--	------------------------------------	--

PARISH PRESIDENT APPOINTEE*

Rick Danielson 209 Lamarque St Mandeville, LA 70448 985-951-2080h; 985-264-7285 c	3 Yr. Term 1 st Term	<u>TERM EXPIRES</u> October 3, 2019 Appointed via President's Letter 10/03/16 Original Appointment: 10/3/16
---	------------------------------------	---

Wynn Williams 19 Chamale Cove E, #2 Slidell, LA 70460	3 Yr. Term 2 nd Term	July 1, 2019 Appointed via President's Letter: 9/9/2016 Original Appointment: 06/27/2013
--	------------------------------------	--

Luther Traylor 1724 Sullivan Drive Slidell, LA 70460 985-788-6663	3 Yr. Term 2 nd Term	July 31, 2017 Appointed via President's Letter 06/25/2014
---	------------------------------------	---

Bill Davis 8016 Elizabeth Lane Mandeville, LA 70448 985-280-8504	3 Yr. Term 2 nd Term	December 31, 2018 Appointed via President's Letter 02/18/2016
--	------------------------------------	---

ECONOMIC DEVELOPMENT FOUNDATION **TERM EXPIRES**

APPOINTEES*

Chadwick Collings , Vice-Chairman 1st Term December 31, 2015
Milling, Benson & Woodward
827 W. 22nd Avenue
Covington, LA 70433
985-871-3924; 985-871-6957 (Fax)

Peter Link 1st Term December 31, 2014
909 Poydras Street, Suite 3200
New Orleans, LA 70112
504-586-2862

Eric Schouest 1st Term December 31, 2013
1530 Dove Park Road
Mandeville, LA 70471
985-867-4658

ECONOMIC DEVELOPMENT FOUNDATION

EXECUTIVE DIRECTOR

TERM EXPIRES

Brenda Reine Bertus
21489 Koop Drive, Suite 7
Mandeville, LA 70471
985-809-7874; 985-809-7596 (Fax) None

PARISH PRESIDENT

None

Patricia Brister
P.O. Box 628
Covington, LA 70434
985-898-2362

Tracy Clanton, Records Custodian
St. Tammany Parish Development District
21489 Koop Drive, Suite 8
Mandeville, LA 70471
985-809-7593; 985-809-7596 (Fax)

Reference: R.S. 33:130.401 et seq.

DRAINAGE DISTRICT NO. 2

Eden Isles Area

Districts 12 & 13 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council, and one (1) appointed by the Parish President

COUNCIL APPOINTEES

Leander Nunez
950 Marina Drive
Slidell, LA 70458

Robert L. Torres, Jr., President
204 Megan Lane
Slidell, LA 70458
985-649-4615
985-641-0089 (Tammany Holdings Office)
985-641-0887 (Fax)

Susie Newell Andry, Secretary/Treasurer
2004 Corinne Street
Chalmette, LA 70043
504-231-2237 (Cell)

Ricky Paul Martin
106 Amanda Drive
Slidell, LA 70458
985-643-5587

PRESIDENT APPOINTEE

Tim Sykes
119 Rampage Loop
Slidell, LA 70458

TERM EXPIRES

December 31, 2007*
Reso. C-0981
Adopted: 12/04/2003

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
03/22/2012

***NOTE: 03/01/2012 - Per Susie Andry, Secretary - all board members are active and the board meets once a year.**

CONTACT: Post Office Box 2165, Slidell, LA 70459

REFERENCE: R.S. 38:1608; Ord. C.S. No. 00-0157, adopted: 06/01/2000.

DRAINAGE DISTRICT NO. 4

District 14 Appointments
(Kingspoint Subdivision)

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Wayne Espat, Chairman
2000 Old Spanish Trail, Suite 207
Slidell, LA 70461
504-400-0228 (Cell)
wayneespat@gmail.com

Michael Arnolie
1712 Kings Row
Slidell, LA 70461
504-913-9101
michaelarnolie@gmail.com

Emile Henriquez
1818 Barrymore Street
Slidell, LA 70461
985-641-4641h; 985-788-4547c
emileartist@yahoo.com

Timothy Asher
1906 Brookter Street
Slidell, LA 70461
985-649-5038; 985-290-9575 (Cell)

TERM EXPIRES

December 31, 2019
Reso. C-4667
Adopted: 09/01/2016
Original Appointment: 01/04/2007

December 31, 2019
Reso. C-4667
Adopted: 09/01/2016
Original Appointment: 09/01/2016

December 31, 2019
Reso. C-4667
Adopted: 09/01/2016
Original Appointment: 01/04/2007

December 31, 2019
Reso. C-4667
Adopted: 09/01/2016
Original Appointment: 01/04/2007

PRESIDENT APPOINTEE

Carolyn Cavaliere
1904 Brookter Street
Slidell, LA 70461
985-641-3990

TERM EXPIRES

December 31, 2015
New Oath signed 12/02/2014

***NOTE** - 02/29/2012 - per Dee Wild, Secretary, all board members continue to serve.

CONTACT: 2000 Old Spanish Trail, Suite 113
Slidell, LA 70458
985-643-6473
Secretary: Dee Wild - 985-674-0488

REFERENCE: R.S. 38:1602; Ord. P.J.S. No. 812, adopted: 05/18/1978; Ord. C. S. No. 00-0157, adopted: 06/01/2000.

DRAINAGE DISTRICT NO. 5
Oak Harbor/Land West of I-10
District 12 Appointments

Board consists of five (5) members who must own land in the District or represent a corporation owning land and will serve five (5) year terms. Appointments must go to person(s) recommended by the majority in number of landowners in the District; and must be in writing and signed by the landowners making the recommendation.

COUNCIL APPOINTEES

Sid Hebert

313 W. Honors Point
Slidell, LA 70458
985-707-5996

TERM EXPIRES

December 31, 2016
Reso. C-3377
Adopted: 04/05/2012

Frank Vandrell

204 Village Circle, Suite 1
Slidell, LA 70458
985-641-9490

December 31, 2016
Reso. C-3377
Adopted: 04/05/2012

Larry Abney

310 Nicklaus Drive
Slidell, LA 70458
985-707-4372 (Cell)

abneyfarm@bellsouth.net

December 31, 2016
Reso. C-4544
Adopted: 03/03/2016

Jerry Wiggins

217 Cypress Lakes Drive
Slidell, LA 70458
985-639-9027

December 31, 2016
Reso. C-3655
Adopted: 02/07/2013

George Cascino

201 Oak Harbor Blvd.
Slidell, LA 70458
985-646-0110

December 31, 2016
Reso. C-3631
Adopted: 01/03/2013

REFERENCE: Ord. P.J.S. 94-2057, adopted: 08/18/1994; R.S. 38:1602 et seq.

SUB-DRAINAGE DISTRICT NO. 1 (PARCEL) OF GRAVITY DRAINAGE DISTRICT NO. 3
District 8 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Arthur Weller

9 Hunter's Creek Road
Slidell, LA 70461

Mark Aylor

190 Whisperwood Blvd.
Slidell, LA 70458
985-649-5301 (Home); 985-875-7585
mlaylor@att.net

Jack Templeman

201 Clearwood Drive
Slidell, LA 70458
985-641-0019

Craig Mullett

32 Oak Grove Way
Slidell, LA 70458
985-649-1119

PRESIDENT APPOINTEE

(at Council Member's Suggestion)

Craig Moore

22 Oak Grove Way
Slidell, LA 70458
985-781-0797

ckmoore@bellsouth.net

TERM EXPIRES

December 31, 2015
Reso. C-3729
Adopted: 05/02/2013

December 31, 2015
Reso. C-3878
Adopted: 12/05/2013

December 31, 2015
Reso. C-3729
Adopted: 05/02/2013

December 31, 2015
Reso. C-3729
Adopted: 05/02/2013

TERM EXPIRES

December 31, 2015
Reso. C-3702
Adopted: 04/04/2013

REFERENCE: Ord. P.J.S. No. 87-857, adopted: 09/17/1987; Ord. C.S. No. 00-0157, adopted: 06/01/2000.

(GRAVITY) DRAINAGE DISTRICT NO. 5

Districts 1, 2, 5, 6 & 7 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Thomas Laizer, III
21180 Soell Drive
Abita Springs, LA 70420
985-966-4412

TERM EXPIRES

December 31, 2016
Reso. C-4643
Adopted:08/04/2016
Original Appointment: 11/03/2011

Robert Bergeron, Chairman

70216 Carmel Road
Mandeville, LA 70471
985-893-1533
robertbergeron@charter.net

December 31, 2016
Reso. C-4643
Adopted:08/04/2016
Original Appointment: 11/03/2011

Pete Perrson

57 Walnut Place
Covington, LA 70433
985-966-2312

December 31, 2016
Reso. C-4643
Adopted:08/04/2016
Original Appointment: 11/03/2011

Majure Savell - RESIGNED 08/2016

December 31, 2015
Reso. C-3271
Adopted: 11/03/2011

PRESIDENT APPOINTEE

Martin W. Gould, Jr. (RESIGNED 2/17/2016)

TERM EXPIRES

December 31, 2015

REFERENCE: Ord. P.J.S. 93-1792, adopted: 08/18/1993; R.S. 38:1759; Ord. C.S. No. 00-0157 adopted: 06/01/2000.

SUB-DRAINAGE DISTRICT NO. 1 OF GRAVITY DRAINAGE DISTRICT NO. 5

Brookstone Subdivision

District 5 Appointments

Board consists of five (5) members who shall be domiciled within the boundary of the Sub-Drainage District and appointed by the Parish Governing Authority.

COUNCIL APPOINTEES

Mike Clark

501 Chinquapin Circle

Covington, LA 70433

504-578-7588

TERM EXPIRES

December 31, 2011

Reso. C-2982

Adopted: 10/07/2010

Marcel Jumonville

155 Brookstone Drive

Covington, LA 70433

985-892-8058

December 31, 2011

Reso. C-2982

Adopted: 10/07/2010

Steve Sceroler

251 South Tallowood Drive

Covington, LA 70433

504-616-8819

December 31, 2011

Reso. C-2982

Adopted: 10/07/2010

Denise Hurstell

101 Brookstone Drive

Covington, LA 70433

504-382-3589

December 31, 2011

Reso. C-2982

Adopted: 10/07/2010

Kelly Kreminski

110 Brookstone Drive

Covington, LA 70433

985-875-9343

December 31, 2011

Reso. C-2982

Adopted: 10/07/2010

CONTACT: Brookstone Property Owners Association

103 Brookstone Drive

Covington, LA 70433

brookstonepoa@bellsouth.net

REFERENCE: Ord. C.S. No. 06-1335, adopted: 07/06/2006.

SUB-DRAINAGE DISTRICT NO. 2 OF GRAVITY DRAINAGE DISTRICT NO. 5

Meadowbrook Subdivision

District 5 Appointments

Board consists of five (5) members domiciled within the boundary of the Sub-District and appointed by the Parish Governing Authority.

COUNCIL APPOINTEES

Otto Mehrgut, Chairman

1710 Orleans Street
Mandeville, LA 70448
985-674-5757 (Home); 504-232-7912 (Cell)
otto@profit-on-hold.com

TERM EXPIRES

December 31, 2019
Reso. C-4496
Adopted: 1/14/16
Original Appointment: 07/2006

Steve Cohan

1239 Clearwater Drive
Mandeville, LA 70471
985-674-2425 (Home); 985-377-6787 (Cell)
scohan@att.net

December 31, 2019
Reso. C-4496
Adopted: 01/14/2016
Original Appointment:

Eugene Patrick Phillips

1314 Woodmere Drive
Mandeville, LA 70471
985-727-4536 (Home); 985-705-2744 (Cell)
philliep@bellsouth.net

December 31, 2019
Reso. C-4496
Adopted: 01/14/2016
Original Appointment:

Wayne Durr

73 Spanish Moss Court
Mandeville, LA 70471
985-624-5089 (Home); 504-915-7551 (Cell)
wdurr@acscompanies.com

December 31, 2019
Reso C-4496
Adopted: 01/14/16
Original Appointment: 01/14/2016

David Bates

1306 Woodmere Drive
Mandeville, LA 70471
985-674-1581 (Home); 985-788-8473 (Cell)
david.bates006@gmail.com

December 31, 2019
Reso. C-4496
Adopted: 01/14/16
Original Appointment:

CONTACT: Liz Peri, Administrator - 985-727-6760
Meadowbrook Homeowner Association
2895 Highway 190, Suite 208
Mandeville, LA 70471
mbha@bellsouth.net

REFERENCE: Ord. C.S. No. 06-1336, adopted: 07/06/2006.

SUB-DRAINAGE DISTRICT NO. 3 OF GRAVITY DRAINAGE DISTRICT NO. 5

Northpark Subdivision, Phase III

District 5 Appointments

Board consists of five (5) members who shall be domiciled within the boundary of the Sub-District and appointed by the Parish Governing Authority to four (4) year terms running concurrently with the terms of the office of the governing authority.

