CITY OF READING, OHIO
COUNCIL MEETING MINUTES – LEGISLATIVE SESSION
MARCH 14, 2017 – 7:30 PM
CALL TO ORDER
President of Council Cris Nesbitt called the meeting to order at 7:30 PM.
INVOCATION AND PLEDGE OF ALLEGIANCE
Mr. Nesbitt led those in attendance in the Our Father and the Pledge of Allegiance.
ROLL CAL
Council Members Present:
Mr. Cox, Mr. Gertz, Mr. Lynd, Mr. Albrinck, Mr. Lindeman, Mr. Ashbrock, Mr. Fischesser.
Other City Officials Present; Mayor Robert Bemmes, Treasurer Mel Gertz, Safety Service Director Patrick Ross, Law Director Dave Stevenson, Auditor Sabrina Smith.
AUDIENCE PARTICIPATION
Mr. Dave Powell, 705 Maple Drive, reported that Amberley Village had service to record their meetings. ESP Media charges $600.00 per meeting to record the meetings. There continued a discussion on this issue--- how efficient is the use of the monies the City pays for the ICRC services; how the City could get info and/or televised meetings to the public, not only for Reading but for the region; what kind of survey could be taken to see how many people watch or value the televising of the meetings and other activities in the community; what would happen to the stations if Reading opted out (would Spectrum sell the time to other businesses); how we could cut costs of televising the meeting with the use of volunteers; is the service underutilized; the ability of older citizen to watch the meetings if they were streamed online. Mr. Powell gave info regarding ESP to Mayor Bemmes.
READING OF ORDINANCES
(1) AN ORDINANCE AUTHORIZING THE SAFETY SERVICE DIRECTOR TO EXTEND THE CURRENT STADIUM CONTRACT WITH READING CITY SCHOOLS BY NINETY (90) DAYS STARTING APRIL 4, 2017 AND DECLARING AN EMERGENCY
Mr. Cox, Chairman of the Laws and Contracts Committee, reported he had been meeting with the Reading Community Schools regarding the current contract. There is concern on the part of the City regarding this contract. Mr. Cox requested that a 90 day extension be added to the contract to discuss further this contract, especially in light of the new construction of the new school complex which should begin in May. There is a lot to discuss.
Motion made by Mr. Cox, seconded by Mr. Albrinck to suspend the rules regarding a second and third reading. Motion carried by a 7-0 roll call vote. Motion made by Mr. Fischesser, seconded by Mr. Cox to adopt the ordinance. Motion carried by a 7-0 roll call vote.
[bookmark: _GoBack]ORDINANCE ADOPTED ORDINANCE NO. 2017-19
(2) AN ORDINANCE AUTHORIZING THE MAYOR AND SAFETY SERVICE DIRECTOR TO ENTER INTO A CONTRACT WITH THE READING CAREER FIREFIGHTERS ASSOCIATION AND DECLARING AN EMERGENCY
A question was asked concerning the length of the contract, three years. It does not have to be, but it works well. Mr. Gertz asked if the alternative proposal had been made (1 ½ % instead of 2%). Mr. Ross indicated that the “Six Step” proposal would have been taken off the table if the alternate was demanded. There is a number of favorable cost saving factors involved with the six steps proposal.
Motion made by Mr. Fischesser, seconded by Mr. Lynd to suspend the rules requiring a second and third reading. Motion carried by a 7-0 roll call vote. Motion made by Mr. Lindeman, seconded by Mr. Lynd to adopt the ordinance. Motion carried by a 6-0-1 roll call vote, with Mr. Fischesser recusing himself.
ORDINANCE ADOPTED ORDINANCE NO. 2017-20
OTHER BUSINESS
Treasurer Mel Gertz reported that earnings tax collections were $12,000 ahead of last year during this month.
Mr. Cox reported that a contract had been signed to fix the track ($2,275) from the School Track Fund. Southwestern will do the work.
ADJOURNMENT
There being no further business, Mr. Nesbitt declared the meeting adjourned.

X___________________________________ X___________________________________
 DENNIS E. ALBRINCK, Council Ward 4 CHRISTOPHER NESBITT
 Clerk of Council Pro Tem President of Council
