 Council Meeting – December 5, 2013
Mayor Thomas L. Hardesty called the regular meeting to order with the following council members present: Bobby Andriot, Mike Zoeller, Donna Eaton, Shane Suttor, Jon Swindler, and Frank Page.
City Employees Present: Chris Kehrt, Tory Harris, Brent Hatter, Josh Rucker, John Yates, Mary Smith, and Inez Harris
City Attorney: Steven Gregory
Don Burley of Centennial Missionary Baptist Church gave the invocation.
All present pledged allegiance to the flag.
Minutes November 21, 2013 and Special Called Meeting December 3, 2013
Councilmember Page moved to approve the minutes of November 21, 2013 and the Special Called Meeting of December 3, 2013 as read by council members prior to the meeting.
Seconded by Councilmember Swindler.

All voted “aye” and motion carried.
Ordinance No. 2013-12-05 – Amending Chapter 62 of the City of Shelbyville Code of Ordinances Relating to Alcoholic Beverages – 2nd Reading, Steven Gregory
Steven Gregory, City Attorney, read the summary of an ordinance amending Chapter 62 as it relates to alcoholic beverages. This chapter has been amended to include changes required by Senate Bill 13 requiring cities to conform with the revisions made to the KRS.

Councilmember Andriot voiced opposition to the sale of alcohol during voting hours.

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

Upon roll call the following councilmembers voted “aye”: Andriot, Zoeller, Eaton, Suttor, Swindler, and Page.

Ordinance/Amending the Pay Scale as set out in Ordinance No. 2011-12-15 for City of Shelbyville Police Officers – 1st Reading, Steven Gregory
Steven Gregory, City Attorney, read an ordinance amending the pay scale as set out in ordinance No. 2011-12-15 for Shelbyville Police Officers.

It was introduced for first reading by Councilmember Page. Seconded by Councilmember Zoeller.

Ordinance/Amending the Pay Scale as set out in Ordinance 2011-12-15(A) for the Shelbyville Fire Fighters – 1st Reading, Steven Gregory

Steven Gregory, City Attorney, read an ordinance of the City of Shelbyville amending the pay scale as set out in Ordinance 2011-12-15(A) for Shelbyville Firefighters.
It was introduced for first reading by Councilmember Eaton. Seconded by Councilmember Page.
Department Reports

Eilene Collins, Executive Director, SDC reported Celebration of Lights was a success. The winner of this year’s holiday decorating contest is the Polka Dot Pineapple. Thanks to everyone for their comments and recommendations for the plan of work for 2014 which will be turned in to the Kentucky Heritage Foundation. A friend of children’s art died this week. Betty Sue Duvall was a friend of the Children’s Youth Art Show. Her family has requested in lieu of flowers donations be made to the Youth Art Show Committee. I will be recommending we start a Betty Sue Duvall Creative Spirit Award in her honor.
Mayor’s Report

Mayor Hardesty reminded everyone of the Christmas Parade this Saturday. Leadership Shelby Government Day is December 11th. Young Leaders will be at City Hall on December 13th and the Employee Christmas Reception will be on December 19th.

Mayor Hardesty announced after much consideration neither he or council plan to take any action on the proposal made by the Kentuckians for the Commonwealth.

Council Reports
Councilmember Page thinks the downtown looks great during this season. We have a lot to be thankful for.
At 6:50 p.m. Councilmember Suttor moved to go into closed session to discuss proposed or pending litigation against or on behalf of the City of Shelbyville. Seconded by Councilmember Zoeller.
All voted “aye” and motion carried.

*****CLOSED SESSION*****

At 7:45 p.m. Councilmember Page moved to end the closed session. Seconded by Councilmember Swindler.
All voted “aye” and motion carried.

*****NO ACTION TAKEN*****
At 7:46 p.m. Councilmember Suttor moved to adjourn. Seconded by Councilmember Page.

All voted “aye” and motion carried.

MAYOR: Thomas L. Hardesty
ATTEST:

Inez Harris, City Clerk/Treasurer