COUNCIL APPOINTEES

Wayne Kempff

19 Sycamore Street
Covington, LA 70433
985-809-1090 (Home); 985-264-4577 (Cell)

TERM EXPIRES

December 31, 2019
Reso C-4497
Adopted: 1/14/16
Original Appointment: 01/14/2016

Joseph Goodwin, Jr., Chairman

140 Redbud Court
Covington, LA 70433
985-807-8801
goodwin2jb@yahoo.com

December 31, 2019
Reso. C-4497
Adopted: 01/14/16
Original Appointment: 06/07/2012

Jerry Lambert

39 Laurel Oak
Covington, LA 70433
985-801-9339 (Home); 504-559-2792 (Cell)
jklblambert@aol.com

December 31, 2019
Reso. C-4497
Adopted: 01/14/2016
Original Appointment:

Charles Barrere

408 Aspen Lane
Covington, LA 70433
985-809-6935
candm.barrere@gmail.com

December 31, 2019
Reso. C-4497
Adopted: 01/14/2016
Original Appointment:

Ronnie Webb

111 Hickory Place
Covington, LA 70433
985-705-3290
ronniewebb@bellsouth.net

December 31, 2019
Reso. C-4497
Adopted: 01/14/2016
Original Appointment:

Contact: Liz Peri, Administrator
northparkdrainagedistrict@gmail.com

REFERENCE: Ord. C.S. No. 08-1902AA, adopted: 09/11/2008.

SUB-DRAINAGE DISTRICT NO. 4 OF GRAVITY DRAINAGE DISTRICT NO. 5

Fountains Subdivision
District 5 Appointments

Board consists of five (5) members domiciled within the boundaries of the District appointed by the Parish Governing Authority to five (5) year terms.

COUNCIL APPOINTEES

George Gabel

280 Fountains Park Blvd.
Mandeville, LA 70448
985-674-2152 (Home); 504-458-9455 (Cell)

James M. Land

435 Juliette Lane
Mandeville, LA 70448
985-705-7001 (Home); 985-705-7002 Cell
oescgd@icloud.com

VACANT

Eugene J. Gurtner, Jr.

328 Fountains Park Blvd.
Mandeville, LA 70448
985-727-9773 (Home); 504-442-7977 (Cell)

Lynn F. Gurtner

328 Fountains Park Blvd.
Mandeville, LA 70448
985-727-9773 (Home); 504-261-4822 (Cell)

TERM EXPIRES

December 31, 2020
Reso. C-4498
Adopted: 01/14/16
Original Appointment: 11/04/2010

December 31, 2020
Reso. C-4498
Adopted: 01/14/16
Original Appointment: 11/04/2010

December 31, 2020
Reso C-
Adopted:
Original Appointment:

December 31, 2020
Reso. C-4498
Adopted: 01/14/2016
Original Appointment: 11/04/2010

December 31, 2020
Reso. C-4498
Adopted: 01/14/16
Original Appointment: 11/04/2010

REFERENCE: Ord. C.S. No. 10-2373§ (c); adopted: 11/04/2010.

SUB-DRAINAGE DISTRICT NO. 5 OF GRAVITY DRAINAGE DISTRICT NO. 5

Emerald Oaks

District 5 Appointments

Board consists of five (5) members who shall be domiciled within the boundary of the Sub-Drainage District and appointed by the Parish Governing Authority.

COUNCIL

APPOINTEES

Cynthia Lawson

105 Emerald Oaks Drive
Covington, LA 70433
985-875-9095 (Home);
985-373-2992 (Cell)
cesschlaw@aol.com

Donald J. Johnsen, Jr.

240 Emerald Oaks Drive
Covington, LA 70433
504-289-4407
donjohnsen23@gmail.com

Jordan Johnson

182 Emerald Oaks Drive
Covington, LA 70433
985-892-4280 (Home);
985-445-8210 (Cell)
jordanjj@yahoo.com

Rosetta Dufrene

166 Emerald Oaks Drive
Covington, LA 70433
504-390-2958
rosetta.dufrene@att.net

Carol Jacobsen

254 Emerald Oaks Drive
Covington, LA 70433
985-867-8250 (Home);
504-462-4519 (Cell)
cjacobsen254@att.net

TERM EXPIRES

December 31, 2019
Reso. C-4499
Adopted: 01/14/16
Original Appointment: 06/05/2014

December 31, 2019
Reso. C-4499
Adopted: 01/14/16
Original Appointment: 06/05/2014

December 31, 2019
Reso. C-4499
Adopted: 01/14/16
Original Appointment: 06/05/2014

December 31, 2019
Reso. C-4499
Adopted: 01/14/16
Original Appointment: 06/05/2014

December 31, 2019
Reso. C-4499
Adopted: 01/14/16
Original Appointment: 06/05/2014

REFERENCE: Ord. C.S. No. 14-3140, adopted 06/05/2014.

(GRAVITY) DRAINAGE DISTRICT NO. 6

Parish & City of Covington
Districts 2 & 3 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President. The first two (2) named commissioners shall be appointed for terms of two (2) years each and the latter three (3) named commissioners shall be appointed for terms of four (4) years each.

COUNCIL APPOINTEES

Phil Rapp

246 Shady Pine Lane
Covington, LA 70435
985-234-9787 (Home); 504-421-0224 (Cell)
rapp1976@outlook.com

2 year term

TERM EXPIRES

October 6, 2018
Reso. C-4128
Adopted: 10/06/16
Original Appointment: 07/10/2014

E. Dale Robeson

119 Wharton Street
Covington, LA 70433
985-867-9124 (Home); 985-373-5233 (Cell)
scporobeson@yahoo.com

2 year term

October 6, 2018
Reso. C-4128
Adopted: 10/06/16
Original Appointment: 07/10/2014

R.D. "Skip" Batiste

229 Martin Luther King Dr.
Covington, LA 70433
985-892-4522 (Home); 985-400-1664
ronaldbatiste@charter.net

4 year term

September 4, 2018
Reso. C-4181
Adopted 09/04/2014

Roger Tomberlin

22 Suwanee Dr.
Covington, LA 70435
985-259-1565 c; 985-888-1878 h
roger.tomberlin@charter.net

4 year term

September 4, 2018
Reso C-4561
Adopted 04/07/16
Original Appointment: 04/07/16

PRESIDENT APPOINTEE

Trey Blackall (4 year term)

1500 Collins Blvd.
Covington, LA 70433
985-893-2809(Home); 985-966-2503 (Cell)
treyblackall@gmail.com

4 year term

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 3/22/2012

City of Covington Contact

JERRY CONER, Councilman, District B
P. O. Box 2708
Covington, LA 70434
(985) 893-9689
Council e-mail: jconer@covla.com
Personal e-mail: jerryconer@yahoo.com

REFERENCE: R.S. 38:1759; Ord. P.J.S. No. 94-1993, adopted: 06/16/1994; Ord. C.S. No. 00-0157, adopted: 06/01/2000.

FINANCE AUTHORITY OF ST. TAMMANY PARISH
Parishwide Appointments

Board of Trustees consists of five (5) members and three (3) alternates. Initial terms are staggered as shown below. Thereafter, all terms are for three (3) year periods. In the event a Trustee is unable to complete his term, the selection of an alternate will be made to serve in the individual's place.

COUNCIL APPOINTEES

Matt Faust, Assessor's Office

701 Columbia Street
Covington, LA 70433
985-809-8180
mfaust@stpao.org

TERM EXPIRES

October 6, 2018
Reso. C-4684
Adopted: 10/06/2016
Original Appointment: 04/05/2012

Richard L. Muller

109 Maple Ridge Way
Covington, LA 70433
985-778-6119

October 6, 2019
Reso. C-4684
Adopted: 10/06/2016
Original Appointment: 09/01/2011

Ronald Randolph

Director of Accounting Services
St. Tammany Parish Public Schools
P.O. Box 1364
Slidell, LA 70459
985-898-3219; 985-640-4058

October 6, 2019
Reso. C-4684
Adopted: 10/06/2016
Original Appointment: 09/01/2011

Peter J. Cavignac

Vice President, Whitney National Bank
1338 Gause Blvd.
Slidell, LA 70458
985-646-0818

October 6, 2018
Reso. C-4684
Adopted: 10/06/2016
Original Appointment: 10/01/2009

Mike Gambrell

130 Carlisle Court
Slidell, LA 70458
cell:985-502-8902
mgambrell@resource.bank

September 1, 2019
Reso. C-4668
Adopted:09/01/2016
Original Appointment: 09/01/2016

ALTERNATES:

Rebecca B. Rohrbough

Vice President, Whitney National Bank
3201 Highway 190
Mandeville, LA 70471
985-624-4702

{VACANT}

{VACANT}

Created pursuant to Public Trust Law R.S. 9:2341(A) by Ord. C.S. No. 06-1368, adopted: 09/07/2006.

FIRE PROTECTION DISTRICT NO. 1
Slidell
Districts 6, 7, 8, 9, 11, 12, 13 & 14 Appointment

Board consists of five (5) members: one (1) appointed by the Parish Council; one (1) appointed by the Parish President; two (2) appointed by the Slidell City Council; the four (4) appointees select the fifth member to be Chairman.

COUNCIL APPOINTEE

Larry Gay

429 Spartan Loop
Slidell, LA 70458
985-641-6639 (Home); 208-290-7632 (Cell)

Larry-gay@att.net

TERM EXPIRES

December 31, 2019
Reso. C-4527
Adopted: 02/04/2016
Original Appointment: 02/04/2016

PRESIDENT APPOINTEE

Troy Brackett

1558 Monaco Drive
Slidell, LA 70458
504-400-7903(Home); 985-226-7453 (Cell)

December 31, 2019
Appointed via President's Letter 02/18/16
Original Appointment: 01/2012

SLIDELL CITY COUNCIL APPOINTEES

Michael Rich

151 Chamale Dr
Slidell, LA 70458
985-643-0590

mikerich@mypontchartrain.com

TERM EXPIRES

December 31, 2016

Kevin Kingston, Jr.

1944 Edgemere Dr
Slidell, LA 70461

December 31, 2016

CHAIRMAN

Daniel Crowley

101 Anita Place
Slidell, LA 70458
361-441-6679

scpodan2009@yahoo.com

TERM EXPIRES

Upon Replacement by Board

Fire Chief: Chris Kaufmann
ckaufmann@slidellfire.org

CONTACT:

1358 Corporate Square Drive
Slidell, La. 70458
985-643-4243; 985-649-3665; 985-646-4865 (Fax)

REFERENCE: R.S. 40:1496; Ord. C. S. No. 00-0157, adopted: 06/01/2000.

FIRE PROTECTION DISTRICT NO. 2

Madisonville

Ward 1

District 1 & 4 Appointments - 2 Year Term

Board consists of five (5) members: two (2) appointed by the Madisonville Aldermen; one (1) appointed by the Parish Council and one (1) appointed by the Parish President; the four (4) appointed members select one (1) individual to serve as Chairman.

COUNCIL APPOINTEE

Rosalie Boudreaux

201 Hawthorne Hollow Drive

Madisonville, LA 70447

985-792-1250; 985-789-4113 (Cell)

rosalie_wb@yahoo.com

TERM EXPIRES

December 31, 2019

Reso. C-4530

Adopted: 02/04/2016

Original Appointment: 11/05/2009

PRESIDENT APPOINTEE

Don Lagarde

32 Greenbriar Drive

Covington, LA 70433

985-892-1552; 985-893-8138; 504-251-8138 (Cell)

don.lagarde@regions.com

December 31, 2019

Appointed via President's Letter

02/18/2016

TOWN OF MADISONVILLE APPOINTEES

Dale Shows

602 Pine Street

Madisonville, LA 70447

985-845-1857; 985-630-2288 (Cell)

silversaber@att.net

TERM EXPIRES

December 31, 2015

Skipper Rinaldi

217 Empress Court

Madisonville, LA 70447

985-845-0534; 985-807-4682 (Cell)

skip.rinaldi@att.net

December 31, 2015

CHAIRMAN

Myron Bourg

404 St. Tammany Street

Madisonville, LA 70447

985-845-7664; 985-778-6718 (Cell)

mbourg@fcb-la.com

December 31, 2015

Fire Chief: Mike Stein 985-400-9433 (Cell)

mstein@firedistrict2.com

CONTACT: 805 Main Street

P. O. Box 795, Madisonville, LA 70447

985-845-3330; 985-845-3971 (Fax)

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 3

Lacombe, 7th Ward
Districts 7 & 11 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Leo Casanave, Secretary

P.O. Box 105
Lacombe, LA 70445
985-882-7466 (Home); 985-768-7277 (Cell)
leo.casanave@stpsb.org

TERM EXPIRES

December 31, 2019
Reso. C-4498
Adopted: 02/04/2016
Original Appointment:

Danny MacGregor

59218 Pine Bay Lane
Lacombe, LA 70445
985-882-7655; 504-722-7975 (Cell)
dannymac@charter.net

December 31, 2019
Reso. C-4498
Adopted: 02/04/2016
Original Appointment:

Murphy Arsenaux

62214 Graci Ave
Lacombe, LA 70445
985-768-2343
mjarsenaux@stgeorgefire.com

December 31, 2019
Reso. C-4529
Adopted: 02/04/2016
Original Appointment: 02/04/2016

A.J. Montalbano, Chairman

61261 Anchorage Drive
Lacombe, LA 70445
985-882-7051 (Home); 985-264-6920 (Cell)
ajmsr1937@yahoo.com

December 31, 2019
Reso. C-4529
Adopted: 02/04/2016
Original Appointment: 04/2012

PRESIDENT APPOINTEE

Raymond Batiste, Treasurer

P.O. Box 672
Lacombe, LA 70445
985-882-7658; 985-640-5298
raymondb@bellsouth.net

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
03/22/2012

Fire Chief: Pat Sicard, Acting Chief
stfd3@charter.net

CONTACT: 27690 Main Street
P. O. Box 849, Lacombe, LA 70445
985-882-5977 or 985-882-3902; 985-882-6664 (Fax)

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 4

Mandeville

Districts 4, 5, 7 & 10 Appointment

Board consists of five (5) members: two (2) appointed by the Mandeville Aldermen, one (1) appointed by the Parish Council and one (1) appointed by the Parish President. The four (4) appointed members select one (1) individual to serve as Chairman.

