
HOME RULE
CHARTER

www.bluespringsgov.comRevised and Reprinted 2015

i

INTRODUCTION

The City of Blue Springs’ Home Rule Charter, much like the U.S.
Constitution, contains the rules which describe how the city functions,
organizes itself, and makes the decisions that affect residents’ daily lives.
The charter sets parameters for what laws and rules may be adopted by
City Council, what kind of services the public receives, and how tax
dollars are collected and spent.

In April of 1994, the City’s Home Rule Charter was established
by the voters of Blue Springs, and it mandates that a Commission be
established to review and recommend changes to the Home Rule City
Charter no less than every five years.

The 2014 Charter Review Commission was comprised of nine
community leaders from diverse backgrounds appointed by the Mayor
and City Council to study, appraise, and evaluate the City of Blue
Springs’ Home Rule City Charter. Charter Review Board meetings were
publicly noticed and open to the public.

The Charter Review Commission recommended to the City
Council a number of amendments to the City Charter in August of 2014.
The City Council accepted most of the Commission’s recommendations
and the voters of Blue Springs approved three of the proposed Charter
amendments. Those approved amendments have been incorporated
into this printing of the Blue Springs Home Rule Charter.

i

TABLE OF CONTENTS

PREAMBLE Page 1

ARTICLE I - INCORPORATION, NAME AND BOUNDARIES Page 1
 Section 1.1 Incorporation, Name and Boundaries.

ARTICLE II - POWERS Page 1

Section 2.1 Powers.
Section 2.2 Construction.

ARTICLE III - CITY COUNCIL Page 1
Section 3.1 Where Powers Vested.
Section 3.2 Composition.
Section 3.3 Qualifications.
Section 3.4 Election and Terms.
Section 3.5 Compensation, Allowances, and Expenses.
Section 3.6 Mayor Pro Tempore.
Section 3.7 Prohibitions.

 (A) Holding Other Office
 (B) Appointments and Removals
 (C) Interference with Administration

Section 3.8 Vacancy.
Section 3.9 Forfeiture of Office.
Section 3.10 Filling of Vacancies.
Section 3.11 Judge of Qualifications.
Section 3.12 Legislative Proceedings.

(A) Meetings
(B) Rules and Journals
(C) Quorum
(D) Voting
(E) Overriding Mayor’s Veto
(F) Forum of Ordinances
(G) Execution of Documents
(H) Procedure
(I) Emergency Ordinances
(J) Effective Date
(K) Authentication and Recording

Section 3.13 City Clerk.
Section 3.14 City Attorney.
Section 3.15 City Prosecutor.
Section 3.16 Municipal Judge.
Section 3.17 Investigations.
Section 3.18 Independent Audit.
Section 3.19 Codification of Ordinances.

ARTICLE IV – MAYOR Page 7
Section 4.1 Mayor.
Section 4.2 Qualifications.

ii

Section 4.3 Election and Term.
Section 4.4 Powers and Duties.

(A) Council Meetings
(B) Execution of Laws, Ordinances, Resolutions, Rules
and Regulations
(C) Appointments
(D) Execution of Documents
(E) Messages to City Council
(F) Administrative Policy Matters
(G) Remit Fines and Forfeitures and Grant Reprieves
and Pardons
(H) Review City Administrator
(I) Other Duties

 Section 4.5 Compensation, Allowances and Expenses.
 Section 4.6 Prohibitions.

(A) Holding Other Office
 Section 4.7 Vacancy.
 Section 4.8 Forfeiture of Office.

ARTICLE V - CITY ADMINISTRATOR Page 9
 Section 5.1 Appointment, Qualifications, Compensation.

(A) Appointment
(B) Qualifications
(C) Compensation

 Section 5.2 Removal.
 Section 5.3 Acting City Administrator.
 Section 5.4 Powers and Duties.

(A) Appointment and Removal of Department Directors
 (B) Administration of Departments
 (C) Attend City Council Meeting
 (D) Enforcement of Laws
 (E) Budget and Capital Program
 (F) Finance and Administrative Report
 (G) Other Reports
 (H) Report of Financial Condition of City
 (I) Other Duties
 Section 5.5 Performance Review.

ARTICLE VI - ADMINISTRATIVE ORGANIZATION, PERSONNEL SYSTEM
AND COMPREHENSIVE DEVELOPMENT PLAN Page 12

Section 6.1 Administrative Organization.
 (A) Departments, Agencies, Authorities and Offices
 (B) Boards and Commissions

Section 6.2 Personnel System.
Section 6.3 Comprehensive Development Plan.

