MINUTES OF THE

CITY COMMISSION OF THE CITY OF PAMPA, TEXAS

PUBLIC HEARINGS/REGULAR MEETING
MONDAY, AUGUST 22, 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

Gayla Pickens

Asst. Finance Director

Theresa Daniels

Finance

Wes Schaffer

Emergency Management

VISITORS:

John Curry

Paul Nachtigall

Roberto Lara

NEWS MEDIA:

Mike Ehrle

KGRO Radio

John Lee

Pampa News
INVOCATION:

Paul Nachtigall

Highland Baptist Church
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 22, 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:

Alpha 2 Overhead Door requests to rezone Lot 6, Block 2 of the Crow Addition, commonly known as 223 N. Nelson, from Single Family 3 Residential to Commercial. The applicant is requesting this rezone to construct a new shop and office 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.

16-097

Mayor Pingel opened the Public Hearing at 5:31 p.m. Jildardo Arias, City Engineer gave a brief background and overview of the Alpha 2 Overhead Door rezoning request. Mayor Pingel asked if there was anyone presented who wanted to speak concerning the rezoning 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 Porter and Seconded by Commissioner Studebaker to close the Public Hearing at 5:34 p.m., with each Commission Member voting AYE, the motion carried.
PUBLIC HEARING: The City Commission of the City of Pampa, Texas will conduct a Public Hearing on a proposal to increase total tax revenues from properties on the tax roll in the preceding tax year by 6.06%, (percent by which proposed tax rate exceeds lower of rollback or effective tax rate calculated under Chapter 26 of the Tax Code). Your individual taxes may increase at a greater or lesser rate, or even decrease, depending on the change in the taxable value of your property in relation to the change in taxable value of all other property and the tax rate that is adopted.

If the governing body adopts the proposed tax rate of $0.697000 per $100.00 of taxable value, the amount of taxes imposed this year on the average home would be $399.00. Citizens are encouraged to attend the Public Hearing and express their views.

16-098

Mayor Pingel opened the Public Hearing at 5:35 p.m. Shane Stokes, City Manager updated the Commission on the Budget and the proposed Tax Rate that is needed to support the 2016-2017 Operating Budget. Mayor Pingel asked if there was anyone present who wanted to speak concerning the City’s 2016-2017 Operating Budget. There was no one. 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 5:37 p.m., with each Commission Member voting AYE, the motion carried.
PRESENTATIONS:

Tourism Committee Budget – John Curry, President Tourism Committee
AUTHORIZATIONS BY CITY COMMISSION:
16-099
1. Consider approving the minutes of the August 8, 2016 Public Hearing/Regular Meeting and the August 11, 2016 Public Hearing/Special Meeting as presented.

A motion was made by Commissioner Dixon and Seconded by Commissioner McLain to approve the minutes of the August 8, 2016 Public Hearing/Regular Meeting and the August 11, 2016 Public Hearing/Special Meeting as presented, with each Commission Member voting AYE, the motion carried.
16-100
2. Consider renewing a two (2) year agreement with the Chamber of Commerce Tourism Committee for tourism and advertisement and promotion.
A motion was made by Commissioner Porter and Seconded by Commissioner Dixon to renew a two (2) year agreement with the Chamber of Commerce Tourism Committee for tourism and advertisement and to promote the City of Pampa with each Commission Member voting AYE, the motion carried.
16-101
3. Consider adopting on second and final 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, changing from Single Family 3 District to Commercial Property, Tracts M & N of Suburbs 179, commonly known as 605 W. Wilks.
ORDINANCE NO. 1660

AN ORDINANCE OF THE CITY OF PAMPA, TEXAS, AMENDING SECTION 3 OF ORDINANCE NO. 690 (APPENDIX A TO THE CODE OF ORDINANCES, CITY OF PAMPA, TEXAS), PASSED AND APPROVED ON APRIL 8, 1969, CHANGING FROM A SINGLE-FAMILY 3 DISTRICT AND PLACING IN A COMMERCIAL DISTRICT ALL OF TRACTS M AND N OF SUBURBS 179 TO THE CITY OF PAMPA, GRAY COUNTY, TEXAS, AND PROVIDING FOR EFFECTIVE DATE.

