MINUTES HELENA CITY COUNCIL

REGULAR MEETING

September 16, 2013
The Council of the City of Helena met in a regular scheduled meeting on Monday night, September 16, 2013 in the Helena Municipal Building at 6:00 P.M., regular place and time for holding said meetings.

Council President Cris Nelson called the meeting to order at 6:00 P.M.
Frank Kirksey led prayer.

The Pledge of Allegiance was led by Mike Jones.
Roll Call

Present:

Members:
Mayor Hall, Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

Absent:

Visitors:
Doug Jones, George Pickle, John Wilder, Dan Dearing, Bill Miller, Officer M. Prather and others (list attached)

Council President Cris Nelson declared a quorum present and meeting was open for business.

5.
Minutes Approved/Corrected from Prior Meeting(s)

Mike Jones made a motion to approve the Pre-Council minutes and Regular Meeting Minutes from August 19, 2013 with a second by Leslie Bartlett.

AYE: Cris Nelson, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:
None

ABSTAIN: Leigh Hulsey

Motion carried.

Harold Woodman made a motion to approve the Special Called Meeting on August 30, 2013 with a second by Leigh Hulsey.

AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:
None

Motion carried.

6.
Bills

Mike Jones made a motion to approve the bills with a second by Leslie Bartlett.

AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

MINUTES HELENA CITY COUNCIL

REGULAR MEETING

September 16, 2013
Page 2 of 4

7.
Report from Mayor Hall

Mayor Hall advised the following: Appreciation was given to all department heads, and council for all the hard work placed in presenting a balanced budget and being able to give 3% COLA increase to all full time employees.
Also, look for upcoming information in regards to Jazz in the park for the 2014 summer months which will be free to the public.

8. Approve/Deny bid for Residential Solid Waste Collection and Disposal
Eric Kolb with Republic Services was present to address the council/public with any questions:

Mayor Hall stated that the city will keep current full time employees/benefits that are part of Sanitation Department and place them in other departments where the need currently is.

Republic Services came in as the lowest bid and will be 12.99 a month for both garbage/recycling services. Garbage will be once a week and recycling will be collected bi-weekly. Garbage and Recycle bins will be provided to each household for both services, extra cans can be purchased if needed through company. Services are set to begin December 1, 2013.
Mr. Rodriguez from Trash Taxi was present and addressed the council with a few questions of concerning bid opening, and was informed that all meetings were open to public as all records reflect, and that any other discussion needs to be addressed at a later time.

Mike Jones made a motion to accept bid of 12.99 a month per household for both Garbage/Recycle services with a second by Leigh Hulsey.
AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

9. Approve/Deny bid for Fence Repairs
Keith Jackson with AllSteel Fence was present to answer any questions from council/public in regards to fence repair bid:
After a very long discussion and several thoughts being suggested on just focusing on one park/project at a time instead of bidding all parks/fence repairs as a whole, this item was tabled.

Leigh Hulsey made a motion to table this item till 09/30/2013 meeting with a second by Mike Jones.
AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

MINUTES HELENA CITY COUNCIL

REGULAR MEETING

September 16, 2013
Page 3 of 4

10. Clas-Tran Payment Request
Clas-Tran provides transportation to senior citizens for medical purposes. Local match of $307.96 is requested to keep service in Helena. (Letter attached)
Harold Woodman made a motion to accept Clas-Tran Payment Request of $307.96 with a second by Leigh Hulsey.
AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

11.
Appointments to Art Council Committee
Leigh Hulsey made a motion to approve three members and removal of five existing members with a second by Leslie Bartlett.

AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

12.
Wal-Mart Store #4189-Alcohol License Application
Harold Woodman made a motion to approve Wal-Mart Store #4189 Alcohol License Application with a second by Mike Jones.

AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

13.
Resolution 09162013-September 17th US Constitution Week
Item moved to September 16th meeting
Mike Jones made a motion to accept Resolution 09162013 with a second by Harold Woodman.

AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

14.
Council Comments
Leslie Bartlett informed everyone that applications are being accepted for Helena Wal-Mart at the Helena Sports Complex for anyone interested. Also, advised the Helena Beautification Board is accepting members for anyone interested.
MINUTES HELENA CITY COUNCIL

REGULAR MEETING

September 16, 2013
Page 4 of 4

Leigh Hulsey informed what all has been done at city parks to include conditioning of the fields, tennis court repairs, work days at the park, and the fencing project. She also informed all that plans for new football field is being put together and information will be presented soon to council for consideration.
15.
Adjourn
There being no further business Leigh Hulsey made a motion to adjourn meeting with a second by Mike Jones at 7:35 P.M.

ATTEST:

SIGNED:

Amanda C. Traywick

Cris Nelson

City Clerk

Council President