COUNCIL APPOINTEE

David Lindsey - Vice-Chairman

628 N. Beau Chene Dr
Mandeville, LA 70471
985-845-8454 (Home); 985-966-4669
mjhbb1@bellsouth.net

TERM EXPIRES

December 31, 2019
Reso. C-4539
Adopted: 03/03/2016
Original Appointment: 2013

PRESIDENT APPOINTEE

Evans Spiceland

123 West Ruelle
Mandeville, LA 70471
985-845-0315 (Home); 985-630-6102 Cell
spicelan@bellsouth.net

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 2/18/2016
Original Appointment: 12/01/2014

CITY OF MANDEVILLE APPOINTEES

Ambrose G. Amedee, Jr.

415 Atalin Street
Mandeville, LA 70448
985-626-0983; 985-630-1421
ambrose.g.amedee@shell.com

TERM EXPIRES

March 28, 2016

John T. "Jack" Schell

398 Jackson Avenue
Mandeville, LA 70448
985-626-7839; 985-705-9356 (Cell)
jschell@mandevillefire.com or
jack_1_70448@yahoo.com

TERM EXPIRES

March 28, 2017

BOARD CHAIRMAN APPOINTEE

William "Bill" Dobson, Jr.

540 Jackson Street
Mandeville, LA 70448
985-373-7330 (Cell); 985-626-1876 (Work)
bdobson@amtus.com

TERM EXPIRES

June 12, 2016
Original Appointment: 06/12/2014

Fire Chief: Kenneth Moore, Provisional Fire Chief

2038 Monroe Street
Mandeville, LA 70471
985-789-9687 (Cell)
kmoore@mandevillefire.com

CONTACT: Marlaine Peachy, Board Secretary

419 Juliette Lane
Mandeville, LA 70448
985-626-4282; 985-630-1798 (Cell)
mpeachy@mandevillefire.com

OFFICE: 709 Girod Street, Mandeville, LA 70448

985-626-8671; 985-626-8082 (Fax)
<http://www.mandevillefire.org>;

REFERENCES: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 5
Folsom
District 3 Appointment

Board consists of five (5) members: two (2) appointed by the Village of Folsom, one (1) appointed by the Parish Council and one (1) appointed by the Parish President. The four (4) appointed select one (1) individual to serve as Chairman.

COUNCIL APPOINTEE

Alvin Roussel, Jr.
84120 Holliday Road
Folsom, LA 70437
985-796-1018 (Home); 985-515-4032 (Cell)
alvinjjr@bellsouth.net

TERM EXPIRES

December 31, 2019
Reso. C-4540
Adopted: 03/03/16
Original appointment 09/2006

PRESIDENT APPOINTEE

William “Cham” Mehaffey
84305 Cobblestone Road
Folsom, LA 70437
985-796-3340; 985-264-5660 (Cell)

TERM EXPIRES

December 31, 2019
Appointed via President’s Letter
02/18/2016

FOLSOM APPOINTEES

Donald N. Hames
103 Bienville Road
Folsom, LA 70437
985-707-4993

Elected August 26, 2008

Deborah K. Myer
13078 Village Trace Drive
Folsom, LA 70437
985-845-4595 Ext. 104; 985-630-1566 (Cell)

Elected March 25, 2005

CHAIRMAN

{VACANT}

Fire Chief: David Pittman 985-373-5737 (Cell)

CONTACT:

13206 Broadway Street
Folsom, LA 70437
985-796-5266; 985-796-3743 (Fax)
chieffire5@bellsouth.net

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 6

Lee Road

Districts 2 & 6 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Clayton Boyd Foreman

5 Terrace Drive
Covington, LA 70435
985-898-2156 h; 985-502-6737 c
cforeman@sfbic.com

TERM EXPIRES

December 31, 2019
Reso. C-4608
Adopted: 06/02/2016
Original Appointment:

Gregory Byers

79357 Highway 1129
Covington, LA 70435
985-373-1925 cell
tactfires@hotmail.com

December 31, 2019
Reso. C-4608
Adopted: 06/02/2016
Original Appointment: 12/2015

Austin Dawsey

78481 Highway 437
Covington, LA 70433
985-892-6138 (Home); 985-264-0246 (Cell)

December 31, 2019
Reso. C-4608
Adopted: 06/02/2016
Original Appointment:

Kenneth Fussell

22100 Highway 40
Bush, LA 70431
985-893-0421; 985-966-8512 (Cell)

December 31, 2019
Reso. C-4608
Adopted: 06/02/2016
Original Appointment:

PRESIDENT APPOINTEE

Robert Jenkins

19318 Highway 40
Covington, LA 70435
228-760-3433 (Cell)

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
04/26/2012

Fire Chief: Harold Dutsch - 985-630-7480 (Cell)

CONTACT:

79029 Highway 437
Covington, LA 70433
985-893-5062; 985-893-0147 (Fax)
chief625@charter.net

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 7

Pearl River, 6th Ward
Districts 6, 7 & 11 Appointments

Board consists of five (5) members: four (4) members appointed by the Parish Council, one (1) member appointed by the Parish President.

COUNCIL APPOINTEES

David Howell

73320 Bud Howell Road
Pearl River, LA 70458
985-863-5587; 985-290-5762 (Cell)
dhowell5587@att.net

TERM EXPIRES

December 31, 2019
Reso. C-4607
Adopted: 09/03/2016
Original Appointment:

Albert Hollie

75309 Hollie Road
Pearl River, LA 70452
985-863-9319 (Home); 985-707-8656 (Cell)
ARH7@bellsouth.net; albert.hollie@stpsb.org

December 31, 2019
Reso. C-4607
Adopted: 09/03/2016
Original Appointment:

George Larry O’Berry

37089 Howard O’Berry Rd
Pearl River, LA 70452
985-863-5481 hm; 985-285-6440 cell

December 31, 2019
Reso. C-4607
Adopted: 09/03/2016
Original Appointment:

Charles Graves

34695 Edgar Kennedy Road
Pearl River, LA 70452
985-863-2901 (Home); 985-445-0354(Cell)

December 31, 2019
Reso. C-4607
Adopted: 09/03/2016
Original Appointment:

PRESIDENT APPOINTEE

Eddie Smith, Sr.

73456 Highway 41
Pearl River, LA 70452
985-863-2457 (Home); 985-640-0880 (Cell)

TERM EXPIRES

December 31, 2019
Appointed via President’s Letter
02/18/2016

Fire Chief: Gary C. Whitehead 985-373-2828 (Cell)

CONTACT:

73469 Highway 41
Pearl River, LA 70452
985-863-5111; 985-863-5110 (Fax)
chief@stfpd7.org

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 8

Abita Springs- Ward 10
Districts 2, 5 & 6 Appointment

Board consists of five (5) members: two (2) appointed by the Town of Abita, one (1) appointed by the Parish Council and one (1) appointed jointly by the Parish Council/Parish President. The four (4) appointed members select one (1) individual to serve as Chairman.

COUNCIL APPOINTEE

Ryan Murphy

22147 North Street
Abita Springs, LA 70420
985-630-6548 (Cell)
rtmur@yahoo.com

TERM EXPIRES

December 31, 2015
Reso. C-3768
Adopted: 06/06/2013

PRESIDENT APPOINTEE

Dalton G. Lambert

22020 3rd Street
Abita Springs, LA 70420
985-898-0312 (Home); 985-373-7923 (Cell)
Dlambert@stfd8.com; daltonlambert@gmail.com

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 2/18/2016
Original Appointment: 11/2014

TOWN OF ABITA SPRINGS APPOINTEES

Jay Hawkins

22271 Main Street
Abita Springs, LA 70420
985-809-3983 (Home); 985-237-9353 (Cell)
linjay@bellsouth.net

Appointed by Abita Springs on 03/19/2013

Glynn Passman

22146 Main Street
Abita Springs, LA 70420
985-892-6022
g.passman@yahoo.com

Appointed by Abita Springs on 03/19/2013

BOARD CHAIRMAN APPOINTEE

Daniel J. Curtis, Chairman

22260 Main Street
Abita Springs, LA 70420
985-893-9141 (Home); 985-373-2971 (Cell)
dcurtis0135@charter.net

Elected by Board on 05/08/2013

Fire Chief: Earl Gorrondona; chief@stfd8.com

CONTACT: 22455 Highway 36
P.O. Box 937, Abita Springs, LA 70420
985-892-2065; 985-892-2362 (Fax)

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 9
Bush, Ward 5
District 6 Appointment

Board consists of five (5) members: one (1) appointed by the Parish Council; one (1) appointed by the Parish President; two (2) appointed by the Village of Sun. The four (4) appointed members select one (1) individual to serve as Chairman.

COUNCIL APPOINTEE

Matt Dennis

79316 Highway 41

Bush, LA 70431

med@dennisbonding.com

TERM EXPIRES

December 31, 2015

Reso. C-3630

Adopted: 01/03/2013

PRESIDENT APPOINTEE

Lois Rothwell, Treasurer

81155 Blue Heron Drive

Bush, LA 70431

lrothwellcpa@gmail.com

TERM EXPIRES

December 31, 2015

Appointed via President's Letter

04/25/2012

VILLAGE OF SUN APPOINTEES

John Prendergast

Hidden Valley Road

Bush, LA 70431

prendergast_j@bellsouth.net

TERM EXPIRES

December 31, 2015

Steve Perrin

23282 Hidden Valley Road

Bush, LA 70431

swperrin@bellsouth.net

December 31, 2015

BOARD APPOINTEE

Mr. Kim Shepard, Chairman

P.O. Box 47

Bush, LA 70431

kmsHP50@yahoo.com

TERM EXPIRES

December 31, 2015

*****Combined with Fire Protection District No. 10; 11/05/2009, Ord. C.S. No. 09-2161*****

Fire Chief: Scott Brewer, Chief 985-516-1462 (Cell)

Carroll Poche', Assistant Chief 985-516-8727 (Cell)

CONTACT: chief@stfd9.org

80581 Highway 21

P. O. Box 213

Bush, LA 70431

985-886-5608; 985-886-1177 (Fax)

FIRE PROTECTION DISTRICT NO. 11

Pearl River

Districts 6, 9, 11 & 14 Appointment

Board consists of five members: two (2) appointed by the Town of Pearl River, one (1) appointed by the Parish Council, one (1) joint concurrence appointment by the Parish Council/Parish President. The four (4) appointed members select one (1) individual to serve as Chairman.

COUNCIL APPOINTEE

Floyd Trascher

64511 Church Street
Pearl River, LA 70452
985-863-5267; 985-863-2025
floydtrascher@att.net

TERM EXPIRES

December 31, 2019
Reso. C-4541
Adopted: 03/03/2016

PRESIDENT APPOINTEE

Jackelyn Gallo

320 Nelson Landing Drive
Pearl River, LA 70452
504-458-2212 (Cell)
jackelyngallo@bellsouth.net

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 3/03/2016
Original Appointment 03/03/2016

TOWN OF PEARL RIVER APPOINTEES

Lloyd Guy Songy

37015 Oak Ranch Road
Pearl River, LA 70452
lloydson@bellsouth.net

TERM EXPIRES

December 31, 2015
Appointed via Mayor's Letter 07/01/2012

Michele Blackwell

66004 St. Mary Drive
Pearl River, LA 70452
985-707-2604
mblackwell@att.net

Don M. Thanars

65078 Bancks St
Pearl River, LA 70452
985-640-6004

Received Oath from Town 04/01/2016

FIRE CHIEF: Johnny Leos 985-294-9167 (Cell)

jleos@stfpd11.org

CONTACT:

64279 Highway 3081
P.O. Box 1210
Pearl River, LA 70452
985-863-3132; 985-863-1834 (Fax)
www.stfpd11.org

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 12

Covington

District 1, 2, 3 & 5 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Steven Swanson

114 Robinhood Road
Covington, LA 70433
504-343-1441 cell

michael.swanson31@gmail.com

TERM EXPIRES

December 31, 2019
Reso. C-4569
Adopted: 04/07/2016
Original Appointment: 04/07/2016

Ronald W. Garrity

71206 Hendry Avenue
Covington, LA 70433
985-892-1086 (Home); 985-966-4796 (Cell)
985-892-9237 (Office)

ron@rongarritycpa.com

December 31, 2019
Reso. C-4569
Adopted: 04/07/2016
Original Appointment: 12/3/2015

Susan Strain, DVM

19607 Highway 36
Covington, LA 70433
985-893-1935 (Home); 985-502-3639 (Cell)
susanstrain58@gmail.com

December 31, 2019
Reso. C-4569
Adopted: 04/07/2016
Original Appointment: 05/15/2014

Sonny Schwing

13 Claudia Drive
Covington, LA 70435
985-892-9557 h; 985-966-2127 c

georgeschwing@att.net

December 31, 2019
Reso. C-4569
Adopted: 04/07/2016

PRESIDENT APPOINTEE

Kenneth Kimberly

210 Robinhood Drive
Covington, LA 70433
985-893-2460; cell 985-373-2960

kenkimberly@hotmail.com

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 8/01/2016
Original Appointment: 08/01/2016

FIRE CHIEF: Darrell Guillott - 985-373-2512 (Cell)
dguillott@fd12.org

CONTACT:

