MINUTES OF THE

CITY COMMISSION OF THE CITY OF PAMPA, TEXAS

PUBLIC HEARING/REGULAR MEETING
MONDAY, AUGUST 8, 2016
CALL TO ORDER:

Mayor Brad Pingel at 5:30 p.m.

PRESENT:

Brad Pingel

Mayor

John Studebaker

Commissioner

Chris Porter

Commissioner

Robert Dixon

Commissioner

Karen McLain

Commissioner
ABSENT:

None
STAFF:

Shane Stokes

City Manager

Leland Waters

City Attorney

Karen Price

City Secretary

Robin Bailey

Finance Director

Donny Hooper

Director Public Works

Greg Lee

Fire Chief

Lance Richburg

Chief of Police
Cary Rushing

Building Official
Kevin Webb

IT Manager

Elaine Johnson

Utility Billing Supervisor

Jildardo Arias

Engineer

VISITORS:

Clay Rice

Kathy Cota

Dale Garner

Suzanne Pingel

Roxanne Funderburk

Andy Epps

Cathryne B. Warner

Gary Sutherland

Lynn Hancock
NEWS MEDIA:

Mike Ehrle

KGRO Radio

John Lee

Pampa News
INVOCATION:

Lynn Hancock

Commission Chaplain
PLEDGE OF ALLEGIANCE

PLEDGE ALLEGIANCE TO TEXAS FLAG

PUBLIC HEARING: The City Commission will conduct a Public Hearing at 5:30 p.m. on August 8, 2016 at City Hall, 201 W. Kingsmill Street, Pampa, Texas on the 3rd Floor in the City Commission Chambers. This will be a Public Hearing for the purpose of receiving public comments concerning the following request:

Centergas Fuels, Inc., request to rezone from Single Family-3 to Commercial, Tracts M & N of Suburbs 179, located at 605 W. Wilks Street. The applicant is requesting this rezone to construct a new building for its business.

All interested parties are encouraged to attend this Public Hearing. Public comments on the proposed rezoning are welcome and will be heard.

16-086

Mayor Pingel opened the Public Hearing at 5:31 p.m. Jildardo Arias, City Engineer gave an brief overview of the rezone request. Mayor Pingel asked if there was anyone presented who wanted to speak concerning the re-zoning request, there being no one wanting to speak, Mayor Pingel asked for a motion to close the Public Hearing. A motion was made by Commissioner Dixon and Seconded by Commissioner Porter to close the Public Hearing at 5:34 p.m., with each Commission Member voting AYE, the motion carried.
PRESENTATIONS:

· Freedom Museum Budget – Andy Epps
City Commission requested staff to add an additional $6000 to the Freedom Museum annual allocation. Allocation is budgeted in the M.K. Brown Fund.
· Pampa EDC Budget – Gary Sutherland

DISCUSSION:

(Recap-Budget/Tax Rate - Shane Stokes, City Manager and Robin Bailey, Finance Director
AUTHORIZATIONS BY CITY COMMISSION:
16-087
1. Consider approving the minutes of the July 25, 2016 Regular Commission Meeting as presented.

A motion was made by Commissioner Dixon and Seconded by Commissioner Studebaker to approve the minutes of the July 25, 2016 Regular Commission Meeting as presented, with each Commission Member voting AYE, the motion carried.
16-088
2. Excuse the absence of Commissioner John Studebaker from the July 25, 2016 Regular Commission Meeting.
A motion was made by Commissioner McLain and Seconded by Commissioner Porter to excuse the absence of Commissioner John Studebaker from the July 25, 2016 Regular Commission Meeting, with each Commission Member voting AYE, the motion carried.
16-089
3. Consider approving the Pampa Economic Development Corporation’s 2016-2017 fiscal year Operating Budget. The PEDC’s Budget includes budgets from Pampa Energy Center, LLC and Las Pampas Square, LLC.
A motion was made by Commissioner Dixon and Seconded by Commissioner Studebaker to approve the Pampa Economic Development Corporation’s 2016-2017 fiscal year Operating Budget. The PEDC’s Budget includes budgets from Pampa Energy Center, LLC and Las Pampas Square, LLC, with each Commission Member voting AYE, the motion carried.

16-090
4. Consider authorizing a replat of the Seeds Addition.
A motion was made by Commissioner Dixon and Seconded by Commissioner Porter to authorize the replat of the Seeds Addition, with each Commission Member voting AYE, the motion carried.

16-091

5. Consider authorizing a plat for the new Green Acres Addition.

A motion was made by Commissioner Porter and Seconded by Commissioner Dixon to authorize a plat for the new Green Acres Addition, with each Commission Member voting AYE, the motion carried.

16-092
6. Consider approving on first reading Ordinance No. 1660, an Ordinance of the City of Pampa amending Section 3 of Ordinance No. 690, Appendix A to the City of Pampa’s Code of Ordinance.

A motion was made by Commissioner Porter and Seconded by Commissioner Studebaker to approve on first reading Ordinance No. 1660, an Ordinance of the City of Pampa amending Section 3 of Ordinance No. 690, Appendix A to the City of Pampa’s Code of Ordinance, with each Commission Member voting AYE, the motion carried.

16-093

7. Consider adopting Resolution No. R16-013, a Resolution to evident the City Commission’s intention to adopt a proposed Tax Rate of $0.697 per $100.00 of valuation on taxable property to fund the City of Pampa’s proposed budget for the 2016-2017 fiscal year.

A motion was made by Commissioner Porter and Seconded by Commissioner McLain to adopt Resolution No. R16-013, a Resolution to evident the City Commission’s intention to adopt a proposed Tax Rate of $0.697 per $100.00 of valuation on taxable property to fund the City of Pampa’s proposed budget for the 2016-2017 fiscal year, with Mayor Pingel and Commissioners Studebaker, Porter and McLain voting AYE and Commissioner Dixon voting NAY, the motion carried.

16-094

8. Consider adopting Resolution No. R16-014, a Resolution of the City of Pampa setting the dates, times and place of the Public Hearings to be held by the City Commission on the proposed Tax Rate to be levied for the 2016-2017 fiscal year.

A motion was made by Commissioner Porter and Seconded by Commissioner Dixon to adopt Resolution No. R16-014, a Resolution of the City of Pampa setting the dates of August 22, 2016 and August 29, 2016 and the times 5:30 p.m. both dates and the place, City Hall, 3rd Floor, City Commission Chamber for the Public Hearing to be held by the City Commission on the proposed Tax Rate to be levied for the 2016-2017 fiscal year, with each Commission Member voting AYE, the motion carried.

ADJOURNMENT
There being no further business on the agenda, the meeting was adjourned at 6:16 p.m. by Mayor Brad Pingel.
Karen L. Price, City Secretary

Brad Pingel, Mayor
