The regular meeting of the Harrisville City Council was held on April 14, 2014 at the City Office.

The meeting was called to order at 7:00 P.M. by Mayor Dobis and the Pledge of Allegiance was said.

Present: Mayor Dobis, Treasurer Keerl, Clerk Pierce, Council Members: Tartaglia, Kaiser, Crick, Luenberger, Baird, Sanderson and City Attorney Cook.
Motion by Tartaglia, support by Crick to approve the minutes of March17, 2014. Motion carried 6-0.
Motion by Crick, support by Baird to pay the bills in the amount of $13,790. 20. Motion carried 6-0.

Mayor Dobis introduced Neal Gehring, Harbor Commission Chairman and Steve Baksis, Harbormaster to report to council the request from the Harbor Commission for funding from the city to support the start up of the season. Motion by Sanderson, support by Baird to loan $4000.00 to the harbor as a short term, 90 day loan, for startup monies for the 2014 season. Ayes: 6. Nays: 0. Motion carried: 6-0.
Mayor Dobis brought to council an engineering study agreement from the Michigan Department of Natural resources to the city of Harrisville for a grant to the city for a sum of money equal to fifty percent of the total cost of a preliminary engineering study to determine the design and cost of improvements required for the replacement of the docks at the harbor. The city’s portion not to exceed $32,500.00. Motion by Sanderson, support by Baird to agree to accept the terms of the agreement as received from the Michigan Department of Natural Resources, and the city to comply with all terms of the agreement as indicated in the contract and Resolution #2014-03. Ayes: Crick, Luenberger, Baird, Sanderson. Nays: Kaiser, Tartaglia. Motion carried: 4-2.
Fireworks Display Permit submitted by Richard Sella representative for Huron Shores Chamber of Commerce discussed. Melrose Pyrotechnics, Inc. will be putting on the display again this year. Motion by Sanderson, support by Baird for city to sign permit for Melrose Pyrotechnics for the 4th of July fireworks display to be held on Saturday, July 5, 2014. Motion carried: 6-0.

The Alcona chapter of the Michigan Township Association is requesting a $50.00 donation from Alcona chapter members to help support the local scholarship fund. Upon advice from legal council, city council declined this request.
Treasurer Keerl advised council on 1st quarter Water/Sewer Adjustments. There were minor adjustments made. Motion by Crick, support by Baird to accept the 1st quarter Water/Sewer Adjustments. Motion carried: 6-0.
The Summer Concert Series is set. Clerk Pierce is looking for volunteers for donation collections for each concert. A grateful thank you to all the volunteers and organizations that helped with the collections last season.

Dates for Spring Cleanup are May 16th and June 17th of 2014.

REPORTS

Treasurer Keerl informed council of the bid from Alcona County Road Commission for repair of specific city streets. Motion by Kaiser, support by Luenberger to authorize the mayor to sign contract with the Alcona County Road Commission, after review by city attorney, to repair Church St. from the west city limits to Lake St., Eighth St. from Church St. to Colewell Manor Apartments, and Third St. from Jackson St. to the south city limits. The amount not to exceed $10,153.00 from Major Streets and $9446.00 from Minor Streets accounts
Harbor Commissioner Baird reports that the Harbor Commission has spent many hours looking at cost savings options for operational expenses for the 2014 boating season.
Planning Commissioner Baird reports there are two vacancies available on the Planning Commission.
Airport Commissioner Boucher reports that things are good at the airport.
Comment Cards: None.
Council Last Comments: Discussion on volunteers for ice rink construction for the winter season. Discussion by Sanderson about possibility of city having a tornado warning system. Sanderson to contact Emergency Manager for the county about this issue.
Baird moved meeting to be adjourned.
Meeting adjourned at 8:41 P.M.

Mayor ___________________________ Clerk_____________________________