19375 Highway 36
Covington, LA 70433
985-892-5161; 985-871-7845 (Fax)

REFERENCE: R.S. 40:1496

FIRE PROTECTION DISTRICT NO. 13

Ward 1

District 1 & 3 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council, and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

George Osbourn, Chairman
70425 Lake St. Claire Drive
Covington, LA 70433
985-630-2137 (Cell)
board@stfd13.org

TERM EXPIRES

December 31, 2019
Reso. C-4542
Adopted: 03/03/2016
Original Appointment: 06/05/2007

Robert Fontcuberta, Vice Chairman
14469 Highway 1085
Covington, LA 70433
985-893-5023 h; 985-630-0940

December 31, 2019
Reso. C-4542
Adopted: 03/03/2016
Original Appointment: 2005

Jorge Fernandez
10010 Breen Road
Covington, LA 70435
985-893-7909 (Home); 985-773-3732 (Cell)
fernandezfish_2@bellsouth.net

December 31, 2019
Reso. C-4542
Adopted: 03/03/2016
Original Appointment: 06/05/2008

Louis Chopin Cusachs, Ph.D.
P.O. Box 1853
Covington, LA 70434
985-302-5111 (Home); 985-264-8524 (Cell)
cusachs@bellsouth.net

December 31, 2019
Reso. C-4542
Adopted: 03/03/2016
Original Appointment: 06/05/2008

PRESIDENT APPOINTEE

Norman Voelkel
76206 Tantela Ranch Road
Covington, LA 70435
985-871-6939 (Home); 985-373-3980 (Cell)
norman@voelkelmcwilliams.com

TERM EXPIRES

December 31, 2019
Appointed via President's Letter
02/18/2016
Original Appointment: 2012

FIRE CHIEF: Lonnie Johnson 985-966-6724 (Cell)
Lonnie_Johnson@stfd13.org

CONTACT:
13053 Highway 190
P.O. Box 2109,
Covington, LA 70434
985-898-4913; 985-898-0055 (Fax)

REFERENCE: R.S. 40:1496

FLORIDA PARISHES HUMAN SERVICES AUTHORITY
Parishwide Appointments

Board consists of nine (9) members: three (3) from St. Tammany appointed by Governing Authority. Terms shall be for three (3) years with maximum of two (2) consecutive 3-year terms.

COUNCIL APPOINTEE

David Cressy
123 Coffee Street
Mandeville, LA 70448
985-264-7196
dcressysr@gmail.com

TERM EXPIRES

December 31, 2016
Reso. C-3877
Adopted: 12/05/2013

PRESIDENT APPOINTEES

Celeste Falconer
67 Magnolia Ridge Drive
Madisonville, LA 70447

(1st Term)

TERM EXPIRES

December 31, 2017

Jan Robert
135 N. New Hampshire Street
Covington, LA 70433

(2nd Term)

December 31, 2018
Reappointed by President Letter 12/4/2015

CONTACT: Rebecca Soley, Florida Parishes Services Authority
835 Pride Drive, Suite B, Hammond, LA 70401
985-543-4333; admin@fphsa.org

REFERENCE: ACT No. 594 of the 2003 Louisiana Legislature

PURPOSE: To include St. Tammany, Livingston, St. Helena, Tangipahoa and Washington Parishes to provide community-based services in the fields of mental health, developmental disabilities and substance abuse services.

GREATER NEW ORLEANS EXPRESSWAY COMMISSION

Board consists of five (5) members: 1 member appointed from Jefferson Parish by Governor for 2 years upon recommendation by the Jefferson Parish Legislative Delegation; 1 member appointed from St. Tammany Parish by Governor for 2 years upon recommendation by the St. Tammany Parish Legislative Delegation; 1 member appointed from Jefferson Parish by Jefferson Parish Council for 2 years; 1 member appointed from St. Tammany Parish by St. Tammany Parish Council for 2- years; 1 member appointed for 1-year alternately from Jefferson & St. Tammany Parishes.

COUNCIL APPOINTEE

Shelby LaSalle
PO Box 738
Mandeville, LA 70470
985-727-2245 (Home); 504-494-5558
shelby@shelbylasalle.com

2 year term
(1st term)

TERM EXPIRES

December 4, 2016
Reso. C-4243
Adopted: 12/04/2014

OTHER APPOINTEES

Peter F. Eagan
3121 21st Street
Metairie, LA 70002
504-835-4474

Lawrence K. "Larry" Katz
3544 Alan Street
Metairie, LA 70002
504-259-3544

Steve Romig

Michael R. Lorino, Jr. (Capt.)
3813 N. Causeway Blvd., Suite 100
Metairie, LA 70002

CONTACT: c/o Carlton Dufrechou, P. O. Box 7656, Metairie, LA 70010
504-835-3118; (M-F 9 AM - 5 PM) 504-835-2518 (Fax)
<http://www.thecauseway.us>

*Fax or mail Lisa Duplantier a copy of the resolution whenever Council appoints a Causeway member.

Lisa Duplantier, Governor's Office Louisiana Boards & Commissions
P. O. Box 94404, Baton Rouge, LA 70804
225-342-0919; 225-342-8365 (Fax)

REFERENCE: R.S. Act 875 OF 1988 R.S. and Ord. 00-0157 adopted 06/01/2000.

TECHNICAL NOTE: Technically, according to the Commission, terms expire August 8th. However, no other Appointing Authority is following this rule, including the Governor's Office. Per Mike Sevante's discussion with Carlton Dufrechou 07/12/2010, the Parish Council appointee will serve two years starting on the appointment date.(mas)

HOSPITAL SERVICE DISTRICT NO. 1

(St. Tammany Parish Hospital)

Wards 1, 2, 3, 4, 5 & 10; Districts 1, 2, 3, 4, 5, 6, 7 & 10

Board consists of eight (8) members: six (6) appointed by the Parish Council (1 from each Ward in the District) to serve six (6) year terms; one (1) of St. Tammany Parish Hospital medical staff elected by medical staff to serve one (1) year term; and one (1) appointed by the Parish President or Designee Member of the Parish Council to serve as a non-voting member, but counted for quorum purposes.

COUNCIL APPOINTEES

TERM EXPIRES

WARD 1 (Dist. 1, 3, 4)	Sue B. Osbon 102 Zinnia Drive Covington, LA 70433 985-892-3700	April 7, 2017 Reso. C-3091 Adopted: 04/07/2011
WARD 2 (Dist. 2, 3, 6)	James L. Core 14200 Jim Core Road Folsom, LA 70437	September 21, 2019 Reso. C-3790 Adopted: 08/01/2013
WARD 3 (Dist. 1, 2, 3, 5)	John Evans, Chairman 77223 Roubion Road Folsom, LA 70437	November 1, 2018 Reso. C-3577 Adopted: 11/01/2012
WARD 4 (Dist.4,5,6,7,10)	Tom Davis P.O. Box 1544 Mandeville, LA 70470	September 16, 2019 Reso. C-3819 Adopted: 09/05/2013
WARD 5 (Dist. 6)	Mimi Goodyear Dossett 100 Country Club Drive Abita Springs, LA 70420 985-264-7524 mimi@moneyhill.com	May 7, 2021 Reso C-4347 Adopted: 05/07/2015
WARD 6 (Dist. 2, 5, 6)	Greg Lemon P.O. Box 461 Abita Springs, LA 70420	December 31, 2017 Reso. C-3269 Adopted: 11/03/2011

PRESIDENT APPOINTEE

John "Pizzie" Romano
1645 Orchard Drive
Covington, LA 70435
985-892-4424

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 02/18/16

St. Tammany Hospital Medical Staff Member: Katherine Williams, M.D.

Patti Elish, C.E.O., St. Tammany Parish Hospital

HOSPITAL SERVICE DISTRICT NO. 2

(Slidell Memorial Hospital)

Wards 6, 7, 8 & 9

Districts 6, 7, 8, 9, 11, 12, 13 & 14

St. Tammany Parish Hospital Service District No. 2 d/b/a Slidell Memorial Hospital is governed by a **nine (9) member Board of Commissioners**. The Board consists of **seven (7) members appointed by an appointed authority** (comprised of a local legislative delegation) from nominating committee recommendations, the **President of the Medical Staff**, and **one (1) Medical Staff Appointee**.

APPOINTEES

TERM EXPIRES

WARD 7 MR. DANIEL J. FERRARI (2 nd Term) (Dist. 7, 11)	07/01/2013 - 6/30/2017
WARD 8 MR. MACK E. "ED" DENNIS (1 st Term) (Dist. 8, 9, 12, 13, 14)	07/01/2014 - 06/30/2018
WARD 9 JOSEPH DIGIOVANNI, JR. (1 st Term) (Dist. 9, 11, 12, 13, 14)	07/01/2015 - 06/30/2019
WARD 8 MR. WALTER J. "DUB" LANE (3 rd Term) (Dist. 8, 9, 12, 13, 14)	07/01/2015 - 06/30/2019
WARD 8 MR. DAVID G. MANNELLA (2 nd Term) (Dist. 8, 9, 12, 13, 14)	07/01/2013 - 06/30/2017
WARD 9 DR. MICHAEL E. ISABELLE (1 st Term) (Dist. 9, 11, 12, 13, 14)	07/01/2015 - 06/30/2019
WARD 9 DR. KUMAR AMARANERI (2 nd Term) (Dist. 9, 11, 12, 13, 14)	07/01/2014 - 06/30/2018

MEDICAL STAFF PRESIDENT'S DESIGNEE

01/01/2016-12/31/2016

DR. MELVIN A. FERLITA, JR.

MEDICAL STAFF REPRESENTATIVE

DR. CLINTON H. SHARP, III (3rd Term) 07/01/2014 - 06/30/2018

SLIDELL MEMORIAL HOSPITAL

ADMINISTRATION

CHIEF EXECUTIVE OFFICER	John William "Bill" Davis
CHIEF FINANCIAL OFFICER	Sandy Badinger
CHIEF OPERATING OFFICER	Bruce Clement
CHIEF MEDICAL OFFICER	James Griffee, MD
CHIEF NURSING OFFICER	Lynn Strain
GENERAL COUNSEL	Gilbert Ganucheau

**All meetings are at 6:00pm and located in SMH Regional Cancer Center, 1120 Robert Blvd #302.
Location subject to change.*

1001 Gause Boulevard
Slidell, LA 70458
985-280-2200; 985-280-2516 (Administration)
Kathy Sponge, Executive Assistant
www.slidellmemorial.org

HOSPITAL SERVICE DISTRICT NO. 2 PERMANENT NOMINATING COMMITTEE

(Slidell Memorial Hospital)

Wards 6, 7, 8 & 9

Districts 6,7,8,9,11,12,13 & 14

A permanent nominating committee shall be named within thirty (30) days after the effective date of this Subsection and when a board vacancy occurs and shall be composed as follows: (a) Three persons appointed jointly by the mayor and the City Council of Slidell; (b) Three persons appointed jointly by the Parish President and Parish Governing authority of St. Tammany Parish; (c) Three persons appointed jointly by the legislative delegation comprised of all state representatives and senators who represent all or part of Wards 6,7,8 or 9 of St. Tammany Parish. The legislative delegation shall choose among nominees of the Slidell Memorial Hospital medical staff. All members of the nominating committee shall serve terms of three years.

REFERENCE: Act 180 of Louisiana Legislature, Adopted 6/25/1984; Act 570 of Louisiana Legislature adopted 1992; and Act 562 of the 2003 Louisiana Legislature

COUNCIL APPOINTEES

Alicia T. Irmscher

605 Dockside Drive

Slidell, LA 70461

985-643-9140; 985-276-0190 (Cell)

Edwin “Ed” Cantin

PO Box 2715

Slidell, LA 70459

504-236-0764 (cell)

nceejc@gmail.com

Mary Ann Dutton

P.O. Box 6691

Slidell, LA 70469

985-639-9404; 985-502-8247 (Cell);

985-643-8593 (Work)

TERM EXPIRES

July 1, 2019

Reso. C-3837

Adopted:

Original Appointment: 10/03/2013

December 31, 2018

Reso. C-3514

Adopted: 09/10/2012

December 31, 2018

Reso. C-3509

Adopted: 09/10/2012

SLIDELL CITY COUNCIL APPOINTEES

Leonard Oglesby, Sr.

440 E. Honors Point Court

Slidell, La 70458

985-710-1444 (Cell)

Brooks Trotter

5 Oak Tree Drive

Slidell, LA 70458

985-639-1600; 985-789-3755 (Cell)

TERM EXPIRES

July 1, 2017

July 1, 2017

MAYOR OF SLIDELL APPOINTEE

Janice Williams-Cook

69 Inlet Drive

Slidell, LA 70458

985-643-8667; 985-640-8225 (Cell)

TERM EXPIRES

June 30, 2018

LEGISLATIVE DELEGATION APPOINTEES

Mary “Faith” Joubert, M.D.

1051 Gause Blvd., Suite 260

Slidell, LA 70458

985-641-5523 (Work)

TERM EXPIRES

September 21, 2017

William “Jeffery” Long, M.D.

1051 Gause Blvd., Suite 320

Slidell, LA 70458

985-641-7577 (Work)

July 1, 2018

Helen “Elizabeth” Stevenson, M.D.

