 [image: image1.jpg]|==Lons Acsontine Medeveiooment AuTiory

[image: image2.jpg]

P.O. Box 1562

Houston, Texas 77251-1562

 Tel: 713.437.6300

LAND ASSEMBLAGE REDEVELOPMENT AUTHORITY

MINUTES OF BOARD OF DIRECTORS MEETING

May 20, 2005

The Board of Directors (the “Board”) meeting of the Land Assemblage Redevelopment Authority (the “Corporation”), a Texas non-profit corporation created and organized by the City of Houston as a local government corporation pursuant to TEX. TRANSP. CODE ANN. §431.101 et seq. and TEX. LOC. GOV’T. CODE ANN. §394.001 et seq., was held in the Public Chamber Room, 900 Bagby, Houston, Harris County, Texas 77002, on Friday, May 20, 2005, commencing at 2:07 p.m. Written notice of the meeting including the date, hour, place and agenda for the meeting, was posted in accordance with the Texas Open Meetings Act. The following directors participated in the meeting: Jeremy Ratcliff, Edward Loche, Cheryl Armitige, Teresa Morales, David Collins, Jolanda Jones, Tyrone Dorian, Raymond Fisher, Bruce Leslie and Reginald Adams.

I.
Call to Order. A quorum was established and Chairperson Collins called the meeting to order at approximately 2:07 p.m.

II. Appointment of Recording Secretary. Chairperson Collins appointed Ms. Patricia McFarland as recording secretary for the meeting.

III.
Review and approval of minutes from prior meeting. After a motion duly seconded, the Minutes of the Meeting of the Board of Directors of April 15, 2005 were approved.

IV.
Corporate Business:

a. Update on release of the CDC RFQ by Brian Crabtree. Brian Crabtree reported that, after input from Board members and review by the Board’s General Counsel, the Request for Qualifications (RFQ) document was completed and delivered to community newspapers for publication. He further informed the members that the RFQ would appear in the Houston Chronicle’s City and State section and that the notice would also be distributed to organizations on the Housing and Community Development department’s direct mail list. Mr. Crabtree then read the RFQ notice that would be advertised in the newspapers for the record.

b. Treasurer’s report by Terry Morales. Ms. Morales submitted the April financial report prepared by McConnell Jones Lanier & Murphy for Board review and approval. Ms. Morales also informed the members that $2,000.00 in sponsorship funds for the LARA Partnership Conference is still outstanding and that Brian Crabtree would be following up on securing those funds. She further stated that a budget would be presented at the next meeting for the Board’s approvable. After a motion duly seconded, the Treasurer’s report was accepted.

c. Auction update by Leah Stolar. Leah Stolar reported to the Board that LARA acquired four properties at the April Auction (three through direct purchase and one through strike-off). She further stated that there would be four properties for sale in May, eleven in June and four in July.

d. Update on Land Bank Legislation by Stephen Tinnermon. Steve Tinnermon informed the Board that the substitute Urban Land Bank bill, which is currently being considered in the House Urban Affairs Committee, should be voted out of Committee within the next two weeks.

e. Update on LARA Board Retreat. Reginald Adams reminded the members that LARA’s First Annual Strategic Board Retreat would be held on Saturday, May 21st from 8:00 am to 4:00 pm at the law offices of Winstead Sechrest & Minick and asked for a motion to approve the budget for the Retreat. After a motion duly seconded, the budget for the LARA Retreat was approved.

V. Chairman’s Report Mr. Collins informed the members that he traveled to Austin on April 21st to testify before the House Urban Affairs Committee on behalf of Senate Bill 356 regarding the Urban Land Bank legislation.

VI. Public Comments No comments from the general public.
VII. Executive Session under Section 555.072 of the Texas Open Meetings Act

VII.
Adjournment. After a motion duly seconded, the meeting was adjourned at approximately 3:45 p.m.

Patricia McFarland, Recording Secretary

LARA Directors: David Collins Reginald Adams Cheryl Armitige Tyrone Dorian Raymond Fisher James Harrison, III

Antoinette Jackson Jolanda Jones Dr. Bruce Leslie Edward Loche Yolanda Black Navarro Teresa Morales Jeremy Ratcliff

[image: image1.jpg][image: image2.jpg]