ARTICLE VII - FINANCIAL PROCEDURES Page 12
Section 7.1 Fiscal Year.
Section 7.2 Budget.
Section 7.3 Submission of Budget.
Section 7.4 Capital Improvement Program.

(A) Submission to City Council

iii

(B) Contents
 Section 7.5 City Council Action on Budget.

(A) Notice and Hearing
(B) Amendment before Adoption
(C) Adoption

 Section 7.6 City Council Action on Capital Improvement Program.
(A) Notice and Hearing
(B) Adoption

 Section 7.7 Public Record.
 Section 7.8 Amendment after Adoption.
 (A) Supplemental Appropriations
 (B) Reduction of Appropriations
 (C) Transfer of Appropriations
 (D) Emergency Appropriations
 Section 7.9 Tax Rates and Tax Rolls.

 Section 7.10 Sale of Bonds.

ARTICLE VIII - NOMINATION AND ELECTION Page 15
Section 8.1 Municipal Elections.

(A) Regular Elections
(B) Special Elections
(C) Conduct of Elections

Section 8.2 Nominations.
(A) Declaration of Candidacy
(B) Filing and Acceptance
(C) Certification to Election Authority

 Section 8.3 Preparation of Ballots.
 Section 8.4 Procedures and Determination of Election Results.
 (A) Number of Votes
 (B) Returns, Canvass
 (C) General and Special Elections Tie Vote

ARTICLE IX - INITIATIVE, REFERENDUM, AND RECALL Page 16

Section 9.1 General Authority.
(A) Initiative
(B) Referendum
(C) Recall

 Section 9.2 Commencement of Proceedings, Petitioners'
 Committee; Affidavit

 Section 9.3 Petitions.
(A) Number of Signatures
(B) Form and Content
(C) Affidavit of Circulator

 Section 9.4 Time for Filing Petitions.
 Section 9.5 Procedure after Filing.

(A) Certificate of City Clerk; Amendment
(B) Court Review; New Petition

 Section 9.6 Referendum Petitions; Suspension of Effect of
 Ordinance.
 Section 9.7 Action on Initiative and Referendum Petitions.
 (A) Action by City Council
 (B) Submission to Voters

iv

 Section 9.8 Withdrawal of Initiative, Referendum, or Recall
Petitions.
 Section 9.9 Recall Election.
 (A) Recall Election
 (B) Recall Ballot

 Section 9.10 Results of Election.
 (A) Initiative
 (B) Referendum
 (C) Recall

 Section 9.11 Conduct of Initiative, Referendum and Recall
Elections.

 ARTICLE X - FRANCHISES Page 20

Section 10.1 Granting of Franchises.
Section 10.2 Right of Regulation.
Section 10.3 Revocable Permits.
Section 10.4 Operation beyond Franchise Period.

ARTICLE XI - LICENSING, TAXATION AND REGULATION OF BUSINESS,
OCCUPATIONS, PROFESSIONS, VOCATIONS & OTHER ACTIVITIES OR
THINGS Page 21
 Section 11.1 Objects of Licensing, Taxation and Regulation.
ARTICLE XII - GENERAL PROVISIONS Page 22
 Section 12.1 Personal Financial Interest.
 Section 12.2 Political Activity.
 Section 12.3 Activities Prohibited.
 Section 12.4 Penalties.
 Section 12.5 Notice of Suits.
 Section 12.6 Official Bonds.
 Section 12.7 Charter Amendments.
 Section 12.8 Charter Review Commission.
 Section 12.9 Public Improvements and Special Assessments.
 (A) Improvements
 (B) Special Assessments
 Section 12.10 Proof of Ordinance.
 Section 12.11 Separability.
 Section 12.12 All Ordinances Effective on Municipal Land.
ARTICLE XIII -TRANSITIONAL PROVISIONS Page 24
 Section 13.1 Personnel System.
 Section 13.2 Ordinances to Remain in Force.
 Section 13.3 Pending Actions and Proceedings.

 Section 13.4 Continuance of Contracts, Public Improvements and
 Taxes.

ARTICLE XIV - SCHEDULE Page 25
 Section 14.1 Purpose of Schedule.
 Section 14.2 Election to Approve Charter.
 Section 14.3 First Elections.
 Section 14.4 Time of Taking Full Effect.