310 Gateway Drive, Suite B

Slidell, LA 70461

985-645-8687 (Work)

July 1, 2018

HOSPITAL SERVICES DISTRICT NO. 2 APPOINTING AUTHORITY

(Slidell Memorial Hospital)

Wards 6, 7, 8 & 9

Districts 6, 7, 8, 9, 11, 12, 13 & 14

The appointing authority shall appoint seven (7) members to the Slidell Memorial Board of Commissioners from a list put forward by the Hospital Nominating Committee within thirty days of receipt of the list. The appointing authority shall be composed as follows: (a) One appointee of the Slidell City Council; (b) One appointee of the Mayor of Slidell; (c) One appointee of the St. Tammany Parish Council; (d) One appointee of the St. Tammany Parish President; (e) One appointee of the governing authority of the Town of Pearl River; (f) Two appointees of the Legislative Delegation comprised of all state representatives and senators who represent all or part of Wards 6, 7, 8, or 9 of St. Tammany Parish.

COUNCIL APPOINTEE

Jerry Binder

470 Hickory Drive

Slidell, LA 70458

985-641-7064

jerry.district@gmail.com

TERM EXPIRES

December 31, 2019

Reso. C-4458

Adopted: 11/05/2015

PRESIDENT'S APPOINTEE

Michelle Pichon

60 Elizabeth Court

Mandeville, LA 70448

985-727-7949 (Work); 985-788-1966 (Cell)

985-727-9904 (Fax)

donahuej@legis.la.gov

December 31, 2019

Appointed via President's Letter 2/18/2016

Original Appointment: 2012

SLIDELL CITY COUNCIL APPOINTEE

Beth Royer

901 Dolly Madison Court

Slidell, LA 70458

985-643-7682; 985-718-6906 (Cell)

bethroyer3@yahoo.com

TERM EXPIRES

07/11/2017

MAYOR OF SLIDELL APPOINTEE

Joe Buccaran

118 Fountain Drive

Slidell, LA 70458

985-643-5215; 985-768-2358 (Cell)

buccaran@bellsouth.net

TERM EXPIRES

11/16/2016

TOWN OF PEARL RIVER APPOINTEE

Theresa Zechenelly

64328 Nelson Road

Pearl River, LA 70452

985-863-5359; 985-290-4534 (cell)

LEGISLATIVE DELEGATION APPOINTEES

Sharon Hewitt

2055 2nd Street, Suite A

Slidell, LA 70458

985-646-6490 (Work); 985-502-4488 (Cell)

985-646-6497 (Fax)

hewitts@legis.la.gov

Kevin Pearson

416 Starling Drive

Slidell, LA 70461

985-646-6487 (Work); 985-290-3586

(Cell)

985-646-6489 (Fax)

pearsonk@legis.state.la.us

REFERENCE: Act 562 of the 2003 Louisiana Legislature

HOUSING AUTHORITY OF ST. TAMMANY
Parishwide Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President. Members serve staggered five (5) year terms.

NOTE: NO PARISH OFFICIAL, EMPLOYEE OR OFFICER OF THE PARISH CAN BE APPOINTED.

COUNCIL APPOINTEES

Dr. Ottis Levy Campbell
2548 4th Street
Slidell, LA 70458
985-649-0697

TERM EXPIRES

December 31, 2011
Reso. C-2664
Adopted: 07/02/2009

Linda Cloud
1416 Admiral Nelson Drive
Slidell, LA 70461
985-847-1880

December 31, 2011
Reso. C-2664
Adopted: 07/02/2009

Gary Elish
291 Chapel Loop
Mandeville, LA 70471
985-845-2760

December 31, 2011
Reso. C-3057
Adopted: 02/03/2011

[VACANT]

PRESIDENT APPOINTEE

Marilyn Wenzel
#1 Riverview
Covington, LA 70433
985-892-7068

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
03/22/2012

REFERENCE: Ord. P.J.S. No. 90-4481 and P.J.S. No.90-4482, adopted: 01/18/1990; Ord. C.S. No. 00-0157, adopted: 06/01/2000; Reso. C-0477.

INDUSTRIAL DEVELOPMENT BOARD

Parishwide Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Richard J. Laird, Sr.
15059 Highway 1078
Folsom, LA 70437
985-796-3225 (Home)

TERM EXPIRES

December 31, 2007*
Reso. C-1236
Adopted: 09/02/2004

Tom Davis
P.O. Box 1540
Mandeville, LA 70470
985-892-5274

December 31, 2007*
Reso. C-1236
Adopted: 09/02/2004

Ron Randolph
P.O. Box 1364
Slidell, LA 70459

December 31, 2007*
Reso. C-1236
Adopted: 09/02/2004

Robert Johnson
39189 Oak Street
Pearl River, LA 70452
985-863-2704; 504-512-2161 (Cell)
rj@mail.com

December 31, 2007*
Reso. C-1236
Adopted: 09/02/2004

PRESIDENT APPOINTEE

John "Joey" Brignac
122 Willow Bend Drive
Madisonville, LA 70447
504-382-8373 Cell
joey.brignac2@gmail.com

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 2/18/2016

***03/12/2012 - Per Robert Johnson - All members still on board, but the board has only met 2 times. The last time they issued a bond to Miramon Developers more than 4 years ago.**

CONTACT:

REFERENCE: Police Jury Minutes of 08/18/1966 & 01/17/1967; Ord C.S. No. 00-0157, adopted: 06/01/2000.

LA'S I-12 RETIREMENT DISTRICT
(Formerly East Florida Parishes Retirement District)
Parishes of St. Tammany, St. Helena, Tangipahoa and Washington

Board comprised of twelve (12) members as follows: three (3) appointed by the St. Helena Parish Police Jury; three (3) appointed by Tangipahoa Parish Council, three (3) appointed by Washington Parish Police Jury, and three (3) appointed by St. Tammany Parish: the Parish Council shall make two (2) appointments and the Parish President shall make one (1) appointment for a term of four (4) years each.

PURPOSE: to promote the Parishes of St. Tammany, St. Helena, Tangipahoa and Washington as places to retire.

COUNCIL APPOINTEES

Audrey Baker, Chairman
108 Queens Lane
Slidell, LA 70458
985-781-2052

TERM EXPIRES

July 1, 2009*
Reso. C-2040
Adopted: 03/01/2007

[VACANT]

PRESIDENT APPOINTEE

Jean Champagne
4840 Highway 22, Apt. 7-24
Mandeville, LA 70471

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
03/22/2012

*03/09/2012 - Per Audry Baker, Chairman, the Board meets quarterly and its last meeting was January 2012. The other 2 members from St. Tammany Parish resigned.

REFERENCE: R.S. 33:9039.1 through 9039.4; Senate Bill 291 adopted 2008

CONTACT:

Southeastern Louisiana University Business Center
1514 Martens Drive
Hammond, LA 70401
985-898-2761

<http://www.lai-12retirement.org>

LAKESHORE VILLAGES MASTER COMMUNITY DEVELOPMENT DISTRICT BOARD
District 13

Board consists of a five (5) member board of supervisors: all five (5) appointed by the Parish Council with a term of office of four (4) years.

COUNCIL APPOINTEES

Robert L. Torres, Jr.
138 Grand Champion Lane
Slidell, LA 70458

TERM EXPIRES

January 4, 2011
Ord. C.S. No. 07-1497
Adopted: 01/04/2007

Patricia Leary
138 Grand Champion Lane
Slidell, LA 70458
985-649-4615

January 4, 2011
Ord. C.S. No. 07-1497
Adopted: 01/24/2007

Ms. Bobbie Scaglione
306 Spartan Loop
Slidell, LA 70458

January 4, 2011
Ord. C.S. No. 07-1497
Adopted: 01/04/2007

Ricky Martin
106 Amanda Drive
Slidell, LA 70458

January 4, 2011
Ord. C.S. No. 07-1497
Adopted: 01/04/2007

Dave Kerr
1444 Avenue Des Marquis
Covington, LA 70433

January 4, 2011
Ord. C.S. No. 07-1497
Adopted: 01/04/2007

CONTACT: Tammany Holding Corporation
Patricia Leary 985-641-0089

REFERENCE: Ord. C.S. No. 07-1497, adopted: 01/04/2007.

LIBRARY BOARD OF CONTROL

Parishwide Appointments

Board consists of 7 members: six (6) members appointed by the Parish Council and one (1) appointed by the Parish President. Parish President shall serve as an ex-officio member. All terms shall be for a period of five (5) years.

COUNCIL APPOINTEES

Dr. Argiro Morgan, President

103 Brandon Place
Mandeville, LA 70471
985-845-8727

TERM EXPIRES

July 12, 2017
Reso. C-3465
Adopted: 07/12/2012

Silvia Muller

109 Maple Ridge Way
Covington, LA 70433
985-892-5010

July 12, 2017
Reso. C-3465
Adopted: 07/12/2012

Barbara Morgan

63239 N. Son Moore Road
Pearl River, LA 70452
985-863-3622

July 12, 2017
Reso. C-3465
Adopted: 07/12/2012

Rebecca A. Taylor

35621 Garden Drive
Slidell, LA 70460
985-643-6053 (Home); 985-290-2537

July 12, 2017
Reso. C-3465
Adopted: 07/12/2012

John Danjean

36449 Frank Jackley Road
Pearl River, LA 70452
985-863-7814

July 12, 2017
Reso. C-3465
Adopted: 07/12/2012

Mary Reneau

102 Augusta Court
Slidell, LA 70460
985-643-3172; 985-718-8225

July 12, 2017
Reso. C-3465
Adopted: 07/12/2012

PRESIDENT APPOINTEE

Bill Allin

16 Bluebird Road
Covington, LA 70433

TERM EXPIRES

March 22, 2017
Appointed via President's Letter
03/22/2012

CONTACT: Donald Westmoreland, Director
310 W. 21st Avenue, Covington, LA 70433
985-871-1219

REFERENCE: LSA R.S. 25:212; Ord. No. 104, Bk. 2, P. 172; Ord. P.J.S. No. 84-138, adopted: 06/21/1984; Ord. C.S. No. 00-0109, adopted: 02/17/2000; Ord. C.S. No. 00-0157, adopted: 06/01/2000 (Parish Code of Ordinances, Section 19-002.00).

MOSQUITO ABATEMENT DISTRICT
Parishwide Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President

COUNCIL APPOINTEES

Dr. Andrew Englande, Jr.
173 Brewster Road
Madisonville, La. 70447
985-845-7510

TERM EXPIRES

December 31, 2019
Reso. C-4546
Adopted: 03/03/2016
Original Appointment: 03/03/2016

Dr. Peter J. Gerone
P.O. Box 97
Folsom, LA 70437
985-796-5161 (Home); 985-705-9333 (Cell)
geronep@bellsouth.net

December 31, 2015
Reso. C-3371
Adopted: 04/05/2012
Original appointment 1999

Anthony Alfred
42048 Highway 190 East
Slidell, LA 70461
985-643-4421 (Home); 985-640-3348 (Cell)
anthonyalfred@bellsouth.net

December 31, 2015
Reso. C-3371
Adopted: 04/05/2012
Original Appointment: 04/05/2012

Eugene A. Garcia, Chairman
P.O. Box 810
Lacombe, LA 70445
985-882-7603 (Home); 985-640-1721 (Cell)
bayou_cl2@bellsouth.net

December 31, 2015
Reso. C-3371
Adopted: 04/05/2012

PRESIDENT APPOINTEE

David Stuart
79 Catalpa Trace
Covington, LA 70433
985-871-9695 (Home); 985-264-6614 (Cell)
kdcstuart@bellsouth.net

TERM EXPIRES

December 31, 2019
Appointed via President's Letter
02/18/2016
Original Appointment 12/2012

CONTACT:

Chuck Palmisano - 985-502-1628 (Cell)
62512 Airport Road, Building 23
Slidell, LA 70460
985-643-5050, 985-649-7325 (Fax)
985-893-0818

REFERENCE: P.J. Ord. 462, adopted: 09/10/1968; LA. R.S. 33:7728, adopted: 1993; Ord. C.S. /No. 00-0157, adopted: 06/01/2000.

NORTHSHORE HARBOR CENTER DISTRICT

Ward 8 & 9 Appointment
Districts 6, 7, 8, 9, 11, 12, 13 & 14

Board consists of fourteen (14) members all qualified voters/residents of Wards 8 & 9: one (1) from Ward 8 appointed by the Parish Council; one (1) from Ward 9 appointed by the Parish President; one (1) appointed by the Slidell Mayor; three (3) appointed by the Slidell City Council; one (1) appointed by the Pearl River Aldermen; one (1) appointed by the Slidell Chamber; one (1) appointed by the State Representative for District 90; one (1) appointed by the State Representative for District 76; one (1) appointed by the State Representative for District 74; one (1) appointed by the State Senator for District 11; one (1) appointed by the State Senator for District 1; and the Executive Director of the Tourist Commission. All serve four (4) year terms.

