

 (
CITY OF AVON PARK
Highlands County, Florida
)

[image: APLOGO]

**REVISED 9/14/15
CITY COUNCIL REGULAR MEETING
 CITY COUNCIL CHAMBERS
123 E. Pine St., Avon Park, FL
MONDAY, September 14, 2015
6:00 PM

A.	OPENING			
		1.	Invocation					
		2.	Pledge of Allegiance
3.	Roll Call
	

 B. CITIZENS/OUTSIDE AGENCIES

 4.	DAR Proclamation
 5.	Letter of Support for SFSC “Our Town” grant
	

 C. CONSENT AGENDA:
	
 6.	Approve Regular Council Meeting Minutes, August 24, 2015

	
 D. COMMITTEE REPORTS/ ATTY UPDATES/ ANNOUNCEMENTS

**6a.	Request Approval for a Special City Council meeting 9/25/15 6pm
			
 E. ADMINISTRATIVE:

		7.	Notice of Cancellation- Airport Drainage Contractor (L&SF Engineering)
		8.	FEMA Drainage project grant Modification #6 / Mayor signature
		9.	Supplemental JPA for airport: Fuel Farm truck leasing funding
		10.	Ordinance 19-15 Billboards	
				a. First Reading

F. 	First Public Hearing to Adopt Tentative Millage Rate and Tentative Fiscal Year 2015-2016 Budget

11.	Resolution 15-20- Tentative Millage Rate
		a. Public Hearing on the Tentative Millage Rate for FY 2015-2016

12.	Resolution 15-21 – Tentative Budget
		a. Public Hearing on the Tentative Budget for FY 2015-2016

13.	First Reading: Ordinance 18-15 Establishing Budget for FY 2015-2016
		a. Public Hearing on the Tentative Budget for FY 2015-2016
	
			
G.	CITIZENS PARTICIPATION

	14.	IAFF Fire Union Presentation
	
	
H.	ADJOURN

Any person who might wish to appeal any decision made by the City Council of the City of Avon Park, Highlands County, Florida, in public hearing or meeting is hereby advised that he/she will need a record of the proceedings, and for such purpose, he/she may need to ensure that a verbatim record of the proceedings is made which will include the testimony and evidence upon which such appeal is to be based. Any person with disabilities requiring accommodations in order to participate should contact the City Manager prior to the meeting.

image1.png

