CITY OF LAWRENCE

 Common Council

March 6, 2017
Regular Meeting

MEMBERS PRESENT: Council Members Joe Williams, Lisa Chavis, Tom Shevlot, Sherron Freeman, Greg Allen, William Tyrrell Giles, Rick Wells, Elizabeth Wheeler and Bob Jones were present.

ALSO PRESENT: Clerk Kathleen Walton and Attorney Kristina Wheeler (Bose McKinney & Evans LLP)
STAFF PRESENT: Mayor Collier, Controller/Deputy Mayor Fenwick, Deputy Controller Streeter, Corporation Council Johnson, Police Chief Hofmann, Deputy Police Chief Bigsbee, Fire Chief Batalis, Deputy Fire Chief Hardie, Deputy Fire Chief Wallace, Firefighter Farmer, Sergeant Ashcraft, several police officers and several firefighters were present.

Councilor Williams called the meeting to order at 6:30 p.m. and announced a quorum was present.
Council President Williams asked for a moment of silence in recognition of Officer Craig Herbert, who passed away March 6, 2005 and former Councilor Linda Treat for health issues.
COMMENTS OF COUNCIL MEMBERS: Councilor Freeman thanked everyone for the Black History program and certificate. She said DPW has sent out code violation letters and the intersection at 59th Street and Lee Road will be repaved and striped in spring. Councilor Jones said Ball State has a plasma donation center. He went on to express concern about losing city of Lawrence emails after 7-10 days. Councilor Wells discussed Proposal No. 5, 2017. Councilor Wheeler asked about street lights at 79th Street and Sunnyside Road. Councilor Williams recognized Tiffany Daniel and Angelica Casares from Bishop Noll Institute in Hammond, Indiana who were visiting.
APPROVAL OF MINUTES: Councilor Wheeler moved to approve the minutes of the regular meetings on February 6, 2017 and February 15, 2017. The motion was seconded by Councilor Jones and carried by a unanimous vote of the Council.
APPROVAL OF VOUCHERS: Councilor Giles moved to approve Payroll Claims for $798,316.16 [February 15, 2017 payroll], Payroll Claims for $802,071.81 [February 28, 2017 payroll] and invoices [for vendors] as presented today [for $1,702,543.05]. The motion was seconded by Councilor Wheeler. Following discussion, by a show of hands, the motion to approve the vouchers carried by a unanimous vote of the Council.
REPORTS OF COMMITTEES: Councilor Wheeler said the Code Committee met and discussed Proposal No. 1, 2017, Proposal No. 3, 2017 and Proposal No. 4, 2017. The Committee recommended a do pass for Proposal No. 1, 2017 with final review. The Committee recommended a do not pass for Proposal No. 3, 2017. Proposal No. 4, 2017 is still in a 90 day waiting period for a diversity study.
UNFINISHED BUSINESS: Proposal No. 1, 2017, adopting and enacting a tenth supplement to the Code of Ordinances of the City of Lawrence, Indiana, was read only by title by Clerk Walton.

Common Council

March 6, 2017

Page 2
Councilor Wheeler moved to adopt Proposal No. 1, 2017. The motion was seconded by Councilor Allen and carried by a unanimous vote of the Council.
Proposal No. 3, 2017, Amending Title 3, Article 3, Chapter 1, Section 13 of the Municipal Code of the City of Lawrence, Indiana with respect to dog and cat licenses, was read only by title by Clerk Walton. Councilor Wheeler moved to deny (not pass) Proposal No. 3, 2017. The motion was seconded by Councilor Allen. Following an extensive discussion among Councilors and Police Chief Hofmann, by a roll call vote, the motion to deny Proposal No. 3, 2017 carried by the following vote of the Council: Seven (7) aye votes, one (1) nay vote (Councilor Shevlot) and one (1) abstention (Councilor Jones).
Proposal No. 4, 2017, establishing a policy to promote utilization of minority-owned, women-owned, veteran-owned and disability-owned business enterprises for public works projects,
procurement of goods, and services in the City of Lawrence, was read only by title by Clerk Walton. Councilor Williams said Proposal No. 4, 2017 remains in the Code Committee.
NEW BUSINESS: Councilor Williams said nominations for a member of the Fire Merit Commission were open for consideration. Councilor Allen nominated Marlon Sam. Councilor Shevlot nominated Brent Addington. Councilor Williams announced that, there being no further nominations, nominations were closed. Clerk Walton distributed paper ballots. The Clerk tallied the votes. Nine votes were cast, 7 votes for Marlon Sam and 2 votes for Brent Addington (Councilors Wells and Shevlot). The Clerk announced that Marlon Sam was elected to the Fire Merit Commission.
Proposal No. 5, 2017, concerning the transfer of property located at 4423 N. Shadeland Avenue to fund an animal shelter, was introduced and read only by title by Clerk Walton. Councilor Williams assigned Proposal No. 5, 2017 to the Code Committee.
Resolution No. 3, 2017, concerning approval of collective bargaining agreement between the City of Lawrence and the Fraternal Order of Police, Lodge 159 effective January 1, 2017, was read only by title by Clerk Walton. Councilor Freeman moved to adopt Resolution No. 3, 2017 pending the correction of typos. The motion was seconded by Councilor Allen and carried by a unanimous vote of the Council.
Resolution No. 4, 2017, concerning approval of collective bargaining agreement between the City of Lawrence and the Lawrence Professional Firefighters Association Local 416 effective January 1, 2017, was read only by title by Clerk Walton. Councilor Freeman moved to adopt Resolution No. 4, 2017 pending the correction of typos. The motion was seconded by Councilor Allen and carried by a unanimous vote of the Council.
ADMINISTRATION COMMENTS: Mayor Collier addressed the Council:
· Mayor Collier thanked the Council for approving the Police and Fire contracts.
· The Mayor said they are currently working on street lights on 56th Street.
CITIZENS COMMENTS: The following citizen addressed the Council:
 Julie Gerard, 4700 N. Post Road

Common Council

March 6, 2017

Page 3

ADJOURNMENT: There being no further business to come before the Council, the meeting was adjourned at 7:28 p.m., by the unanimous vote of the Council.

___________________________ _____________________________

Joe Williams, President Kathleen A. Walton, Clerk

These minutes are not intended to be verbatim. They are a summary of discussions held, with the exception of the motions. An audiotape is made which provides a detailed record.