COUNCIL APPOINTEE

Hannah Rucker (Ward 8)
1229 Bluff Drive
Slidell, LA 70461
985-201-1525

TERM EXPIRES

April 2, 2019
Reso. C-4325
Adopted: 04/02/2015

PRESIDENT APPOINTEE

Lisa Clement
126 Rue De La Paix
Slidell, LA 70461

TERM EXPIRES

March 31, 2016
Appointed via President's Letter
03/22/2012

SLIDELL MAYOR APPOINTEE

Boni Johnson

TERM EXPIRES

February 28, 2014

SLIDELL CITY COUNCIL APPOINTEE

Warren Berault

TERM EXPIRES

September 1, 2013

Andy Prude

September 1, 2013

PEARL RIVER ALDERMAN APPOINTEE

Carol Beech

TERM EXPIRES

May 10, 2015

SLIDELL CHAMBER APPOINTEE

Sean Burkes

TERM EXPIRES

December 13, 2014

STATE REP FOR DISTRICT 90 APPOINTEE

Scott Dutton

TERM EXPIRES

February 29, 2016

STATE REP FOR DISTRICT 76 APPOINTEE

Jeanne Reeves

TERM EXPIRES

February 15, 2015

STATE REP FOR DISTRICT 74 APPOINTEE

Kurt Bozant

TERM EXPIRES

August 25, 2015

STATE SENATOR FOR DIST. 11 APPOINTEE

Rene Arcemont

TERM EXPIRES

October 31, 2014

STATE SENATOR FOR DIST. 1 APPOINTEE

Darrell Smith

TERM EXPIRES

December 10, 2015

TOURIST COMMISSION EXEC. DIRECTOR

Donna O'Daniels

TERM EXPIRES

(At Termination of Employment)

CONTACT:

Kathy Lowery, General Manager
100 Harbor Center Blvd.
Slidell, LA 70461
985-781-3650; 985-781-3649 (Fax)
website: www.northshoreharborcenter.com

REFERENCE: LA. R.S. 33:4575.1

PERSONNEL BOARD
(Similar to Grievance Board)
Parishwide Appointments

Board consists of five (5) members: one (1) from a list of three (3) nominees submitted by the Greater Slidell Area Chamber of Commerce; one (1) from a list of three (3) nominees submitted by the St. Tammany West Chamber of Commerce; one (1) from a list of three (3) nominees submitted by the St. Tammany Bar Association; one (1) from a list of three (3) nominees submitted by the East St. Tammany Ministerial Alliance; and one (1) by the Parish Council. Initial terms are staggered with 3-year terms thereafter.

COUNCIL APPOINTEES

Attorney Patrick J. Berrigan
330 Landon Drive
Slidell, LA 70458
985-641-1855

TERM EXPIRES

December 31, 2015
Reso. C-3482
Adopted: 08/02/2012

Tom Sheldon, VP Gulf Coast Bank & Trust Co.
14143 Riverlake Drive
Covington, LA 70435
985-898-3873; 985-502-0831

December 31, 2015
Reso. C-3482
Adopted: 08/02/2012

Reverend Frederick L. Fields
58124 F. Fields Lane
Slidell, LA 70461

December 31, 2015
Reso. C-3482
Adopted: 08/02/2012

Joseph "Joe" Allen
P.O. Box 638
Lacombe, LA 70445
985-882-7374; 985-788-2994

December 31, 2015
Reso. C-3482
Adopted: 08/02/2012

Deputy Chief Donald Sharp, STPSO (ret.)
17455 Sam's Branch Road
Covington, LA 70435
985-892-1007

December 31, 2015
Reso. C-3482
Adopted: 08/02/2012

***NOTE: 03/09/2012 - per Sherri Medros, Personnel Manager all members continue to serve. The Board meets only if a grievance is filed.**

REFERENCE: Home Rule Charter, Section 4-10; Reso. C-0132, adopted: 06/01/2000.

PLANNING/ZONING COMMISSION
Parishwide Appointments

Board shall consist of eleven (11) members: nine (9) appointed by the Parish Council; two (2) appointed by the Parish President. Terms coincide with elected Parish Officials.

COUNCIL APPOINTEES

Loy R. Lorren

113 Heritage Oaks Blvd.
Covington, LA 70433
985-845-0273 (Home); 985-264-0861 (Cell)
puglorren@yahoo.com

TERM EXPIRES

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

Ray Bernie Willie

P.O. Box 541
Folsom, LA 70437
985-796-3355 (Home); 985-373-1900 (Cell)
berniewillie@gmail.com

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016
Original Appointment: 2005

James “Jimmie” Davis, III

26629 Mandane Drive
Lacombe, LA 70445
985-882-7430 (Home); 985-237-0129 (Cell)
davisjim3@aol.com

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

Martha Cazaubon

13252 Highway 1078
Folsom, LA 70437
985-796-5845 (Home); 985-630-5353 (Cell)
majcazaubon@yahoo.com

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

Kirk Drumm

112 Pinehurst Court
Slidell, LA 70460
985-646-2427 (Home); 985-640-5957 (Cell)

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

Dave Doherty, Jr.

502 Lake Superior Drive
Slidell, LA 70458
985-646-1851 (Home); 504-512-6788 (Cell)
davbarb@bellsouth.net

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

Patrick Fitzmorris

513 Serenity Lane
Madisonville, LA 70447
504-329-9296

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

Wendell Richardson

81166 Hwy 1083
Bush, LA 70431
985-898-0145

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

Ronald Randolph

P.O. Box 1364
Slidell, LA 70459
985-649-3806 (Home); 985-640-4058 (Cell)
rt_randolph@bellsouth.net

December 31, 2019
Reso. C-4547
Adopted: 03/03/2016

PRESIDENT APPOINTEES

Todd Richard

145 Fountainebleau Drive
Mandeville, LA 70471
985-845-2564 (Home); 985-264-6953 (Cell)
todd.richard@richard-management.com

TERM EXPIRES

December 31, 2019
Appointed via President’s Letter
02/18/2016

PRESIDENT APPOINTEES

David Mannella
117 Rue de la Paix
Slidell, LA 70461

TERM EXPIRES

December 31, 2019
Appointed via President's Letter
02/18/2016
Original Appointment 03/22/2012

REFERENCE: Ord. C.S. No. 88-902, adopted 01/21/1988; Ord. 93-1805, adopted 08/19/1993; R.S. 33:103(C)(1)(h), adopted 06/25/1993; Ord. C.S. No. 00-0109, adopted: 02/17/2000; Ord. C.S. No.02-0497, adopted: 06/06/2002.

QUALITY ASSURANCE PANEL

Panel reviews issues on the quality of medical services and response times supplied by sole provider. Comprised of representatives from each medical hospital in the Parish, one (1) member from E-911 and two (2) council members: one (1) member appointed by the Parish Council and one (1) appointed by the Parish President.

Slidell Memorial Hospital

Tania Loumiet, RN, Director ED

1001 Gause Boulevard
Slidell, LA 70458-2987
985-280-8542

tania.loumiet@slidellmemorial.org

Lakeview Regional Hospital

Stephen Babin, RN, Director ED

95 Judge Tanner Blvd.
Covington, LA 70433
985-264-8150 (Cell); 985-867-4190
(Work)

stephen.babin@hcahealthcare.com

St. Tammany Parish Hospital

Teresa Krutzfeldt, RN, Director Critical Care

1202 S. Tyler Street, Critical Care
Covington, LA 70433
985-502-1266 (Cell); 985-898-4580 (Work)

tkrutzfeldt@stph.org

Louisiana Heart Hospital

Peggy Shirley, Director ER

64030 LA Highway 434
Lacombe, LA 70445
985-690-7670 (Work)

peggy.shirley@louisianaheart.com

Ochsner Northshore Medical Center

Kevin Hedgepeth

100 Medical Center Drive
Slidell, LA 70461-8572
985-646-5052

khedgepeth@ochsner.org

Communications District 1

John Evans

77223 Roubion Road
Folsom, LA 70437
985-796-3137

jevanspt@aol.com

Parish Council Appointee

Chris Canulette, Co-Chair

Parish President Appointee

Steve Stefancik, Co-Chair

ACADIAN AMBULANCE

Damon R. Wilson, Operations Manager

P.O. Box 98000
Lafayette, LA 70509-8000
985-871-1697 (Work); 985-966-5693 (Cell)
337-291-2253 (Fax)

dwilson@acadian.com

REFERENCE: Created per Ambulance Service Agreement between the Parish and Acadian Ambulance (Reso. P.J.S. No.97-8060, adopted 02/20/1997); reorganized Ord. C.S. No. 00-0157, adopted 06/01/2000.

RECREATION DISTRICT NO. 1
Pelican Park
Ward 4
Districts 1, 2, 4, 5, 7 & 10 Appointments

Seven (7) members: six (6) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Majure Savell

104 Dianna Court
Covington, LA 70433
504-913-1903 c
majuresavell@charter.net

TERM EXPIRES

December 31, 2019
Reso. C-4568
Adopted: 04/07/2016
Original Appointment: 2012

Rick Danielson

209 Lamarque St
Mandeville 70448
Cell - (985) 264-7285
rickdanielson1@bellsouth.net

December 31, 2019
Reso. C-4568
Adopted: 04/07/2016
Original Appointment: 04/07/2016

Bill Matthews

386 Red Maple Drive
Mandeville, LA 70448
985-727-9880

December 31, 2019
Reso. C-4568
Adopted: 04/07/2016

Jeffrey R. Blackman

215 Spruce Street
Mandeville, LA 70471
985-845-4759 (Home); 504-905-7129 (Cell)
jeffrey.blackman@ge.com

December 31, 2019
Reso. C-4568
Adopted: 04/07/2016
Original Appointment: 06/20/2012

Daniel Seiden

712 Kiskatom Lane
Mandeville, LA 70471
985-792-5045 (Home); 985-373-4183 (Cell)
dseiden@bellsouth.net

December 31, 2019
Reso. C-4568
Adopted: 04/07/2016

Todd Richard

145 Fountainbleu Dr.
Mandeville, LA 70471
985-264-6953
todd.richard@richard-management.com

December 31, 2019
Reso. C-4568
Adopted: 04/07/2016

PRESIDENT APPOINTEE

Nixon Adams

250 Dona Drive
Mandeville, LA 70448
985-264-2592
naadams@bellsouth.net

TERM EXPIRES

December 31, 2019
Appointed via President's Letter
02/18/2016
Original Appointment: 1988

CONTACT: Kathy Foley, Director
63350 Pelican Drive
Mandeville, LA 70448
985-626-7997
kathyfoley@pelicanpark.com)

REFERENCE: R.S. 33:4562

RECREATION DISTRICT NO. 2

Bush, Ward 5

District 6 Appointments

Board consists of seven (7) members: four (4) appointed by the Parish Council, one (1) appointed by the Parish President, and two (2) appointed by the Village of Sun. Initial appointments staggered. *

COUNCIL APPOINTEES

Kabryna Longman

28061 Highway 40
Bush, LA 70431
985-288-9270

Marvin Penton

81645 Tom Penton Road
Bush, LA 70431
985-886-3430 (Home); 985-264-3399 (Cell)
tjredboots03@yahoo.com

Ted Ober

81300 Daisy Drive
Bush, LA 70431
985-966-0959

Michael Kyle

79096 A Slade Road
Bush, LA 70431
985-867-0100
absolutemetalbuildings@yahoo.com

TERM EXPIRES

December 31, 2019
Reso. C-4562
Adopted: 04/07/2016
Original Appointment: 04/07/2016

December 31, 2019
Reso. C-4562
Adopted: 04/07/2016
Original Appointment: 03/21/2016

December 31, 2019
Reso. C-4562
Adopted: 04/07/2016
Original Appointment: 04/07/2016

December 31, 2019
Reso. C-4562
Adopted: 04/07/2016
Original Appointment: 04/07/2016

PRESIDENT APPOINTEE

Donald Fincher

81097 Fincher Road
Bush, LA 70431
504-915-8009

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 3/21/2016
Original Appointment: 03/21/2016

VILLAGE OF SUN APPOINTEES

Kimberly Pitts

27045 Highway 16
Bogalusa, LA 70427
985-373-2937

December 31, 2015

Kema Meiners

83136 Clairain Lane
Bogalusa, LA 70427
985-237-0838

December 31, 2015

kemanmarie@gmail.com

CONTACT: P. O. Box 163, Bush, LA 70431

REFERENCE: R.S. 33:4562; Ord. C. S. No. 00-0157, adopted: 06/01/2000.

*Note: The Recreation District Boundaries are being increased to include the Village of Sun. As part of that process, the board will be increased from 5 members to 7.

RECREATION DISTRICT NO. 4

Lacombe, Ward 7
Districts 7 Appointments

Board consists of seven (7) members: six (6) appointed by the Parish Council; one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Joseph Juhas, Jr.

PO Box 1907
(59898 Martin Luther King Dr.)
Lacombe, LA 70445
225-906-8398
joejuhaslsu@gmail.com

Gerrin Narcisse

27223 Heltemes Lane
Lacombe, LA 70445
985-869-2802
Gerrin.Narcisse@gmail.com

Michelle Cusimano

61191 Crestline Dr
Lacombe, LA 70445
985-788-5912
michellecusimano@gmail.com

Marie Wright

PO Box 491
Lacombe, LA 70445
985-630-4133 c; 985-882-6461
maright@bellsouth.net

Jacki Schneider

26545 Mildred Dr
Lacombe, LA 70445
985-778-9528 c; 985-882-3752 h
jmslacombe52@gmail.com

Leonard Schmidt

59275 Pinebay Lane
Lacombe, LA 70445
504-450-1086
lenny@lacomberharbor.com

PRESIDENT APPOINTEE

Albert "Al" Hamauei

60162 Oaklawn Ave
Lacombe, LA 70445
985-882-5375 (Home); 985-789-0412 (Cell)
alhamauei@gmail.com

TERM EXPIRES

December 31, 2019
Reso. C-4606
Adopted: 06/02/2016
Original Appointment: 06/02/2016

December 31, 2019
Reso. C-4606
Adopted: 06/02/2016
Original Appointment: 06/02/2016

December 31, 2019
Reso. C-4606
Adopted: 06/02/2016
Original Appointment: 06/02/2016

December 31, 2019
Reso. C-4606
Adopted: 06/02/2016
Original Appointment: 06/02/2016

December 31, 2019
Reso. C-4606
Adopted: 06/02/2016
Original Appointment: 06/02/2016

December 31, 2019
Reso. C-4644
Adopted: 08/04/2016
Original Appointment: 08/04/2016

TERM EXPIRES

December 31, 2019
Appointed via President's Letter: 6/17/2016
Original Appointment: 06/17/2016

CONTACT: P.O. Box 1402, Lacombe, LA 70445

RECREATION DISTRICT NO. 5
Pearl River, Ward 9
Districts 6, 9, 11 & 14 Appointments

Board consists of five (5) members: 3 appointed by the Parish Council, one (1) appointed by the Parish President and one (1) appointed by the Town of Pearl River. Terms are concurrent with the Parish Council/President.

