PAGE _____________
CITY COUNCIL MEETING
APRIL 21, 2015

PAGE __________
CITY COUNCIL MEETING
 APRIL 21, 2015

Proceedings of the City Council Meeting of the City of Bay St. Louis, State of Mississippi, taken at a meeting held April 21, 2015 in the City Council Chambers at the Bay St. Louis Conference Center at 598 Main Street. The meeting began at 5:30 p.m.

ATTENDANCE:

COUNCIL: Bobby Compretta, President (Ward 4), Mike Favre (Council Member-at-Large), Doug Seal (Ward 1), Wendy McDonald (Ward 2), Jeffrey Reed (Ward 3), Joey Boudin (Ward 5) and Lonnie Falgout (Ward 6)

 COUNCIL STAFF: Jane Carrow, Clerk of Council

ADMINISTRATIVE STAFF: Les Fillingame, Mayor, and Donald Rafferty, City Attorney

ABSENT: Katherine Smith, City Clerk

	Council Member Compretta called the meeting of April 21, 2015 to order.	

	Council Member Reed delivered the invocation and led the Pledge of Allegiance.

GUESTS

a) Jane Carrow – Thank you for your hard work. Presentation of plaque.
b) Senator Philip Moran – State of the State Address.
a. Senator Moran and his field representative, Jack Cleveland, left Jackson with a balance budget. This year it will be $6.2 billion.
b. The Rainy Day Program is fully funded.
c. $200 million in revenue bonds available to repair and replace roads and bridges.
d. For education, community colleges received $269 million, universities received $771 million and K -12 received an additional $106 million, which puts it at a little over $400 million additional money than was used 4 years ago.
e. As of July 1, 2015, Inspection stickers will no longer be required.
f. Senate Bill 2500 enacts a salary increase for troopers and agents of the Bureau of Narcotics based on experience, levels and service.
g. House Bill 33 gives income tax credit to tax payers who employ certain veterans.
h. LSBP program received an additional $200 million to help replace bridges on local roads.
i. The Clarity Act was passed. The insurance companies that insure homes have to post their losses and expenditures.
j. Senate Bill 2695 was passed. It allows parents of special needs children to place their children in another school to get the proper education they need.
k. Senate Bill 2619 allows military training of veterans and active duty service personnel to be able to obtain an enhanced carry permit once they are civilians
l. Autism deal – Requires insurance companies to have coverage for autism related services.
m. Senator Moran stated that when a resolution is presented it has to be an original hard copy that is blue stamped, one for the House of Representatives and one for the Senate. Council Member Falgout spoke about the tidelands money where Senator Moran and Mayor Fillingame met on a holiday to get the tidelands funding restored. Council Member Falgout thanked them for giving up their own personal time to get the money restored.
CITY CLERK REPORT
	
	The City Clerk Report has been moved to the Mayor’s Report.

NEW BUSINESS

Motion to Send Vacation Rental Recommendations from the Committee to go to Planning and Zoning for a Public Hearing, After Which Planning and Zoning Would Craft an Ordinance After Input from the Public

	Council Member McDonald moved, seconded by Council Member Falgout, to send vacation rental recommendations from the Committee to go to Planning and Zoning for a public hearing, after which Planning and Zoning would craft an Ordinance after input from the public.

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald and Reed

	VOTING NAY:	 Seal		ABSENT: None

Motion to Approve Three New Members, Al Lawson, Jason Bigalow and Patricia Robinson, to Historic Preservation Society
		
	Council Member Reed moved, seconded by Council Member Favre, to approve Three New Members, Al Lawson, Jason Bigalow and Patricia Robinson, to Historic Preservation Society.
	
	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed, and Seal

	VOTING NAY:	 None		ABSENT: None

OLD BUSINESS

Motion to Draft Letter Asking Board of Supervisors to undertake the LSBP Funds to Assist Us in Obtaining these Funds to Repair the Bridges in the City of Bay St. Louis that Need the Repairs

	Council Member Falgout moved, seconded by Council Member Favre, to draft letter asking Board of Supervisors to undertake the LSBP funds to assist us in obtaining these funds to repair the bridges in the City of Bay St. Louis that need the repairs.
.
	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed, and Seal

	VOTING NAY:	 None		ABSENT: None

MAYOR’S REPORT

Motion to Approve Consent Agenda

	Council Member Boudin moved, seconded by Council member Reed, to approve the consent agenda consisting of:

a) Consent Agenda
	1. Approve St. Rose Church
	Using the Portable Stage Oct. 3, 2015
	During the annual festival

