Manila Town Council Meeting
Town Office Meeting Room
Thursday, May 14, 2015
7:00 PM
PUBLIC HEARING
											APPROVED

The public hearing meeting of the Manila Town Council was called to order by Mayor Dennis Long at 7:00 PM

MEMBERS PRESENT: Mayor Dennis Long, Council Member Greg Scott, Council Member Ruby Hoover, Council Member Lenita Steinaker, Council Member Burl Twitchell, Town Clerk Lynette Asay.

GUESTS: Scott Lafeen, Eyvonne Long, Dave Hoover, Sonny Gold, Aaron Averett with Sunrise Engineering.

REVISED BUDGET 2014-2015: Town Clerk Lynette Asay presented the Revised Budget 2014-2015 to the Council and the public.

ADJOURNMENT OF PUBLIC HEARING: Council Member Lenita Steinaker made a motion to adjourn the public hearing and enter into the regular meeting of the Manila Town Council; seconded by Council Member Burl Twitchell; public hearing was adjourned at 7:06 PM

REGULAR MEETING

The regular meeting of the Manila Town Council was called to order by Mayor Dennis Long at 7:07 PM

MEMBERS PRESENT: Mayor Dennis Long, Council Member Greg Scott, Council Member Ruby Hoover, Council Member Lenita Steinaker, Council Member Burl Twitchell, Town Clerk Lynette Asay.

GUESTS: Scott Lafeen, Eyvonne Long, Dave Hoover, Sonny Gold, Aaron Averett with Sunrise Engineering.

MINUTES: Council Member Ruby Hoover made a motion to approve the minutes from
04-09-15: seconded by Council Member Greg Scott; motion carried.

BILLS TO BE APPROVED: Council Member Burl Twitchell made a motion to accept the warrant list from 04-09-15 to 05-14-15; seconded by Council Member Lenita Steinaker; motion carried.

Town Council Meeting Minutes May 14, 2015				APPROVED

TRANSACTION REGISTER: Council Member Ruby Hoover made a motion to accept the OCC Register from 04-09-15 to 05-14-15; seconded by Council Member Burl Twitchell; motion carried.

SUNRISE ENGINEERING: Aaron Averett wanted to discuss with the Council about some possible funding options for future projects. He talks with the Public Works Director Jerry Muir regularly and has been informed about some of the sewer issues. We have also been in contact with the Mayor Dennis Long. We are aware of the Towns debt and the reluctance of incurring more debt. We have been looking for some free money to help correct the issues or problems that have been brought to our attention. The Federal and State Government funding offices require studies to be done prior to applying for funding. The last time these studies have been done for the Town of Manila was 2009 for the Culinary Water Master Plan and the 2007 for the Wastewater Master Plan. The studies are good for five years. These need to be updated, but both the Federal and State agencies are willing to pay for the studies to be done. The costs for each of the studies are $30,000. This would be a great opportunity to get the studies done so that we could look into some funding over the next five years. We drew up some preliminary numbers for you to look at and consider. There is Federal money available and not many put in for that money because of all the paperwork requirements. We would be happy to walk your Mayor through the process. Rural Development has funding now for projects but the funding in dependant on the budgets given from Washington DC, so you could end up waiting for it. Council Member Lenita Steinaker asked is there any idea of what kind of percentage or loan vs. grant we would be looking at. It would be 45% grant and 55% loan for 40 years at 3% interest. The Town of Manilas sewer rates are considered low and would need to be increased some to be eligible for the funding. Mayor Dennis Long asked what are the comparable sewer rates for others municipalities if ours is considered low. Aaron Averett said that the average is around $30.00 where the Town currently charges $14.00. Eyvonne Long asked what are the rates based on. The standard for the State is 1.75% average income. Scott Lafeen said that the average income in Manila would be lower than other places in the state. Aaron Averett said that it would be a great idea to do the studies now since they are total grant funded and then the Town can sit on them for five years. Council Member Lenita Steinaker said that it is important to do some upgrades to keep from having a disaster happen. Council Member Ruby Hoover asked what this is on the project list about a park. Mayor Dennis Long said that on the property behind the Town Complex I was thinking it would be a great place for a park and a pavilion and maybe a walking path. Aaron Averett said that State Parks has funding available for some of these kinds of projects. It is a 100% grant money dependant on the population of the area. No one applied for the funding last year and it is a $5,000 grant. January if the deadline for putting in for the funding so if it something that you want to do this year we can help you facilitate that. To complete that project that you want you may need to put in for the funding in numerous years.

SCOTT LAFEEN: Scott Lafeen wanted to discuss with the Council about some lots that he owns in the Captains Cove Subdivision. The lady that had owned these lots recently willed them to him. The lots in this Subdivision are too small to build on, and so if I were to sell them you would have to have at least two lots together. The single lots are worthless. Council Member
Town Council Meeting Minutes May 14, 2015				APPROVED

Greg Scott said that the lots don’t pass the perk test because of too much ground water. Scott Lafeen said that he paid $2,600 for the last tax evaluation and the tax evaluation for the next year is $2,800. The Town of Manila owns three lots next to some of the other lots already owned by Scott Lafeen. He would like to trade three of his lots for three of the Towns. The lots that he would like to trade to Manila would be lots 8,11and 12. The Town would give him lots 14, 15 and 26. Council Member Greg Scott made a motion to trade the properties to Scott Lafeen; seconded by Burl Twitchell; motion carried.

REVISED BUDGET 2013-2014: Council Member Greg Scott made a motion to approve the revised budget for the fiscal years of July 1, 2014 to June 30, 2015; seconded by Council Member Ruby Hoover; motion carried

 TENTATIVE BUDGET 2015-2016: Council discussed the tentative budget for the fiscal year of July 1, 2015 to June 30, 2016. Mayor Dennis Long said that he would like to increase the budget amount for the Buildings. Council Member Greg Scott said that the Fire Department are still needing to improve their equipment. Council Member Lenita Steinaker said that she would like to see that the employees receive a 3% or 5% raise. Council Member Lenita Steinaker made a motion to accept the 2015-2016 Tentative Budget; seconded by Council Member Greg Scott; motion carried.

AMERICAN HEROS PROJECT: Mayor Dennis Long said that he attended the celebration of the American Hero’s boat christening. I think that it is a super deal.

CORRESPONDENCE: A letter from the County Country JR Rodeo was received requesting a donation. Last year the Council donated $200 to the Cow Country JR Rodeo. Council Member Lenita Steinaker made a motion to approve a donation to the Cow Country JR Rodeo in the same amount as last year of $200.00; seconded by Council Member Burl Twitchell; motion carried.
Brian Raymond brought in a flyer about a program to get kids unplugged from the TVs and computers for the summer. Participating businesses would purchase a minimum of 100 badges and each participant can pick a badge and the guidelines that they want the kids to complete before getting their badges. The Council discussed the program and declined to participate at this time. A letter from Coast to Coast Carport was received about a former dealer that worked for them had put up a car port that the Senior van currently sits under. They would like to offer the Town to purchase the car port at a discounted price of $400.00. The Council discussed the car port and decided that there was no need for it and did not want to purchase it.

ADJOURNMENT: Council Member Lenita Steinaker made a motion to adjourn the regular meeting of the Manila Town Council; seconded by Council Member Greg Scott; motion carried. The regular meeting of the Manila Town Council was adjourned at 8:37 P.M.

Town Council Meeting Minutes May 14, 2015				APPROVED

____________________________				____________________________
Dennis Long, Mayor						Lynette Asay, Town Clerk