COUNCIL APPOINTEES

Skip Phillips

39203 Oak Street
Pearl River, LA 70452
985-201-1605 (Home); 985-201-1033 (Cell)
skiprecdist5@gmail.com

TERM EXPIRES

December 31, 2019
Reso C-4563
Adopted: 04/07/2016
Original Appointment: 06/2015

Floyd Trascher

64511 Church Street
Pearl River, LA 70452
985-863-5267; 985-640-1931 (Cell)
floydtrascher@att.net

December 31, 2019
Reso C-4563
Adopted: 04/07/2016
Original Appointment: 01/2010

Peter Finger

64645 Highway 41
Pearl River, LA 70452
985-863-2045

December 31, 2019
Reso C-4563
Adopted: 04/07/2016

PRESIDENT APPOINTEE

Tracie Martensson

39195 Gum Street
Pearl River, LA 70452
985-707-2272

TERM EXPIRES

December 31, 2019
Appointed via President's letter: 7/05/2016
Original Appointment: 7/05/2016

TOWN OF PEARL RIVER APPOINTEE

Courtney Crawford

65135 Williams St
Pearl River, LA 70452
985-774-5099
townhall@townofpearlriver.net

TERM EXPIRES

December 31, 2019
Appointed by Mayor of Pearl River
Original Appointment: 7/01/2016

Board Meeting - 3rd Monday of the month at 7 pm - Pearl River Town Hall

REFERENCE: P.J.S. No. 92-1668; Ord. C.S. No. 00-0157; Reso. C-0831, adopted: 06/05/2003.

RECREATION DISTRICT NO. 6

Lee Road/Folsom, Ward 2
District 2 & 6 Appointments

Board shall be comprised of seven (7) members. There shall be six (6) members nominated and appointed by the Parish Council. There shall be one (1) member nominated and appointed by the Parish President.

COUNCIL APPOINTEES

Hutch Gonzales

19436 Atwood Road
Covington, LA 70434
985-778-8676
hutchgonzales@charter.net

TERM EXPIRES

December 31, 2019
Reso. C-4593
Adopted: 05/05/2016
Original Appointment: 07/09/2015

Mark W. Files

40 Greenhills Drive
Covington La 70435
985-867-3646; 985-626-2222
grisgras@bellsouth.net

December 31, 2019
Reso. C-4593
Adopted: 05/05/2016
Original Appointment: 10/02/2014

Hunter King

17094 Pine Acres Road
Covington, LA 70435
985-502-1506
hunter.king01@yahoo.com

December 31, 2019
Reso. C-4593
Adopted: 05/05/2016
Original Appointment: 02/05/2015

Vickie Stermer

19619 Jarrell Road
Covington, LA 70435
985-630-0787
vtstermer@gmail.com

December 31, 2019
Reso. C-4593
Adopted: 05/05/2016
Original Appointment: 07/09/2015

Michael Michel

110 Highland Crest Drive
Covington, LA 70435
985-966-3689
michaelmichel823@yahoo.com

December 31, 2019
Reso. C-4593
Adopted: 05/05/2016
Original Appointment: 05/05/2016

William “Billy” Frosch

79010 Pat O’Brien Road
Covington, LA 70435
985-773-2198
bill.frosch@ymail.com

December 31, 2019
Reso. C-4593
Adopted: 05/05/2016
Original Appointment: 05/05/2016

PRESIDENT APPOINTEE

Donald Sharp (resigned 01/15/2016)

TERM EXPIRES

Original Appointment: 2000

REFERENCE: Ord. C.S. No. 00-0157, adopted: 05/04/2000. Ord. C.S. No. 16-3502, adopted 05/05/2016

RECREATION DISTRICT NO. 7

Pearl River, Ward 6

Districts 6, 7, 9 & 11 Appointments

Board consists of 7 members: six (6) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Timothy Hartline

74214 Edgar Kennedy Rd
Pearl River, LA 70452
985-863-7244 h; 504-261-9018 c
timhartline@bellsouth.net

TERM EXPIRES

December 31, 2019
Reso. C-4564
Adopted: 04/07/16
Original Appointment: 04/07/16

Britanee Symons

67071 P. Kennedy Rd
Pearl River, LA 70452
985-960-2956 c
Britanee.Symons@ymail.com

December 31, 2019
Reso. C-4564
Adopted: 04/07/16
Original Appointment: 04/07/16

George Polk

73141 Highway 41
Pearl River, LA 70452
985-863-3765 (Home); 985-774-9591 (Cell)
nsuyv@yahoo.com

December 31, 2019
Reso. C-4564
Adopted: 04/07/16

Earl Graves

36246 Teat Blackwell Road
Pearl River, LA 70452
985-863-7166 (Home); 985-774-1628 (Cell)
etlgraves@yahoo.com

December 31, 2019
Reso. C-4564
Adopted: 04/07/16
Original Appointment 01/01/2012

Buffie Singletary

35202 Hermon Singletary Rd
Pearl River, LA 70452
985-290-4978 c
bcsing718@aol.com

December 31, 2019
Reso. C-4564
Adopted: 04/07/16
Original Appointment: 04/07/16

Greg Crawford

36454 Frank Jackley Road
Pearl River, LA 70452
985-863-5081 (Home); 985-774-0893 (Cell)

December 31, 2015
Reso. C-3440
Adopted: 06/07/2012
Original Appointment 04/07/2016

PRESIDENT APPOINTEE

Lindy Alsobrooks

34600 Edgar Kennedy Road
Pearl River, LA 70452
870-448-7697; 870-448-7698
labunch@hughes.net

TERM EXPIRES

December 31, 2019
Appointed via President's Letter:
03/21/2016
Original Appointment: 03/21/2016

REFERENCE: ORD. P.J.S. NO. 85-426.

CONTACT: 67835 Highway 41, Pearl River, LA 70452

RECREATION DISTRICT NO. 10
WARD 3 (Became active 12/06/2012)
(CITY OF COVINGTON/PARISH)

DISTRICT 1, 2, 3, 4 AND 5 APPOINTMENT

Board consists of 7 members: two (2) appointed by the City of Covington, four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

TERM EXPIRES

Chris Brown (resigned 01/04/2016)

Martha Cazaubon
13252 Highway 1078
Folsom, LA 70437
985-796-5845 (Home); 985-630-5353 (Cell)

December 31, 2015
Reso. C-3727
Adopted: 05/02/2013

Trey Blackall
1006 S. Filmore Street
Covington, LA 70433
985-966-2503

December 31, 2015
Reso. C-3637
Adopted: 01/03/2013

Payse McWilliams
1126 Brookhollow Lane
Covington, LA 70433
985-892-6367

December 31, 2015
Reso. C-3637
Adopted: 01/03/2013

PRESIDENT APPOINTEE

TERM EXPIRES

Julia Pearce
18297 Derbes Drive
Covington, LA 70433

December 31, 2015
Appointed via President's Letter
01/22/2013

REFERENCE: R.S. 33:4562; Ord. 91-1408, adopted 2/21/1991; Ord. 03-0659, adopted 04/03/2003, and Ord. C.S. No. 00-0157 adopted 06/01/2000.

RECREATION DISTRICT NO. 11

Abita Springs, Ward 10
District 2, 5 & 6 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Patrick Joseph Berrigan, Jr.
72126 Hickory Street
P.O. Box 1349
Abita Springs, LA 70420

TERM EXPIRES

December 31, 2015
Reso. C-3344
Adopted: 03/01/2012

Matt Ray
203 Ryan Avenue
Abita Springs, LA 70420
985-809-9097; 985-966-2874 (Cell)

December 31, 2015
Reso. C-3344
Adopted: 03/01/2012

Victor E. Lemane
21198 7th Street
Abita Springs, LA 70420

December 31, 2015
Reso. C-3344
Adopted: 03/01/2012

Mike Lopez
232 Emerald Creek West
Abita Springs, LA 70420
985-809-5165 (Home);
504-833-2900 Ext. 366 (Work)

December 31, 2015
Reso. C-3344
Adopted: 03/01/2012

PRESIDENTS APPOINTEE

Jonathan Davis
72088 Live Oak Street
Abita Springs, LA 70420

TERM EXPIRES

December 31, 2011
Appointed via President's Letter
06/24/2010

CONTACT: Lisa Palisi, Recreation District #11 Director
22517 Highway 36
Abita Springs, LA 70420
985-871-7555; 985-871-7553 (Fax)
rd11director@abitasports.com
Lisa Palisi - cell 773-2642

REFERENCE: R.S. 33:4564; Ord. No. 92-1576; Ordinance C.S. No. 00-0157, adopted: 06/01/2000; Reso. C-0582, adopted: 07/11/2002; Reso. C-0588, adopted 07/11/2002; Ord. No. 06-1321, adopted: June 1, 2006

RECREATION DISTRICT NO. 12

Magnolia Park, Ward 2
District 3 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

William “Willie” Richardson, Jr.

12191 Richardson Hill Rd
Folsom, LA 70437
dwrich8@aol.com
985-796-9252 (Home); 985-515-9997 (Cell)

TERM EXPIRES

December 31, 2019
Reso. C-4543
Adopted: 03/03/2016

Antoine Brumfield

P.O. Box 756
Folsom, LA 70437
985-796-4140 (Home); 985-273-2849 (Cell)

December 31, 2019
Reso. C-4543
Adopted: 03/03/2016
Original Appointment: 03/03/2016

Peter Cannizaro

80262 N. Willie Road
Folsom, LA 70437
985-966-6489

December 31, 2019
Reso. C-4543
Adopted: 03/03/2016

James Rogers

P.O. Box 471
Folsom, LA 70437
985-796-5727 (Home); 985-264-0293 (Cell)

December 31, 2019
Reso. C-4543
Adopted: 03/03/2016

PRESIDENT APPOINTEE

James T. Bartholomew

P.O. Box 181
Folsom, LA 70437
985-796-5614 (Home); 985-264-2386 (Cell)
jbartho1@att.net

TERM EXPIRES

December 31, 2019
Appointed via President’s Letter
02/18/2016
Original Appointment: 1996

CONTACT:

13296 Highway 40
P. O. Box 1211
Folsom, LA 70437
Jennifer Goings, Director
985-796-5045 (Home); 985-630-3583 (Cell)
985-796-5076 (Fax)
rd12@bellsouth.net

Board Meetings - 3rd Tuesday of Month; 6:30pm - Magnolia Park

RECREATION DISTRICT NO. 14

Coquille Sport Center, Ward 1
Districts 1, 3 & 4 Appointments

Board consists of seven (7) members: six (6) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Lloyd Ostendorf

213 Highway 21
Madisonville, LA 70447
985-605-3092
lloyd.ostendorf@volkert.com

David Stein

501 Joe Stein Road
Madisonville, LA 70447
985-966-3021 Cell
dstein250@gmail.com

Arthur J. "AJ" Davis

800 Signet Court
Covington, LA 70435
985-285-6926
arthurjohndavis@gmail.com

David S. Pittman (Interim Chairman)

106 Post Oak
Madisonville, LA 70447
985-630-3229 (Cell)
dsp051269@yahoo.com

Joseph Prisco, Jr.

512 Tyler St (Office Address)
Covington, LA 70433
985-237-0826 c
joe@equitableadvocacy.com

Chuck Daniel

15100 Dendinger Drive
Covington, LA 70433
985-792-0602 (Home); 985-705-2487 (Cell)
7daniel@bellsouth.net

PRESIDENT APPOINTEE

Kenneth Dutruch

76397 Highway 1077
Folsom, LA 70437
225-235-7908

TERM EXPIRES

December 31, 2019
Reso. C-4545
Adopted: 03/03/2016
Original Appointment: 1999

December 31, 2019
Reso C-4545
Adopted: 03/03/2016
Original appointment 03/03/2016

December 31, 2019
Reso. C-4545
Adopted: 03/03/2016
Original Appointment: 03/03/2016

December 31, 2019
Reso. C-4545
Adopted: 03/03/2016
Original Appointment: 2008

December 31, 2019
Reso. C-4591
Adopted: 05/05/2016
Original Appointment: 05/05/2016

December 31, 2019
Reso. C-4545
Adopted: 03/03/2016
Original Appointment: 2008

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
04/03/2012

CONTACTS: Richard Bently-Smith, Executive Director
Coquille Sports Complex, 13505 Hwy. 1085, Covington, LA 70433
985-892-9829 ext. 6
richardb-s@coquillerecreation.com

Shelly Dauterive, Business Operations Manager
Coquille Parks and Recreation
985-892-9829 ext. 6
www.coquillerecreation.com

Board Meetings - 2nd Monday of Month, Conference Room at Coquille Sport Center

REFERENCES: Ord. P.J.S. No. 99-3017; adopted: 02/25/1999; Ord. P.J.S. No. 99-3050, adopted: 03/18/1999; Ord. C.S. No. 00-0157, adopted: 06/01/2000.

