MINUTES HELENA CITY COUNCIL

REGULAR MEETING

 MONDAY, JUNE 3, 2013

The Council of the City of Helena met in a regular scheduled meeting on Monday night, June 3, 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.

Leslie Bartlett 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, Brian Hayes and others (see attached list)

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

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

Leigh Hulsey made a motion to approve the minutes for May 6, 2013 and May 13, 2013 with a second by Harold Woodman. The following votes were cast:
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 the exception of 001-3225 the termite renewal bill as it has been transferred to Farmersguard with a second from Leslie Bartlett. The following votes were cast:
AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:

Motion carried.

MINUTES HELENA CITY COUNCIL

REGULAR MEETING

 MONDAY, JUNE 3, 2013
PAGE 2
7.
Report from Mayor Hall

Mayor Hall advised the following: The stats for the Helena Police Department calls from the month of May and the Fire Department stats were read. Mayor Hall stated that the rest of the departments are staying busy. The streets department is doing a lot of grass cutting and weed eating through out the City. Mayor Hall also stated that our revenue was up as well as some expenses which are to be expected this time of the year.
8.
Arts Council Appointments Hal Woodman

The Helena Art Council Committee’s goal is to support, promote and encourage the Arts of Helena. The committee will meet a minimum once per quarter. They will be appointed by the City council. Their number should be no less than 5 and no more than 12. They are defined as an advisory council committee. The following are appointed to the Arts Council with approval of the council: Laura Brookhart, Laura Joseph, Monica Josephson, Lora Lunsford, Rosalie Oetting, David Schlueter, Kate Wilson, Joy Childers, Tim Wolfe,

Michael Johnson and Hal Woodman.

Leigh Hulsey made a motion to approve the arts council appointments with a second from Mike Jones. The following votes were cast:
AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:
None

Motion carried

9. Fire Department request to move tornado siren

John Wilder Fire Chief requested to move the tornado siren from Highway 95 to a spot by Old Kendrick Road. He said this would enable the siren to cover more residents. Chief Wilder requested additional funds of $3500.00 to cover the cost of moving this siren. Mike Jones made a motion to approve the additional 3500.00 with a second from Hal Woodman. The following votes were cast.

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

NAY:
None

Motion carried

MINUTES HELENA CITY COUNCIL

REGULAR MEETING

 MONDAY, JUNE 3, 2013
PAGE 3

10. Ordinance 825-13-Presentation/Review-Got Wi-Fi Proposal

Patrick Knight was here along with his partners representing Got W-Fi to answer any questions regarding this ordinance the council might have. Cris Nelson asked if approved when they would begin installation. The owners stated immediately and the areas without coverage such as
Highway 13 and South Shades Crest Road would be priority areas due to their lack of coverage. The City will enter into a nonexclusive franchise to allow them to install such equipment to allow them to create and maintain a municipal wide computer network. Mike Jones thanked them for the free service they would be providing for Wi-Fi hot spots throughout the City. There being no further discussion, Cris Nelson entertained a motion to suspend the reading of ordinance 825-13 and give this immediate consideration. Leigh Hulsey made a motion to suspend the reading of ordinance 825-13 and give it immediate consideration with a second from Hal Woodman. The following votes were cast:

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

NAY:
None

Motion carried
Once that was carried, Cris Nelson entertained another motion. Mike Jones made a motion to approve ordinance 825-13 with a second from Leigh Hulsey. The following votes were cast:
AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:
None

Motion carried
11. Approval/denial to pursue application for TIP funding for turn lane and intersection improvements projects on Highway 261. Mayor Hall discussed the application process for this project which is one of the projects that the City would be able to afford to help with congestion of school and work related traffic (see drawing that is part of minutes). There was discussion about the turn lanes and how it would empty this intersection out 50% faster than in the past and given the high school slated to open in the fall of 2014 would give much needed relief. The application process needs to be approved and the City will be responsible for anywhere from $30,000-$50,000 once the project is underway. The application is only for consideration of the project at this point. There being no further discussion Mike Jones made a motion to approve entering into the application process for TIP funding with a second from Leslie Bartlett. The following votes were cast:
AYE: Cris Nelson, Leigh Hulsey, Mike Jones, Leslie Bartlett and Harold Woodman

NAY:
None

Motion carried
MINUTES HELENA CITY COUNCIL

REGULAR MEETING

 MONDAY, JUNE 3, 2013
PAGE 4
12. Tim Webster-Presentation of Alabama’s Forever Wild Program
Mr. Webster came to inform the council about the Alabama’s Forever Wild Program and to ask for support at an upcoming meeting at Dauphin Island scheduled for June 20, 2013. He stated that this program could potentially bring more recreational activities along the River and possibly more drop in sites for people to canoe, kayak etc. He stated that this could potentially make a huge impact on Shelby County and Helena as well. Mike Jones and Cris Nelson thanked Mr. Webster for coming to the meeting and sharing this information with the council.

13. Presentation of the results of the Buck Creek Festival- Cris Nelson thanked her committee and volunteers for all their hard work and dedication to Festival. Cris Nelson along with Amy Lisenba gave out donations to the following organizations/groups: Helena Belles, Jane B. Holmes Public Library, Church at Cahaba Bend, Cornerstone Church, Helena Police Explorers, Helena Fire Explorers, Helena Elementary School, Helena Intermediate School, Helena Middle School and Pelham High School.
14. Council Comments

Mike Jones- Personally thanked Cris Nelson and her committee for all the hard work and support for this festival.

Leigh Hulsey also thanked Cris and the committee for their hard work making the Buck Creek Festival a success.

Hal Woodman thanked Cris Nelson and said that there were several teams that won championships in Helena and we should be proud.

13. Adjourn

There being no further business Leslie Bartlett made a motion to adjourn meeting with a second by Leigh Hulsey at 6:51 P.M.

The meeting was attended and minutes taken by Kym Rollan.

ATTEST:

SIGNED:

Amanda C. Traywick

Cris Nelson

City Clerk

Council President