	2. Travel
	Department: Police
	Employee: Austin Stanton
	Date: May 14, 2015
	Location: Gulfport, MS
	Reason for Travel: Taser Instructor Recertification
	Sponsoring Organization: Biloxi Police Dept.
	Registration: $200.00
	Meals: Reimbursed
	Transportation: City Vehicle
	Lodging: -0-

	3. Travel
	Department: Police
	Employee: Wes Mayley
	Date: July 25-31, 2015
	Location: Oxford, MS
	Reason for Travel: MS Law Enforcement Command College
	Sponsoring Organization: MS Chiefs of Police and FBI
	Registration: $350.00
	Meals: Reimbursed
	Transportation: City Vehicle
	Lodging: $576.00

	4. Travel
	Department: Police
	Employee: Mike DeNardo and James Burch
	Date: June 16-19, 2015
	Location: Biloxi, MS
	Reason for Travel: 2015 Chiefs Educational Training Conference
	Sponsoring Organization: MS Chiefs of Police
	Registration: $650.00
	Meals: Reimbursed
	Transportation: City Vehicle
	Lodging: -0-
	Cost for DeNardo refunded by P.O.S.T

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed & Seal

	VOTING NAY:	 None		ABSENT: None

CITY CLERK REPORT

Motion to Approve the Docket of Claims

	Council Member Boudin moved, seconded by Council Member Reed, to approve the docket of claims as follows:

General Fund	$ 139,015.82
Municipal Reserve Fund	$ 29,904.48
Katrina Recovery Fund	$ 127,042.77
Debt Service Fund	$ 5,266.01
Utility Fund	$ 113,981.14
Municipal Harbor Fund	$ 2,872.44
Total	$ 418,082.66

	Council Member McDonald left the room.

	A vote was called for with the following response:

	VOTING YEA: Compretta, Falgout, Favre, Boudin, Reed, and Seal

	VOTING NAY:	 None		ABSENT: McDonald

	Council Member McDonald returned to the room.

CERTIFICATION

	Council Member Falgout verified with Mayor Fillingame, in lieu of the City Clerk being absent, that the funds are available to pay the docket. Mayor Fillingame verified there are funds available..

Motion to Purchase an Alamo Ditcher Ditch Blower

	Council Member Falgout moved, seconded by Council Member Favre, to purchase an Alamo Ditcher Ditch Blower in the amount of the state contract price of $11,889.00.
	
	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed & Seal

	VOTING NAY:	 None		ABSENT: None

PAYROLL
	
	Council Member Reed asked that the payroll for the period ending April 12, 2015 in the amount of $151,747.04 be spread on the minutes.

MINUTES	

Motion to Approve the Minutes of September 4, 2014

	Council Member McDonald moved, seconded by Council Member Falgout, to approve the minutes of September 4, 2014, with corrections.

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed & Seal

	VOTING NAY:	 None		ABSENT: None

PUBLIC COMMENTS

Motion to send a Resolution from the Bay St. Louis City Council to DMR, DEQ and EPA to take swift and immediate action on the boat at 5008 South Carolina Street
	
	Council Member McDonald moved, seconded by Council Member Falgout, to send a Resolution from the Bay St. Louis City Council to DMR, DEQ and EPA to take swift and immediate action on the boat at 5008 South Carolina Street.

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed, and Seal

	VOTING NAY:	 None		ABSENT: None

EXECUTIVE SESSION

Motion to determine the need to go into Executive Session

	Council Member Favre moved, seconded by Council Member Falgout, to determine the need to go into Executive Session (personnel).

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed, and Seal

	VOTING NAY:	 None		ABSENT: None

Motion to go into Executive Session

	Council Member Seal moved, seconded by Council Member Favre, to go into executive session to discuss personnel.

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed, and Seal

	VOTING NAY:	 None		ABSENT: None

Motion to Come out of Executive Session

	Council Member McDonald moved, seconded by Council Member Falgout, to come out of executive session.

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed, and Seal

	VOTING NAY:	 None		ABSENT: None

ADJOURN

Motion to Adjourn

	Council Member McDonald moved, seconded by Council Member Seal, to adjourn.

	A vote was called for with the following response:

	VOTING YEA: Boudin, Compretta, Falgout, Favre, McDonald, Reed, and Seal

	VOTING NAY:	 None		ABSENT: None

__
Bobby Compretta, President – Ward 4	Date

__
Mike Favre, Council Member at Large	Date

__
Doug Seal, Council Member -Ward 1	Date

__
Wendy McDonald, Council Member – Ward 2	Date

__
Jeff Reed, Council Member – Ward 3	Date

Joey Boudin, Council Member – Ward 5	Date

__
Lonnie Falgout, Council Member - Ward 6	Date

__
Jane Carrow, Clerk of Council	Date