A motion was made by Commissioner Studebaker and Seconded by Commissioner McLain to adopt on second and final 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, changing from Single Family 3 District to Commercial Property, Tracts M & N of Suburbs 179, commonly known as 605 W. Wilks, with each Commission Member voting AYE, the motion passed.
16-102
4. Consider approving on first reading Ordinance No. 1663, an Ordinance of the City of Pampa amending Section 3 of Ordinance 690, Appendix A to the City of Pampa’s Code of Ordinance changing from Single Family 3 District to Commercial Property, Lot 6, Block 2, Crow Addition, commonly known as 223 N. Nelson.
ORDINANCE NO. 1663

AN ORDINANCE OF THE CITY OF PAMPA, TEXAS, AMENDING SECTION 3 OF ORDINANCE NO. 690 (APPENDIX A TO THE CODE OF ORDINANCES, CITY OF PAMPA, TEXAS), PASSED AND APPROVED ON APRIL 8, 1969, CHANGING FROM A SINGLE-FAMILY 3 DISTRICT AND PLACING IN A COMMERCIAL DISTRICT LOT 6, BLOCK 2 OF THE CROW ADDITION TO THE CITY OF PAMPA, GRAY COUNTY, TEXAS, AND PROVIDING FOR EFFECTIVE DATE.
A motion was made by Commissioner Studebaker and Seconded by Commissioner Porter to approve on first reading Ordinance No. 1663, 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, changing from Single Family 3 District to Commercial Property, Lot 6, Block 2, Crow Addition, commonly known as 223 N. Nelson, with each Commission Member voting AYE, the motion passed.
16-103
5. Consider adopting on second and final reading Ordinance No. 1661, an Ordinance of the City of Pampa adopting its Operating Budget for the 2016-2017 fiscal year.
 ORDINANCE NO. 1661

AN ORDINANCE MAKING APPROPRIATIONS FOR THE SUPPORT OF THE CITY OF PAMPA FISCAL YEAR BEGINNING OCTOBER 1, 2016, AND ENDING SEPTEMBER 30, 2017, APPROPRIATING MONEY TO A SINKING FUND TO PAY INTEREST AND PRINCIPAL DUE ON THE CITY’S INDEBTEDNESS; AND ADOPTING THE ANNUAL BUDGET OF THE CITY OF PAMPA FOR THE 2016-2017 FISCAL YEAR.

A motion was made by Commissioner Dixon and Seconded by Commissioner McLain to adopt on second and final reading Ordinance No. 1661, an Ordinance of the City of Pampa adopting its Operating Budget for the 2016-2017 fiscal year, with each Commission Member voting AYE, the motion carried.

16-104
6. Consider approving on first reading Ordinance No. 1664, an Ordinance of the City of Pampa amending the monthly water rates to be collected from all State Correctional Institutions located outside the corporate limits of the City of Pampa, Texas.
ORDINANCE NO. 1664

AN ORDINANCE OF THE CITY OF PAMPA, TEXAS, PROVIDING THAT THE CODE OF ORDINANCES BE AMENDED BY REVISING CHAPTER 13, SECTION 13.02.039 OF SAID CODE PROVIDING FOR THE MONTHLY RATES TO BE CHARGED AND COLLECTED FOR WATER FROM ALL STATE CORRECTIONAL INSTITUTIONS LOCATED OUTSIDE THE CORPORATE LIMITS OF THE CITY OF PAMPA, TEXAS, AND PROVIDING FOR AN EFFECTIVE DATE.

A motion was made by Commissioner Porter and Seconded by Commissioner McLain to approve on first reading Ordinance No. 1664, an Ordinance of the City of Pampa amending the monthly water rates to be collected from all State Correctional Institutions located outside the corporate limits of the City of Pampa, Texas, with each Commission Member voting AYE, the motion carried.

16-105

7. Consider approving on first reading Ordinance No. 1665, an Ordinance of the City of Pampa amending the monthly water rates to be charged for Sewer Service within and outside the corporate limits of the City of Pampa, Texas.

