
LITTLE FALLS URBAN RENEWAL AGENCY
Minutes of the May 20, 2015 Board Meeting

MEMBERS AND		Mayor Robert J. Peters, Sr.
OFFICERS PRESENT:	David Burleson, Council
				Mary Ellen Krisch
William Gokey
							
									

Agenda Item I – Call to Order
Mayor Peters called the meeting to order at 5:00 PM

Agenda Item II – Bills
Unpaid Bills for May 2015 were presented for review. David Burleson made the motion to approve the Bills; seconded by Mary Ellen Krisch and carried unanimously.

Agenda Item III – Minutes
Minutes of the April 2015 meeting were presented for review. Mary Ellen Krisch made the motion to approve the Minutes; seconded by David Burleson and carried unanimously.

Agenda Item IV – Financials	
Report for May 2015 was presented for review. David Burleson made the motion to approve the Report; seconded by Mary Ellen Krisch and carried unanimously.

Agenda Item V – New Business

Herkimer County Mortgage Recording Fees – Center City-Neighborhood Investment Program Given the budgetary limitations of the Program, the URA does not consist of sufficient administrative funds to cover the mortgage recording fees charged by the Herkimer County Clerk for the liens that are filed on each assisted property, David Burleson made the motion to request that for the 2011 HOME Program completed projects, the City cover the mortgage recording costs for those assisted projects; seconded by Mary Ellen Krisch and carried unanimously.

[bookmark: _GoBack]Little Falls Urban Renewal Agency
May 20, 2015

Housing Project – Review of Bids and Approval to Rehab: David Burleson made the motion to approve the project, pending receipt of a second bid for the 531 E. Jefferson Street project; seconded by Mary Ellen Krisch and carried unanimously.

 Change Order: Tabled for further review.

 Resignation of Board Member: Mayor Peters announced that William Gokey will be resigning as a member from the Urban Renewal Board effective July 1, 2015 as he is moving and will no longer be a resident of the City of Little Falls.

Agenda Item VI - Adjournment
Motion to adjourn was made by William Gokey at 7:00 PM, seconded by Mary Ellen Krisch and carried unanimously.

The next meeting is scheduled for Wednesday June 17, 2015.	

