City of Nicoma Park

Regular Meeting

MINUTES

May 6, 2014
7:00 p.m.

The City Council of Nicoma Park met in the Council Chambers at 2221 Nichols Dr., Nicoma Park, OK.

1.
CALL TO ORDER

The meeting was called to order by Mayor Pittman at 7:00 p.m.

Invocation led by Robert Thompson and flag salute led by Kevin Loudermilk.

Judge Dan Murdock conducted the swearing-in ceremony for Councilmembers; Aubrey Trowell, Ward 4 and Brian Foughty, Ward 6.

Councilmembers present

Kevin Loudermilk – Ward 1

Bobby Kolar – Ward 3

Aubrey Trowell – Ward 4

Mark Cochell – Ward 5

Brian Foughty – Ward 6
Robert Pittman – Mayor

Councilmembers absent
June Wiegert – Ward 2

Others present

Beverly McManus – City Clerk

Robert Thompson – City Attorney
2.
HIGHLIGHTS AND CONCERNS

The Mayor recognized the City Staff for their efforts in helping the City receive an outstanding clean audit report.

3.
CONSENT AGENDA
The Consent Agenda includes routine items that can be approved by one motion of the Council. If any proposed item does not meet with the approval of the Council, said item will be removed and placed under the Business Agenda. The following items are recommended for consideration:

a. Minutes of the April 1st Regular Meeting and April 15th Special Meeting.
b. Payment of April Claims.
c. Acknowledge payment of April Payroll and Benefits in the amount of $49,337.72;
Mayor $500.00; City Attorney $500.00; Judge $700.00.
d. Approval of May estimated payroll in the amount of $48,000.00.
e. Reimbursement of Petty Cash: General Government $120.42; Police Department $194.34; Fire Department $30.26.
MOTION BY Loudermilk; SECOND BY Foughty, to approve the Consent Agenda.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

MOTION BY Cochell; SECOND BY Loudermilk, to amend the previous motion and to remove all the B&B Invoices from the claims list and to deny those invoices and to pay all the other invoices.
AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

4.
PUBLIC HEARINGS

Public Hearing to determine whether the following properties should be declared detrimental to the health, benefit and welfare of the public and community and direct staff to take appropriate action to abate same. Public Hearing to be held for the following properties due to tall weeds and grass and/or the accumulation of trash.

A.
2500 Nichols Drive, property owner Robert and James Perryman.
MOTION BY Loudermilk; SECOND BY Kolar, to declare the property a nuisance.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

B.
10428 NE 21st St., property owner Infinity Financial Solutions LLC.

MOTION BY Kolar; SECOND BY Loudermilk, to declare the property a nuisance.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

C.
10024 NE 23rd St., property owner Johnny and Patricia Thompson.

MOTION BY Kolar; SECOND BY Foughty, to declare the property a nuisance.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

D.
10016 NE 23rd St., property owner Johnny and Patricia Thompson.

MOTION BY Cochell; SECOND BY Loudermilk, to declare the property a nuisance.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

5.
BUSINESS AGENDA

Discussion, consideration and possible action to be held on the following Business Agenda Items:

A.
Proclamation recognizing and honoring Dan Murdock for his service to municipal government and his 35 years of service as Municipal Judge for the City of Nicoma Park.

The Mayor presented Judge Dan Murdock with a plaque honoring him for his 35 years of service to the City of Nicoma Park.
B.
Proclamation recognizing and honoring Robert Thompson for his 35 years of service to municipal government and his 33 years of service as City Attorney for the City of Nicoma Park.

The Mayor presented City Attorney Robert Thompson with a plaque honoring him for his 33 years of service to the City of Nicoma Park and his 35 years of service to municipal government.

C.
Approval of Vehicle Lease Agreement between the City of Nicoma Park and Advantage Bank for the purchase of the 2014 Chevy Silverado for the police department. (The City Attorney has reviewed and approved this lease.)
MOTION BY Cochell; SECOND BY Loudermilk, to approve the lease purchase agreement.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

D.
Status report on American Municipal Services (AMS). We contracted with AMS just over 18 months ago and the Mayor would like to provide an update on outstanding warrants and ask for consideration in continuing the contract.

The Mayor handed out a report showing the amount of outstanding warrants collected by AMS since the city contracted with them. He asked for no action at this time, but recommends continuation of the contract for the next fiscal year.
E.
Status report on incarceration fees and collections from prisoners. This information should provide a better understanding of how we are currently doing with respect to fees associated with the holding of prisoners in both Oklahoma County and Midwest City jails.