RECREATION DISTRICT 16
Districts 7, 8, 9, 11, 12, 13 & 14 Appointments

Board consists of seven (7) members all residing within the boundaries of the District: six (6) appointed by the Parish Council and one (1) appointed by the Parish President, all members to serve terms concurrent with the term of office of the appointing authority.

COUNCIL APPOINTEES

Raymond Sanders, Slidell Youth Soccer Club
1008 Orchard Drive
Slidell, LA 70461
985-960-6961
rsande2@yahoo.com

TERM EXPIRES

December 31, 2015
Reso. C-3292
Adopted: 12/01/2011

Terry Kendall, Slidell Tennis
113 Kings Way
Slidell, LA 70458
985-640-3068
terrywkendall@att.net

December 31, 2015
Reso. C-3292
Adopted: 12/01/2011

Sharon Hewitt
105 Ayshire Court
Slidell, LA 70461
985-649-3664
shewitt@hotmail.com

December 31, 2015
Reso. C-3343
Adopted: 03/01/2012

Pam McClellan
34550 W. Dubuissou Road
Slidell, LA 70460
985-774-6851
pamonbayou@yahoo.com

December 31, 2015
Reso. C-3464
Adopted: 07/12/2012

Mike Gambrell
130 Carlisle Court
Slidell, LA 70458
985-502-8902
mlgambrell@charter.net

December 31, 2015
Reso. C-4006
Adopted: 03/06/2014

Shawn Doll
417 N. Woodlake Way
Pearl River, LA 70452
985-290-0017
shawndoll65@yahoo.com

December 31, 2015
Reso. C-4006
Adopted: 03/06/2014

PRESIDENT APPOINTEE

Sean Burkes
1805 Shortcut Highway
Slidell, LA 70458

TERM EXPIRES

December 31, 2019
Appointed via President's Letter
02/18/2016

REFERENCE: Ord. C. S. No. 09-2055; adopted: 05/07/2009.

REGIONAL PLANNING COMMISSION
Parishwide Appointment

The Regional Planning Commission is governed by a board comprised of local elected officials, citizen members from the parishes of Jefferson, Orleans, Plaquemines, St. Bernard, Tangipooaha and St. Tammany, as well as the Louisiana Secretary of Transportation. This group meets on a monthly basis to discuss issues that are regional in nature and approve the expenditure and programming of funds for our region's transportation needs. **Five (5) members to be appointed from St. Tammany Parish: The Parish President two (2) elected or appointed officials appointed by the Parish Council; and two (2) non-elected officials residing within the Parish: one (1) appointed by the Parish Council and one (1) appointed by the Parish president. Terms of elected officials shall be concurrent with their other elected terms. Non-elected officials shall serve five (5) year staggered terms.**

COUNCIL APPOINTEES

Michael Lorino

PO Box 628
Covington, LA 70434
985-273-9444

Steve Stefancik

107 Royal Drive
Slidell, LA 70460
985-649-4580

Richard "Dick" Kelley

10 Veterans Blvd.
New Orleans, LA 70124
985-867-9595 (Home); 504-450-2525 (Cell)
RPKelley@charter.net

PRESIDENT APPOINTEE

Maureen Clary

728 E. Independence Street
Covington, LA 70433

Bill Newton

35140 Garden Drive
Slidell, LA 70460
985-661-0718 (Home); 415-218-2050 (Cell)
bnewton0959@earthlink.net

TERM EXPIRES

December 31, 2019
Reso. C-4565
Adopted: 04/07/2016
Original Appointment: 04/07/2016

December 31, 2019
Reso. C-4565
Adopted: 04/07/2016

December 31, 2019
Reso. C-4565
Adopted: 04/07/2016
Original Appointment: March 1992

TERM EXPIRES

December 31, 2015

December 31, 2019
Appointed via President's letter
03/29/2016
Original Appointment: 03/29/2016

CONTACT: 10 Veterans Memorial Blvd., New Orleans, LA 70124
504-483-8500; 504-483-8526 (Fax)
Website: <http://www.norpc.org/index.html>

REFERENCE: LA. R.S. 33:131; Parish Code of Ordinances, Section 18-016.00; Ord. No. 519, Bk. 7, P. 21; Ord. No. 80-48, adopted: 09/11/1980; Ord. No. 85-361, adopted: 03/21/1985; Ord. No. 96-2491, adopted: 09/11/1996; Ord. No. 13-2974 adopted : 07/11/2013.

SEWERAGE DISTRICT NO. 1

Country Club, Covington

District 4 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

John Burden, Chairman

190 Tchefuncte Drive

Covington, LA 70433

985-892-0312

gepecktrager@bellsouth.net

Philip "Jay" Kahn

118 Bertel Drive

Covington, LA 70433

985-246-9789

jay@theproappraisal.com

John Sandidge (resigned 11/2015)

James Kowaleeski (RESIGNED 2/17/16)

TERM EXPIRES

December 31, 2015

Reso. C-3375

Adopted: 04/05/2012

December 31, 2019

Reso C-4501

Adopted: 01/14/2016

Original Appointment: 01/14/2016

December 31, 2015

December 31, 2015

PRESIDENT APPOINTEE

Peter Lee

136 Country Club Drive

Covington, LA 70433

TERM EXPIRES

December 31, 2015

Appointed via President's Letter

11/05/2013

REFERENCE: R.S. 33:3887; Ord No. 277; Ord. C. S. No. 00-0157, adopted: 06/01/2000.

SEWERAGE DISTRICT NO. 2

Coin Du Lestin, Slidell
District 13 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Wayne Day
220 Coin Du Lestin Drive
Slidell, LA 70460
985-847-1405

TERM EXPIRES

December 31, 2015
Reso. C-4098
Adopted: 06/05/2014

Jane Whitty, Secretary-Treasurer
P.O. Box 2406
Slidell, LA 70459
985-641-2404

December 31, 2015
Reso. C-3728
Adopted: 05/02/2013

Greg Nieto
105 Marina Lane
Slidell, LA 70460
504-416-1689

December 31, 2015
Reso. C-4098
Adopted: 06/05/2014

Larry Small
507 Legendre Drive
Slidell, LA 70460

December 31, 2015
Reso. C-3728
Adopted: 05/02/2013

PRESIDENT APPOINTEE

Jim Walter
204 Legendre Drive
Slidell, LA 70460

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
06/24/2014

REFERENCE: R.S. 33:3887; Ord No. 336 adopted 12/19/1963; Ord C.S. No. 00-0157 adopted 06/01/2000.

SEWERAGE DISTRICT NO. 4

Riverwood, Covington

District 4 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Mike Noto

#1 Rhonda Court
Covington, LA 70433
504-712-6995 h; 504-400-9602 c
mnoto@dchoicekitchen.com

TERM EXPIRES

December 31, 2019
Reso. C-4566
Adopted: 04/07/2016
Original Appointment: 04/07/2016

Clyde Russell

8 Laurelwood Drive
Covington, LA 70433
985-789-0237

December 31, 2019
Reso. C-4566
Adopted: 04/07/2016
Original Appointment: 2006

William Bartlett

19 Woodvine Court
Covington, LA 70433
985-893-1509
williambartlett@bellsouth.net

December 31, 2019
Reso. C-4566
Adopted: 04/07/2016

Robbie Robinson

131 Crepemyrtle Road
Covington, LA 70433
985-892-8379 h; 985-373-7170 c
r.robinson.nsu@gmail.com

December 31, 2019
Reso. C-4566
Adopted: 04/07/2016
Original Appointment: 03/06/2014

PRESIDENT APPOINTEE

Richard Mecom

114 Bayberry Drive
Covington, LA 70433
985-773-3709

TERM EXPIRES

December 31, 2015
Appointed via President's Letter: 7/28/16
Original Appointment: 9/18/13

CONTACT: * Send all correspondence (oaths & letters) to:
P.O. Box 1478, Covington, LA 70434

REFERENCE: R.S. 33:3887; Ord. C. S. No. 00-0157, adopted: 06/01/2000.

TOURIST AND CONVENTION COMMISSION
Parishwide Appointments

Board consists of seven (7) members: six (6) members appointed by the Parish Council and one (1) appointed by the Parish President. To the extent reasonably possible, there shall be equal representation of both the east and west side of the Parish. One (1) of the members shall be a member of the Hotel/Motel & Campground Association. All serve three (3) year staggered terms. The Commission's mission is to market and promote St. Tammany Parish as a highly desirable destination for visitors and thereby increase the economic impact of tourism on the area.

COUNCIL APPOINTEES

Daniel Schaus

958 Nancy Street
Mandeville, LA 70448
985-807-5889 cell; 985-640-8807 home

Thomas J. Smith, Jr.
62390 John Smith Road
Pearl River, LA 70452
985-285-0447

Lisa Condrey Ward (Hotel-Motel Association)
449 S America Street
Covington, LA 70433
985-871-5223 ofc; 985-705-9650

Mark Myers
84 Chamale Drive
Slidell, LA 70460

Connie Born
102 Athene Drive
Slidell, LA 70460
985-641-0392; 985-641-0365 (Fax)

Sharon Lo Drucker
409 Pencarrow Circle
Madisonville, LA 70447
985-845-3320; 985-789-0785
sdrucker@rocketmail.com

PRESIDENT APPOINTEE

Bonnie Eades

921 Beauregard Parkway
Covington, LA 70433
985-707-8277
bonnieeades@bellsouth.net
bonnieeades@northshorebusinesscouncil.org

CONTACT: 68099 Highway 59, Mandeville, LA 70471
985-892-0520; 800-634-9443; 985-892-1441(Fax)
<http://www.louisiananorthshore.com>

REFERENCE: LA R.S. 33:4574 - 33:4574.3; Ord. C.S. No. 02-0515, adopted: 08/01/2002;
Ord. C.S. No. 02-0557, adopted: 10/10/2002.

TERM EXPIRES

December 31, 2017
Reso. C-4240
Adopted: 12/04/2014
Original Appointment:

December 31, 2017
Reso. C-4240
Adopted: 12/04/14
Original Appointment:

December 31, 2019
Reso C-4680
Adopted: 10/06/16
Original Appointment: 10/06/16

December 31, 2019
Reso. C-4681
Adopted: 10/06/2016
Original Appointment: 12/05/2013

December 31, 2018
Reso. C-4500
Adopted: 01/14/2016
Original Appointment:

December 31, 2018
Reso. C-4528
Adopted: 02/04/2016
Original Appointment: 06/06/2013

TERM EXPIRES

December 31, 2019
Appointed via President's Letter
02/18/2016

WATER DISTRICT NO. 2
Highway 36
Wards 3 & 10
Districts 2, 3 & 6 Appointments

Board consists of five (5) members: four (4) appointed by the Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Monique Stubbs

73191 Artesian Drive
Covington, LA 70435
985-705-3809 (Cell)
moniquemstubbs@gmail.com

TERM EXPIRES

December 31, 2019
Reso. C-4567
Adopted: 04/07/2016
Original Appointment: March 2013

Kathy Nastasi

36 Claudia Drive
Covington, LA 70435
985-630-6395 cell

December 31, 2019
Reso. C-4567
Adopted: 04/07/2016

Lorraine Saba

100 Magnolia Gardens Dr
Covington, LA 70435
985-871-1731 (Home); 504-914-3453(Cell)
lcsaba@bellsouth.net

December 31, 2019
Reso. C-4567
Adopted: 04/07/2016
Original Appointment: 04/07/2016

Pierre Fabre

73460 Military Road
Covington, LA 70435
985-630-8645 c; 985-893-8929 h

December 31, 2019
Reso. C-4567
Adopted: 04/07/2016

PRESIDENT APPOINTEE

Mike Stubbs

20470 Alexander Street
Covington, LA 70435
985-892-8653 h; 985-630-8653 c
mike@dqsi.com

TERM EXPIRES

December 31, 2019
Appointed via President's Letter 04/14/16

CONTACT: 985-892-8445; Anthony (AJ) Cigali - Manager
sttamwd2@bellsouth.net

REFERENCE: Ord. C.S. No. 00-0157, adopted: 06/01/2000; Reso. C-2296, adopted: 02/14/2008.

WATER DISTRICT NO. 3
Riverwood/Covington Country Club
District 4 Appointments

Board consists of five (5) members: four (4) appointed by Parish Council and one (1) appointed by the Parish President.

COUNCIL APPOINTEES

Thomas J. Miller
#1 Sanctuary Blvd., Suite 202
Mandeville, LA 70471
985-630-5644

TERM EXPIRES

December 31, 2015
Reso. C-3508
Adopted: 09/10/2012

Jeff L. Hages
13 Laurelwood Drive
Covington, LA 70433
985-893-5193

December 31, 2015
Reso. C-3508
Adopted: 09/10/2012

Brent Cordell, Chairman
20 Downing Drive
Covington, LA 70433
985-373-6417

December 31, 2015
Reso. C-3508
Adopted: 09/10/2012

Lauren Hudson
40 Courtney Drive
Covington, LA 70433
985-789-9886

December 31, 2015
Reso. C-4040
Adopted: 04/03/2014

PRESIDENT APPOINTEE

Wade Bolette
7 Laurelwood Drive
Covington, LA 70433

TERM EXPIRES

December 31, 2015
Appointed via President's Letter
03/22/2012

CONTACT: 985-893-9599
142 Belle Terre Blvd.
Covington, LA 70433

REFERENCE: Ord. C. S. No. 00-0157, adopted: 06/01/2000.