ORDINANCE NO. 1665

AN ORDINANCE OF THE CITY OF PAMPA, TEXAS, PROVIDING THAT THE CODE OF ORDINANCES BE AMENDED BY REVISING SECTION 13.03.002 OF SAID CODE PROVIDING FOR THE MONTHLY RATES TO BE CHARGED FOR SEWER SERVICE WITHIN AND OUTSIDE THE CORPORATE LIMITS OF THE CITY OF PAMPA, TEXAS; AND PROVIDING FOR AN EFFECTIVE DATE.
A motion was made by Commissioner Porter and Seconded by Commissioner Studebaker to approve on first reading Ordinance No. 1665, an Ordinance of the City of Pampa amending the monthly rates to be charged for Sewer Service within and outside the corporate limits of the City of Pampa, Texas, with each Commission Member voting AYE, the motion carried.

16-106

8. Consider approving on first reading Ordinance No. 1666, an Ordinance of the City of Pampa amending the Solid Waste Disposal rates for residential and other customers within and outside the corporate limits of the City of Pampa, Texas.

ORDINANCE NO. 1666

AN ORDINANCE OF THE CITY OF PAMPA, TEXAS, PROVIDING THAT THE CODE OF ORDINANCES, BE AMENDED BY REVISING CHAPTER 6, SECTION 6.05.010, PROVIDING FOR RATES FOR SOLID WASTE DISPOSAL FOR RESIDENTIAL AND OTHER CUSTOMERS WITHIN AND OUTSIDE THE CORPORATE LIMITS OF THE CITY OF PAMPA, TEXAS, RESPECTIVELY, PROVIDING FOR AN OPERATION COMMUNITY PRIDE FEE, AND PROVIDING FOR AN EFFECTIVE DATE.
A motion was made by Commissioner Dixon and Seconded by Commissioner Porter to approve on first reading Ordinance No. 1666, an Ordinance of the City of Pampa amending the Solid Waste Disposal rates for residential and other customers within and outside the corporate limits of the City of Pampa, Texas, with each Commission Member voting AYE, the motion carried.

16-107

9. Consider approving on first reading Ordinance No. 1667, an Ordinance of the City of Pampa amending the fee to be charged at the Sanitary Landfill.

ORDINANCE NO. 1667

AN ORDINANCE OF THE CITY OF PAMPA, TEXAS, PROVIDING THAT THE CODE OF ORDINANCES, BE AMENDED BY REVISING SECTION 6.06.004 OF SAID CODE PROVIDING FOR FEES TO BE CHARGED AT THE CITY’S SANITARY LANDFILL; AND PROVIDING AN EFFECTIVE DATE.

A motion was made by Commissioner McLain and Seconded by Commissioner Studebaker to approve on first reading Ordinance No. 1667, an Ordinance of the City of Pampa amending the fees to be charged at the Sanitary Landfill, with each Commission Member voting AYE, the motion carried.

16-108
10. Consider awarding a bid from Neil E. Moore, Jr. in the amount of $700 for delinquent tax property located at Tracts D, E, F, G, H & I of Lot 3, Block A, Industrial S/D, commonly known as 310, 314 and 316 S. Gray.
A motion was made by Commissioner Porter and Seconded by Commissioner Studebaker to award a bid to Neil E. Moore, Jr. in the amount of $700 for delinquent tax property located at Tracts D, E, F, G, H & I of Lot 3, Block A, Industrial S/D, commonly known as 310, 314 and 316 S. Gray, with each Commission Member voting AYE, the motion carried.
16-109

11. Consider awarding a bid from Leslie Howard and/or James Selvidge in the amount of $310.95 for delinquent tax property located at Lots 1 through 4, Block 25, Wilcox Addition, commonly known as 702 Denver.

A motion was made by Commissioner Porter and Seconded by Commissioner Dixon to award a bid to Leslie Howard and/or James Selvidge in the amount of $310.95 for delinquent tax property located at Lost 1 through 4, Block 25, Wilcox Addition, commonly known as 702 Denver, with each Commission Member voting AYE, the motion carried.

16-110
12. Consider approving the List of Disbursements dated July 2016.
A motion was made by Commissioner McLain and Seconded by Commissioner Studebaker to approve the List of Disbursements dated July 2016 with total Disbursements being $1,841,074.89 and the amount after balance sheet and income accounts being $780,083.77, with each Commission Member voting AYE, the motion carried.

ADJOURNMENT
There being no further business on the agenda, the meeting was adjourned at 6:18 p.m. by Mayor Brad Pingel.
Karen L. Price, City Secretary

Brad Pingel, Mayor