 Section 14.5 Incumbent Councilmen and First Meeting of Newly
 Elected Council.

 Section 14.6 Temporary Ordinance

1

CHARTER OF THE CITY

PREAMBLE: In order to provide for the government of the City of Blue Springs,
and secure the benefits and advantages of constitutional Home Rule under the
Constitution of the State of Missouri, the people of Blue Springs adopt the
following Charter:

ARTICLE I
Incorporation, Name and Boundaries

Section 1.1. Incorporation, Name and Boundaries.

The inhabitants of the City of Blue Springs within the corporate limits as now
established or as hereafter established and on file in the office of the City Clerk in
the manner provided by law, shall continue to be a body politic and corporate in
perpetuity, under the name of the City of Blue Springs.

ARTICLE II
Powers

Section 2.1. Powers.

The City shall have all powers which the General Assembly of the State of
Missouri has authority to confer upon any City, provided such powers are
consistent with the Constitution of this State and are not limited or denied either
by this Charter or by Statute. The City shall in addition to its home rule powers,
have all powers conferred by law.

Section 2.2. Construction.

The powers of the City shall be liberally construed. The specific mention of a
particular power in this Charter shall not be construed as limiting the powers of
the City.

ARTICLE III
City Council

Section 3.1. Where Powers Vested.

Except as this Charter provides otherwise, all powers of the City shall be vested
in the City Council. The City Council shall provide for the exercise of these
powers and for the performance of all duties and obligations imposed on the City
by law.

Section 3.2. Composition. [Ord. No. 4502 §1 (Charter Amendment No. 2014-
01), 8-18-2014, approved at election 11-4-2014]

There shall be a City Council of the Mayor and six (6) City Councilmen, two (2)
from each of the three (3) districts, elected by the registered, qualified voters of
their respective districts, as provided by Section 3.4.

District boundaries shall be established by ordinance following each Federal
decennial census. Districts shall be compact and contiguous and contain, as

2

nearly as possible, an equal number of inhabitants. The City Council shall
approve any new district boundaries by majority vote.

Section 3.3. Qualifications. [Ord. No. 4502 §1 (Charter Amendment No. 2014-
01), 8-18-2014, approved at election 11-4-2014]

A City Councilman shall be at least twenty-one (21) years of age prior to the
election, a citizen of the United States, an inhabitant and a registered, qualified
voter of the City for two (2) years next preceding election and shall be an
inhabitant of the district one hundred eighty-two (182) days next preceding
election.

No City Councilman shall be delinquent in paying any County, or Blue Springs
income, personal property, real property or sales taxes, nor have been removed
from an elected public office, nor be a convicted felon, except that a person
recalled from office may again run for the office from which recalled following the
expiration of the term from which he was recalled, or may at any time run for a
different office.

Section 3.4. Election and Terms. [Ord. No. 4502 §1 (Charter Amendment No.
2014-01), 8-18-2014, approved at election 11-4-2014]

City Councilmen shall be elected to serve staggered three (3) year terms.

Section 3.5. Compensation, Allowances and Expenses.

The City Council shall determine the annual compensation, allowances, and
expenses of City Councilmen by ordinance. Beginning in 1995, and at least every
(5) years thereafter, compensation shall be reviewed by the City Council which
may adjust compensation and allowances by ordinance. No ordinance increasing
compensation shall become effective for a City Councilman until the
commencement of a new term of office.

Section 3.6. Mayor Pro Tempore. [Ord. No. 4502 §1 (Charter Amendment No.
2014-01), 8-18-2014, approved at election 11-4-2014]

The City Council shall elect annually from among the City Councilmen a Mayor
Pro Tempore. The Mayor Pro Tempore shall assume the powers and duties of
the Mayor during the absence or disability of the Mayor and, if a vacancy occurs,
shall become Mayor until the next regular municipal election. The election shall
occur in accordance with the election laws of the State of Missouri.

Section 3.7. Prohibitions. [Ord. No. 4502 §1 (Charter Amendment No. 2014-01),
8-18-2014, approved at election 11-4-2014]

A. Holding Other Office. Except where authorized by law, or pursuant to an
agreement between the City and another entity of government, no City
Councilman shall hold any other City office, City employment or other
elected public office during the term for which the City Councilman was
elected to the City Council, and no former Councilman shall hold any
compensated appointive City office or City employment until two (2) years
after the expiration of the term for which the City Councilman was elected
to the City Council.

