
TOWN OF TALTY

MINUTES OF MARCH 16, 2010

The Town of Talty held its regular monthly meeting on Tuesday, March 16, 2010, at the Trinity Family Church in Talty, Texas. The meeting was called to order at 7:02 p.m. by Mayor Carla Milligan.

I. Mayor Milligan announced a quorum. Aldermen present were: Millie Brice, Larry Farthing, Frank Garrison, and John Jackson. Kevin Williams was absent due to illness. Also present was Connie Goodwin, town administrator, and Sherry Bagby, town secretary.

II. John Jackson led the invocation and Frank Garrison led the pledge of allegiance.

• There were five Talty citizens in attendance.

III. Citizen Participation. No citizens signed in to speak.

However, Mayor Milligan asked Gavin Hill to address the Board
regarding wind turbines. Hill is on the board of Shamrock Ridge
Homeowner’s Association, and they had a request for a wind turbine
from resident Joe Kordzi. Kordzi and his wife both work for the EPA and
are knowledgeable about the state requirements. Their board reviewed
his request; however, it was denied based on aesthetics. Mayor Milligan
gave a handout on Skystream, a residential power appliance using wind
to generate energy. The government offers tax incentives for wind
turbines. The Town should set guidelines and not stand in the way of
anyone “going green.” The board of Shamrock Ridge HOA will address
this issue again when their new board is elected in May.
IV. Action items

1.
After discussion and consideration regarding who should pay the $1,000 deductible on the TML insurance, the Board did not want to jeopardize losing their insurance coverage. A motion was made by John Jackson for the Town of Talty to pay the $1,000 deductible, without any recourse, to maintain insurance coverage for Talty.
Seconded:
Millie Brice

Vote:

3-1; Frank Garrison against; motion carried.

2.
The Board reviewed and discussed the Minutes of February 16, 2010. A Motion was made by John Jackson to adopt the Minutes of February 16, 2010 as corrected.

Seconded:
Larry Farthing

Vote:

4-0; motion carried.

3.
The Board reviewed and discussed Ordinance 2010-004 to cancel the May 8, 2010 election because only three (3) applications for candidates were submitted, and only three seats on the board are open; therefore an election is not necessary.

A Motion was made by Millie Brice to cancel the May 8, 2010 election and the current members retain their position on the Board of Aldermen.

Seconded:
Larry Farthing

Vote:

4-0; motion carried.

4.
The Board reviewed and discussed Ordinance 2010-003, establishing a credit card payment processing fee, not to exceed 5%, which is the maximum allowed by law, to allow fees owed to be paid by credit card.

A Motion was made by John Jackson to adopt Ordinance 2010-003.

Seconded:
Larry Farthing

Vote:

4-0; motion carried.

5.
The Board reviewed the Racial Profiling Report submitted by Chief Michael Hoskins. Chief Hoskins stated that next year the laws will change and the State will require a racial profiling report be submitted to them, as well as the Board of Aldermen. Chief suggested the Town hire an independent contractor to complete the racial profiling report to the state for a substantial fee.

A Motion made by Frank Garrison to accept/approve the Racial Profiling Report as submitted by Chief Hoskins.

Seconded:
Millie Brice

Vote:

4-0; motion carried.

6.
The Board reviewed the Minutes of February 18, 2010.

A Motion was made by Larry Farthing to adopt the Minutes of February 18, 2010 as submitted.

Seconded:
Frank Garrison

Vote:

4-0; motion carried.

7.
The Board reviewed the February 2010 Financial Report prepared by Murrey & Company. A February 2010 Texpool statement was distributed for the Board’s review of the current investment.
A Motion was made by Frank Garrison to approve the February 2010 Financial Report as submitted.

Seconded:
John Jackson

Vote:

4-0; motion carried.

8.
Mayor Milligan called for an executive session at 8:02 p.m. for the purpose of discussing a purchase of real property for a town hall.
Executive session was adjourned at 8:20 p.m. and Mayor Milligan reopened the regular session. No action was taken from the executive session.

VII.
Discussion Items

1.
Connie Goodwin, town administrator, submitted a written report stating he attended a meeting this month in Terrell on the availability of water provided to the citizens in Kaufman County. Mr. Goodwin stated he has had discussions with residents on Music Row, a private street in Talty, to make Music Row a public street in Talty. There are costs involved. Mr. Goodwin stated drainage problems on George’s Trail and Douglas Circle. The county has done repair work on CR215 and Cleaver Road.

2.
Chief Michael Hoskins submitted a written report on his activity for the past month. He stated that electricity has been stolen from a property located 9505 Douglas Circle and an investigation continues. Chief Hoskins stated that the Ford Crown Victoria police car has been sold at auction for $2,100 and the Town has received the funds.

3.
Code Enforcement Officer, Robert Wysinger, submitted a written report on his activity and the status of his efforts to clean-up properties in Talty. The ground is saturated and too wet for cars to be towed and the weather is hindering the removal of vehicles. Mayor Milligan read his report in his absence.

4.
Frank Garrison asked about the status of a town logo. Larry Farthing volunteered to contact someone to create a town logo and get an estimate of the cost involved.

5.
Wind turbines were discussed earlier in the meeting by Gavin Hill.

6.
Mayor Milligan will report on a meeting she attended on March 11th and 12th in DeSoto, Texas at the next board meeting.

7.
John Jackson requested that solar panels be on the next agenda and encouraged the Board to gather information for a discussion in April.

V.

After no further business, meeting adjourned at 8:40 p.m.

Mayor, Carla Milligan

Town Secretary, Sherry Bagby
Minutes of March 16, 2010

Page 4 of 4

