 CITY OF LAWRENCE

 Common Council

May 1, 2017
Regular Meeting

MEMBERS PRESENT: Council Members Joe Williams, Lisa Chavis, Tom Shevlot, Sherron Freeman, Bob Jones, William Tyrrell Giles, Rick Wells and Elizabeth Wheeler 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 Counsel Gutting, Corporation Council Johnson, Deputy Police Chief Bigsbee, Fire Chief Batalis, Utility Superintendent Salsbery, Deputy Utility Superintendent Wanner, Safety Director Speer, Executive Assistant Kukolla, Human Resources Director Steans and Deputy Chief of Staff/Economic Development Director Starnes were present.

Councilor Williams called the meeting to order at 6:30 p.m. and announced a quorum was present.
COMMENTS OF COUNCIL MEMBERS: Councilor Giles reported that there are no street identification signs at 46th Street and Elmhurst. Additionally, drivers are parking their vehicles far too close to existing stop signs at the corner of 47th Street and Elmhurst and are blocking visibility of other drivers at that intersection. Councilor Freeman raised the question about whether a different grocery store would replace the Marsh store on Franklin Road. She also announced meetings of the Energy Savings Committee to be held on May 8, 2017 at 3pm or May 24, 2017 at 3pm. She reminded everyone that heavy trash pickup is the 3rd week of every month. Councilor Freeman also offered the following statistics about traffic accidents at the corner of Pendleton Pike and Mitthoefer in the past 5 months: 12 accidents (4 fatalities, 7 personal injuries and 6 classified as property damage). Councilor Wells echoed Councilor Freeman’s concerns about the upcoming closing of the Marsh store on Franklin Road. He reported that he called Streets and Solid Waste Director Lotts and informed him of a plugged storm sewer drain at 49th Street and Mitchner. He maintains his interest in establishing an animal shelter within the City of Lawrence. Councilor Williams sought to confirm that pot hole repairs are continuing on German Church Road and elsewhere. Areas needing repair should be reported directly to the Department of Public Works.
APPROVAL OF MINUTES: Councilor Wheeler moved to approve the minutes of the regular meetings on April 3, 2017 and April 19, 2017. The motion was seconded by Councilor Freeman and carried by a unanimous vote of the Council.
APPROVAL OF VOUCHERS: Councilor Wheeler moved to approve Invoices [for vendors] as presented today [for $284,782.91]. The motion was seconded by Councilor Jones. By a show of hands, the motion to approve the vouchers carried by a unanimous vote of the Council.
REPORTS OF COMMITTEES: Councilor Williams said the Committee of the Whole met and discussed Proposal No. 7, 2017 and Proposal No. 8, 2017 and recommended a do pass for both with amendments.
Common Council

May 1, 2017

Page 2
PUBLIC HEARING – Pursuant to advertising, Councilor Williams opened the floor for the public hearing concerning Proposal No. 7, 2017. Councilor Williams called for comment and testimony. The following citizens addressed the Council:

· Carlton Curry, 11230 Windingwood Court

· Chris Downs, 6832 Copper Mountain Court

· Bob Sterrett, 9644 Megan Lee Drive

· Michael Sheets, 5047 Long Iron Drive

Thereupon, the public hearing was closed.
UNFINISHED BUSINESS: Proposal No. 7, 2017, establishing the rates and charges for the use of and services rendered by the waterworks of the City of Lawrence, Indiana, was read only by title by Clerk Walton. Councilor Shevlot moved to adopt amended Proposal No. 7, 2017. The motion was seconded by Councilor Jones. Following discussion, by a roll call vote, the motion carried by the following vote of the Council: Six (6) aye votes and two (2) nay votes (Councilors Freeman and Williams).
Proposal No. 8, 2017, authorizing the acquisition, construction and installation by the City of Lawrence, Indiana, of certain improvements and extensions to the City’s waterworks, the issuance and sale of revenue bonds to provide funds for the payment of the costs thereof, and the collection, segregation and distribution of the revenues of such waterworks and other related matters, was read only by title by Clerk Walton. Councilor Shevlot moved to adopt amended Proposal No. 8, 2017. The motion was seconded by Councilor Jones. By a roll call vote, the motion carried by the following vote of the Council: Six (6) aye votes and two (2) nay votes (Councilors Freeman and Williams).
NEW BUSINESS: Proposal No. 9, 2017, amending the Code to establish a no parking zone along East 63rd Street, was introduced and read only by title by Clerk Walton. Councilor Williams assigned Proposal No. 9, 2017 to the Code Committee.
ADMINISTRATION COMMENTS: Mayor Collier addressed the Council. In his comments, he noted the Council’s passage of an increase in water rates that was worked out in a bipartisan fashion. He commended them for taking the steps necessary to move Lawrence forward by ensuring a high quality of life for its citizens.
CITIZENS COMMENTS: The following citizens addressed the Council:
· Carlton Curry, 11230 Winding Wood Court

· Michele Hawker, 11608 E. 63rd Street

ADJOURNMENT: There being no further business to come before the Council, the meeting was adjourned at 7:15 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.

