 TOWN COUNCIL MINUTES
JANUARY 11, 2011

SPECIAL MEETING
President David Babcock called the meeting to order by leading the Pledge of Allegiance to the Flag. Also present were Jon Granat, Michele Bollinger, Trevin Fowler and Todd Martin, Attorney Patrick Lyp, Police Chief James Spanier, Public Works Director Brenda Brueckheimer, Director of Engineering and Economic Development Matt Keiser and Park Superintendant James Miller. Fire Chief Lewie Craig was absent.

Babcock asked Attorney Lyp if the vote for President for 2011 that was taken at the December 28, 2010 meeting was legal. Lyp said just as Bollinger was elected President for 2010 at the December 22, 2009 meeting, Babcock’s election could stand if that’s the Council’s wish but there’s nothing that precludes members from changing their mind of who will lead them. “What the Council gives, the council can take away.” Martin said that the President should be chosen by the Town Council and made a motion to revote for Council President. Babcock said then at another meeting a President could be re-elected for the remainder of the year and this could go on forever. Lyp answered yes. Babcock asked Martin to take his motion back until audience participation was over, Martin declined and Bollinger made a second.
COMMENTS FROM THE AUDIENCE

Karen Pisowicz asked her comments be placed in the minutes to express how a lifelong resident feels about recent events. See attached.
Jeff Bailey said that he has lived by Hawthorne Park for 28 years and said that Porter has lurched from controversy to controversy and the Town has become the laughing stock of the whole area because of political shenanigans and as a resident he is sick of it.

Steve Huff as a voter his right of representation was denied when a vote was taken when Fowler was absent. He said Town code was ignored as was the will of the people. Voting again needs to be done to wash away the stench from this governmental body.
Mike Babcock said that the December 28th election better be legal or the council is creating a slippery slope for itself. If not whatever you do understand that you’re breaking down the power of the council and its ability to work.
Bill Cantrell said at the December 28th meeting any council member could have nominated another candidate to be president but no one did.

John McCrum said when town code says shall that means must and whether the code wasn’t strictly applied in the past is irrelevant existing laws need to be upheld now.

Judy Chemma asked the council what are they afraid of? There’s something that stinks in Denmark that makes me wonder what is your agenda? It makes me very nervous.

Heather Ennis said she’s been impressed with the council’s leadership and it appears the December 28th vote was taken purposely in Fowler’s absence. This is embarrassing.
Kathleen Strain said she can’t help wonder if the battle over who is president is related to the park board controversy.

Comment section closed.

Martin made a motion that all 5 council members should vote on president and Bollinger made the second, vote Martin, yes; Fowler, yes; Bollinger, yes; Granat, yes; and Babcock, yes. Motion passed.

Martin made a motion to nominate Fowler as president. Bollinger made the second, vote Martin, yes; Fowler, yes; Bollinger yes; Granat no; Babcock, no. Motion passed 3-2.
Before closing the meeting Granat read a statement that said Martin, a 6 week resident at the time was chosen August 27, 2008 by a GOP caucus on a 3-2 vote to fill a council vacancy, the other candidate was a long time Porter resident and Plan Commission member Ken Timm. On September 9, 2010 Fowler was selected 3-0 by a GOP caucus to fill another vacancy but the second candidate resident Henry Huyser, President of Porter BZA wasn’t even interviewed by the caucus. Granat said he is loyal to the people who elected him and he believes there is no one more loyal to the people of Porter than Dave Babcock. For Bollinger, Martin and Fowler to imply Dave is not the right person to be president of the town council makes him wonder where their loyalties lie.
Meeting adjourned.

David Babcock, President

Jon Granat

Todd Martin

Trevin Fowler

Michele Bollinger
ATTEST:____________________________

Carol Pomeroy, Clerk Treasurer

2

