 Board of Aldermen

April 14, 2015

Page 2 of 3

CITY OF AVA, MISSOURI

BOARD OF ALDERMEN MEETING

CITY HALL 127 S.W. 2nd Ave.

April 14, 2015
5:00 P.M.

 Draft: Closed session minutes will not be official until approved at the next

 regularly scheduled meeting of the Board of Aldermen.

PRESENT: Present members were: Mayor David Norman, Alderman Burrely Loftin, Alderman Keith Jones, Alderman Stan Lovan, Alderman Billy Long, City Attorney Larry Tyrrell, City Clerk Suzanne Welsh, Administrative Director Peggy Porter, & Officer Tim Stewart. Police Chief Reggie Johnson was absent.

GUESTS: An attendance register was provided for guests to sign.

I. CALL TO ORDER: The meeting on April 14, 2015 of the City of Ava Board of Aldermen was called to order by Mayor David Norman

II. ROLL CALL OF ALDERMEN: Aldermen present were: Burrely Loftin, Billy Long, Keith Jones, & Stan Lovan.
 III. APPROVAL OF MINUTES: Minutes of March 24, 2015 Board of Aldermen meeting were sent to the aldermen for review prior to the meeting. A motion was made to approve the minutes by Billy Long and seconded by Burrely Loftin. Motion carried. All were in favor.
 IV. APPROVAL OR AMENDMENTS TO AGENDA: Motion was made to approve the agenda by Burrely Loftin and seconded by Stan Lovan. Motion carried. All were in favor.

 V. PUBLIC ADDRESS TO THE BOARD: None

 VI. ORDER OF BUSINESS:

 A. Unfinished business: None

 B. Reports of special boards, committees & city officers
1. City Clerk Suzanne Welsh- Read Ordinance #983 declaring election results of Municipal Election held on April 7, 2015, for the purpose of electing a mayor and two aldermen, one from the East Ward and one from the West Ward in the City of Ava, Missouri.
In the first reading, a motion to accept the election results was made by Burrely Loftin and seconded by Billy Long. Motion carried. All were in favor. In the second reading, a motion to accept the election results was made byBilly Long and seconded by Keith Jones. Motion carried. All were in favor.

 Oath of Office was given to Mayor David Norman who was sworn in by City Clerk

 Suzanne Welsh. The Oath of Office was given to West Ward Alderman Burrely Loftin but

 the East Ward Alderman Oath of Office was postponed. Billy Long will continue until

 Leon Harris can be sworn in to office.

2. Mayor David Norman- began his annual appointments by requesting to the Board of Aldermen that Suzanne Welsh be elected for a one-year term as City Clerk. A motion
was made by Burrely Loftin and seconded by Stan Lovan. Motion carried. All were in favor.
A motion to elect Burrely Loftin as the President of the Board of Aldermen was made by Billy Long and seconded by Keith Jones. Motion carried. All were in favor.
 Mayor David Norman read off the names of appointments which are as follows:

City Attorney Larry Tyrrell (1 year term)

Chief of Police Reggie Johnson

Treasurer Peggy Porter (1 year term)

Collector Jennifer Lakey (1 year term)

Fire Chief Tom Woods

Municipal Judge Shannon Bryant Gamble (2 year term)

(Planning & Zoning Commission) All 4 year terms.

Jack Hamer

Josh Wilbur

Andy Daniel- Newly appointed

(Park Advisory Commission) All 1 year terms.

Allison Hernandez

Aaron Williams

Rick Baker

A motion was made to accept the appointed by Billy long seconded by Stan Lovan. Motion carried. All were in favor.

3. Administrative Assistant Peggy Porter- pointed out a few highlights on the financial information that was provided to the aldermen prior to the meeting. Funds are steady and money is tight as we approach the end of the FY2015. In March cash balances were at 1.8 million increasing slightly in April to 1.9 million. The city will be looking at payroll reserve for the end of FY2015 while working on the proposed FY2016 budget.
4. City Clerk- Bids for construction of a new roof for the maintenance shed were opened during the council meeting. There were two bids presented; one from J. R. Lewis bid at $12,900.00 and the second from J.G. Home Repair, LLC for $10,767.00. The bids were reviewed for comparison and a motion was made to accept J.G. Home Repair, LLC by Billy Long seconded by Burrely Loftin. Motion carried. All were in favor.
 D. MAYOR & ALDERMEN'S COMMENTS:

1) DOCO Recycling center has been a focal point for the city while trying to figure out how to take away the burden of recycling from the Sheltered Workshop. The workshop has 29 handicap employees and 11 staff employees to help to assist the handicap. They do not want to recycle anymore. So far, the mayor has toured the facility in Rogersville, he and a couple of the council members will go to Branson on Wednesday, and then Marshfield on Thursday to get a better understanding of how they operate their recycling centers and the involvement or their cities. Mayor David Norman said he would be in touch with Johnny Murrell from SCOCOG and see what options or grants might be available for the city. Mayor Norman said that, from the City’s standpoint, recycling is important to the environment and it is important for the city to provide the service.
2) A meeting with GHN architect firm will be Thursday at 2:00 P.M. and we will be finalizing the floor plan for the new city hall.

 VII. COURT DOCKET APPROVAL for March 23, 2014- a motion was made to approve the court docket by BillyLong and seconded by Keith Jones. Motion carried. All were in favor.
 VIII. CLOSED SESSION UNDER RSMo 610.021 (1) Litigation, (2) Real Estate and (3) Personnel. A motion was made to go into closed session by BurrelyLoftin and seconded by Billy Long. Motion carried. All were in favor.

 IX. RETURN TO OPEN SESSION: A motion to return to open session was made by Burrely Loftin and seconded by Billy Long. Motion carried. All were in favor.
 IX.
 ADJOURNMENT:
 Motion to adjourn meeting was made by Burrely Loftin and seconded by Keith Jones. Motion

 carried. All were in favor.

Minutes submitted by:

Suzanne Welsh, City Clerk _________________

______________ Approved by Board of Aldermen

______________ Amended or corrected by Board of Aldermen

Mayor David Norman

