Regular Council Meeting March 6, 2008
Mayor Thomas L. Hardesty called the meeting to order at 6:30 p.m. with the following Councilmembers present: Mike Zoeller, Donna Eaton, Shane Suttor, and Valoise Owens, Alan Matthews and Michael Miller.
City Employees present: Gail Reed, Chief Willard Tucker, Chief Robert Schutte, Judith Smith, Inez Harris, and Jeff McClellan.
City Attorney: Frank Chuppe.
Councilmember Matthews gave the invocation.

All present pledged allegiance to the flag.
Officer McClellan gave a presentation on how Borys (police dog) can detect drugs and his reward when drugs are found.
Minutes/February 7, 2008

Councilmember Owens moved to approve the minutes of February 7, 2008 as read by Councilmembers prior to the meeting. Seconded by Councilmember Eaton.
All voted “aye” and motion carried.
Ordinance 2008-03-06/Amending the position of Receptionist/Secretary to Administrative Assistant for the Public Works Department - 2nd Reading – Frank Chuppe, City Attorney, read an ordinance of the City of Shelbyville amending the position of Receptionist/Secretary to Administrative Assistant for the Public Works Department. The title of the position has changed and modifies the description of the essential functions of the position. It also amends the salary range for the position.

It was introduced for second reading by Councilmember Suttor. Seconded by Councilmember Eaton.

Upon roll call, the following Councilmembers voted “aye”: Matthews, Zoeller, Eaton, Suttor, Owens, and Miller

Ordinance/Repealing the Alcohol Sales Regulatory License Fee – 1st Reading – Frank Chuppe, City Attorney, read an ordinance of the City of Shelbyville repealing the alcohol sales regulatory license fee.
It was introduced for first reading by Councilmember Matthews. Seconded by Councilmember Owens.

Proclamation – Severe Storms Preparedness Month – Mayor Hardesty read a proclamation declaring the month of March Severe Storms Preparedness Month in conjunction with other local agencies in the county.
Department Reports
Gail Reed, Historic District Coordinator, reported working on Renaissance Grants that have a deadline of April 1, 2008.
Eilene Collins, Executive Director, Shelby Development Corporation, is working on Jubilee activities. She is busy setting up street concerts for the spring and summer.

Inez Harris, City Clerk/Treasurer, asked for approval of the 2008 January Financial Report.

Councilmember Zoeller moved to approve the 2008 January Financial Report. Seconded by Councilmember Eaton.

All voted “aye” and motion carried.

Police Chief Robert Schutte reported Borys was purchased with drug dollars. The department is working short handed. They have lost 2 officers. He is looking for good qualified people.

Bryan Slone, Golf Pro/Manager, reported the canopy work is moving along. They are getting a lot of positive comments. The staff will have STAR training next week.

Willard Tucker, Fire Chief, reported the volunteer staff has helped on overtime. Station 2 had damage from the recent storms. The painting has been completed at Station 1. The new truck will be ready for pick-up in late May.

Charlie Kramer, Shelby County Tourism, delivered the audit. He reported one city hotel is behind in the hotel tax. He gave a record 150 horse tours in the last year. He will be retiring in about 18 months.
Mayor’s Report

Mayor Hardesty reported on the following:
· Work has begun on the preliminary 2008-2009 budget.

· The Golf Committee, Bryan Slone, and Mayor met with Al Andrews to discuss structural repairs to the barn.

· Mayor attended KLC night on February 19, 2008.

At 7:30 p.m., Councilmember Eaton moved to adjourn. Seconded by Councilmember Suttor.
All voted “aye” and motion carried.

MAYOR: Thomas L. Hardesty

ATTEST:

CITY CLERK/TREASURER
Inez Harris