The Mayor gave a brief report on the collections and payments of jail fees.
F.
Approval of the Midwest City Jail Services Agreement for FY 2014/15. The rate will be increasing from $48 per day to $54 per day and will be prorated to the closest hour. There will be a minimum charge of $25.
MOTION BY Loudermilk; SECOND BY Kolar, to approve the FY 14/15 Jail Services Agreement.
AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

G.
Increasing impound fees from $50 to $75 or $100. (Choctaw charges $75 and Midwest City charges $100.)

MOTION BY Kolar; SECOND BY Cochell, to increase the impound fees to $100 effective immediately.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

H.
Approval of contract with Putnam & Company to prepare Annual Financial Statements and Estimate of Needs at a cost of $1,850 and preparing the Annual Audit Report for FY 2013/14 at a cost of $3,750.

MOTION BY Loudermilk; SECOND BY Kolar, to approve the contract with Putnam & Company.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

I.
Tort Claim of Herman Nelson.

Robert Thompson reported that our insurance company (OMAG) has found no liability on the City's part regarding this incident and is recommending this claim be denied by the City Council.
MOTION BY Loudermilk; SECOND BY Foughty, to deny the Tort Claim filed by Mr. Nelson.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

6.
NEW BUSINESS

This item is listed on the agenda to provide the opportunity for City Council discussion and/or action on items which may arise, and which could not have been known about, within 24 hours prior to the meeting.

No New Business.
7.
REMARKS

Remarks from the public or members of the governing body. No action can be taken.

Councilmember Kolar asked if we had revised the contract with Veolia for the mowing at the lift stations. The Mayor stated he is working on this and the change will not go into effect until next year because Veolia has already contracted out the mowing for the remainder of this year. Mr. Kolar asked if the sirens have been repaired. Chief King said Goddard’s has been called about repairing the problem. Mr. Kolar asked if the BBQ truck set up in Westminster Shopping Center parking lot had permits. It was reported that he did. Mr. Kolar asked for the fire department to help check and make sure there were not some businesses running their water down into the sewer system.
Councilmember Loudermilk asked about the status of street repair. The Mayor said the county was working on NE 50th Street and will then move on to Spring Shadows and then Dixon.

There was a lady present that asked if there were any storm shelter options since we have closed the storm shelter at the school. She lives in one of the trailer parks.

8.
EXECUTIVE SESSION
No items for discussion.
9.
REPORTS

a. Code Enforcement

b. Fire Department

c. Police Department

d. ACOG

e. Eastern Oklahoma County Medical Development Authority

10.
ADJOURNMENT
The meeting adjourned at 7:50 p.m.

Prepared by City Clerk on May 7, 2014.
Approved by City Council on June 3, 2014.

Nicoma Park Development Authority
Regular Meeting

MINUTES

May 6, 2014
11.
CALL MEETING TO ORDER

The meeting was called to order by Mayor Pittman at 7:50 p.m.

Trustees present

Kevin Loudermilk – Ward 1

Bobby Kolar – Ward 3

Aubrey Trowell – Ward 4

Mark Cochell – Ward 5

Brian Foughty – Ward 6
Robert Pittman – Mayor
Trustees absent
June Wiegert – Ward 2

Others present

Beverly McManus – Secretary
Robert Thompson – City Attorney

12.
HIGHLIGHTS AND CONCERNS
The Mayor reported the engineers and council met on April 28th for a workshop to discuss the sewer project.
13.
CONSENT AGENDA

a.
Minutes of April 1st Regular Meeting.
b.
Payment of April Claims.
c.
Reimbursement of Sewer Fund Petty Cash in the amount of $153.34.
MOTION BY Loudermilk; SECOND BY Foughty, to approve the Consent Agenda.

AYE VOTES: Loudermilk, Kolar, Trowell, Cochell, Foughty, Pittman.
NAY VOTES: None. ABSTENTIONS: None. ABSENT: Wiegert. MOTION CARRIED

14.
BUSINESS AGENDA

No items for discussion.
15.
EXECUTIVE SESSION

No items for discussion.
16.
ADJOURNMENT

The meeting adjourned at 7:54 p.m.

Prepared by City Clerk on May 7, 2014.
Approved by City Council on June 3, 2014.

3
City of Nicoma Park/NPDA – May 6, 2014 – MINUTES – Page 1

