MINUTES OF THE
 MALVERN CITY COUNCIL

REGULAR MEETING

NOVEMBER 9, 2015
 7:00 P.M.

The regular meeting was called to order by Mayor Mike Blackburn at 7:00p.m.
Roll call was taken. Those present were; Fred Moreau, Kate McGann, Kevin Willms, Bruce Breeding and Doug Shere.
Absent: None
Visitors: 27
Also present: City Clerk, Shari Mueller
McGann motioned to approve the consent agenda a) Approval of the Agenda b) Approval of the Regular meeting minutes of October 12, 2015 c) Approval of the expenditures.

Breeding seconded. All ayes. Motion carried.
Richard Bolander, 99 2nd Avenue declined to be present for the originally scheduled public hearing for the nuisance letter he received in regards to a dangerous building and junk/junk vehicles. Both the City Clerk and Council member Shere talked with Mr. Boland in regards to his concerns about the nuisance letter that was sent. The process was explained to Mr. Bolander along with expressing the importance to go in front of City Council in order to work out a plan to complete the issues addressed in the letter.
McGann motioned to abate 99 2nd Avenue as per the issues addressed in the nuisance letter utilizing whatever means necessary to protect all those involved in the abatement process. Breeding seconded. All ayes. Motion carried.
COMMUNITY PRESENTER: None
Costello Subdivision, Williams Construction – The Mayor opened this topic by expressing his thoughts and concerns as to why this topic was on the agenda.
Mr. Eric Hansen with Gallner & Pattermann was present on behalf of City Attorney, TJ Pattermann who was unable to attend. Mr. Steve Perry, Olmsted & Perry, City Engineer was also present.
Mr. Larry Williams and members of the Planning & Zoning Committee were present. There were no concerns in regards to a quorum as the City Clerk provided the P&Z Board information in an email that was sent to them with the agenda to make sure no violations were made.
Mr. Hansen reviewed the summary of issues received from the City Engineer, Steve Perry from Olmsted & Perry in regards to the William’s subdivision. The summary was for internal use and was discussed with Mr. Williams on a conference call that took place prior to the City Council meeting.

Mr. Hansen stated that the City needs to make sure that we follow our ordinances along with the state code through this process to avoid any legal problems with this process.

The Mayor gave a Mayoral Order giving the Planning & Zoning Commission the authority to work with the City Attorney and City Engineer to get this process done. He stated that they can handle this process on their own.

Council member Moreau discussed the American flags on Main Street light poles. He would like to see the flags flown from Memorial Day until Labor Day due to high winds and potential damage to the flags.
Dave Hoose, Street Department stated that there are several days during the year noted in the CRS Report from Congress regarding when the American Flag should be flown.

Veteran Ralph O’Tool was present and stated that he would like to see the American Flag flown year round.

DEPARTMENT UPDATES:
PeopleService – Howard Peterson – PeopleService has all the heaters/furnace cleaned and checked for the season. All are in good working order.
Hydrants were flushed on October 28th and 29th as scheduled. There were a couple of areas that took more time around Kearney Avenue and East Ridge. An automatic flusher would help these areas.

The water has been shut off at the fish cleaning station in Boehner Pond for the winter.

PeopleService met with Keith Wilken, Environmental Specialist with the IDNR in the Atlantic office, in response to a red water complaint. Topics that were discussed were routine flushing the mains, tower cleaning and additional treatment. Some field samples were taken and a well sample also. The City and City Council was provided those results.
The lagoon was shut down on October 21st for testing and all results came back below limits.

Howard coordinated with Dave to set up the tractor and mower to mow the lagoon area down for the year.

Street Superintendent Report, Dave Hoose – Sidewalk repairs were done at the church on Marion Avenue and the Library. Concreted was poured to install the benches at the recreational park along with alleys were repaired and graded.

Gravel was placed on 3rd Avenue between 4th Street and 5th Street and is now reopened.

The pool equipment was put away for the winter along with adding water to the pool for winter.

The Street Department has cleaned up the concrete pile along with maintaining the compost and brush pile daily.
The stop signs were installed at E. 7th Street and Wilson Avenue.

They are working on getting all snow equipment ready and trucks serviced for winter.
There has been rock for alleys purchased to have on hand for alleys as needed.

Mid American Energy started repairing street lights that were reported.
Bridges – The Mayor spoke to the railroad regarding options for Marion Avenue Bridge. They will send someone from the railroad to assess the bridge inspection.

Council member Shere discussed purchasing a new city street department truck and snow plow.

The current truck is leaking oil. It was stated that it is fine to drive in town but not to travel with. This would be approximately $42,000 that would include a new snow plow for that truck. This will be further discussed during budget season.

The mowing of city property and parks was discussed. Maps of what was contracted out for the parks along with another map showing what is now being mowed by the Street department was provided to the Mayor and Council to review. It was discussed to bid out all of the mowing.

Dave is to put together an ad to publish for bid and provide that to the City Clerk to publish. Maps will be available at City Hall for anyone that would like to bid the mowing for the city.

OLD BUSINESS:

Topic in regards to bridges was discussed during the Street Report.

NEW BUSINESS:
McGann motioned to approve FY2015 Annual Financial Report. Shere seconded. All ayes. Motion carried.

Shere motioned to approve Resolution 2015-16 Urban Renewal TIF Rebate. Breeding seconded. All ayes. Motion carried.
Shere motioned to approve Resolution 2015-17 to certify charges to the Mills County Treasurer for Lorraine Fisher, 708 3rd Avenue. McGann seconded. All ayes. Motion carried.

Shere motioned to regretfully accept Allen Hall’s resignation from the Planning & Zoning Board effective immediately. Moreau seconded. All ayes. Motion carried.

McGann motioned to approve the Mayor’s recommendation to appoint Ardeth Henderson to the Planning & Zoning Board for a three (3) year term to expire December 31, 2018. Moreau seconded. All ayes. Motion carried.

Breeding motioned to approve the Mayor’s recommendation to appoint Josie Williams to the Planning & Zoning Board for a two (2) year term to expire December 31, 2017. Moreau seconded. All ayes. Motion carried.

Council member Willms wanted to discuss what was acceptable in regards to the treatment of city employees. He stated that what has transpired is unacceptable and has been reported to City Council with no action taken.

MAYOR REPORT:

The Mayor appointed Council member Moreau to Homeland Security and Emergency Management.
Street Projects – Council member Shere

Street Department day to day operations - Mayor

Water Committee for the Engineering RFQ process only – Council member McGann & Breeding

NUISANCE DISTRICT UPDATES: October 13, 2015 – November 9, 2015
District #1 – Doug Shere – Chipper Blackman is in good standing. He was given another year to complete his brick project.
District #2 – Fred Moreau – 99 2nd Avenue is to be abated by the City.
There are still pending issues between the Jerry Byers and Michael Stevens properties that will be addressed at a later date. There are trees hanging over into the alley that need to be addressed.
District #3 – Kate McGann – Nothing to report.
District #4 – Bruce Breeding – Nothing to report.
District #5 – Kevin Willms – Nothing to report.
Breeding motioned to adjourn. Being no further business, the meeting was adjourned at 9:01p.m.
__ ________________________________

Mayor, Michael K. Blackburn

 City Clerk, Shari L. Mueller