3

B. Appointments and Removals. No City Councilman shall in any manner
dictate the appointment or removal of any City administrative officers or
employees whom the City Administrator or any subordinates are
empowered to appoint, but the City Council as a group may express its
views and fully and freely discuss with the City Administrator anything
pertaining to appointment and removal of such officers and employees.

C. Interference with Administration. Except for the purpose of inquiry,
information or investigation, unless specifically otherwise provided in this
Charter, the City Councilmen shall deal with the City administrative
officials and employees solely through the City Administrator or his
designee, and no City Councilman shall give orders to the subordinates of
the City Administrator, either publicly or privately.

Section 3.8. Vacancy. [Ord. No. 4502 §1 (Charter Amendment No. 2014-01), 8-
18-2014, approved at election 11-4-2014]

The office of a City Councilman shall become vacant upon the death, resignation,
forfeiture, or removal from office in any manner authorized by law.

Section 3.9. Forfeiture of Office. [Ord. No. 4502 §1 (Charter Amendment No.
2014-01), 8-18-2014, approved at election 11-4-2014]

A City Councilman shall forfeit office:

1. If at any time during the term of office the City Councilman lacks any
qualification for the office prescribed by this Charter or by law;

2. If the City Councilman violates any prohibition of this Charter.

Section 3.10. Filling of Vacancies. [Ord. No. 4502 §1 (Charter Amendment No.
2014-01), 8-18-2014, approved at election 11-4-2014]

A vacancy of a City Councilman shall be filled by appointment by the Mayor and
approval by the City Council. This shall occur at the next regular City Council
meeting and shall be decided by approval of the City Council by a majority of the
remaining City Council members. The person appointed to fill the vacancy shall
hold the appointed position until the next regular municipal election, unless the
filing period for the next regular municipal election has already opened, in which
case the appointed official shall serve until the second next regular municipal
election, or until the end of the current term, whichever first occurs. The election
shall occur in accordance with the election laws of the State of Missouri.

Section 3.11. Judge of Qualifications. [Ord. No. 4502 §1 (Charter Amendment
No. 2014-01), 8-18-2014, approved at election 11-4-2014]

The City Council shall be the judge of the election and qualifications of its
members and of the grounds for forfeiture of their office and for that purpose
shall have power to subpoena witnesses, administer oaths and require the
production of evidence. A City Councilman charged with conduct constituting
grounds for forfeiture of office shall be entitled to a public hearing on demand.
Decisions made by the City Council under this Section shall be subject to review
by the courts.

4

Section 3.12. Legislative Proceedings. [Ord. No. 4502 §1 (Charter Amendment
No. 2014-01), 8-18-2014, approved at election 11-4-2014]

A. Meetings. The City Council shall meet regularly at least once each
month at such times and places as the City Council may prescribe. The
Mayor upon his own motion may, or at the request of two (2) members
of the City Council shall, call a special meeting of the Council for a time
not earlier than twenty-four (24) hours after notice is given to all
members of the City Council then in the City. Special meetings of the
City Council may also be held with less than twenty-four (24) hours'
notice by the consent of all the members of the City Council then in the
City, and such consent may be given either prior to or during the special
meeting.

B. Rules and Journals. The City Council shall determine its own rules and
order of business. It shall cause a journal of its proceedings to be kept,
and this journal shall be open to public inspection.

C. Quorum. A majority of members of the entire City Council shall
constitute a quorum for its business, but a smaller number may meet
and compel the attendance of absent members in the manner and
subject to the penalties prescribed by the rules of the City Council.

D. Voting. Voting shall be by roll call except on procedural motions, and the
ayes and nays shall be recorded in the journal. In each roll call vote, the
names of the City Councilmen shall be called in seating order and the
name to be called first shall be advanced one position, then the name of
the Mayor shall be called. Except as otherwise provided in the Charter,
the affirmative vote of a majority of the entire City Council shall be
necessary to adopt any ordinance or resolution.

E. Overriding Mayor's Veto. Every ordinance or resolution adopted by the
City Council shall be presented to the Mayor for his approval; and if the
Mayor shall sign the same, it shall be deemed approved and adopted.
The Mayor may return an ordinance or resolution with objections to the
City Council unsigned prior to the beginning of the next regular meeting;
and such ordinance or resolution shall stand vetoed and shall not take
effect without the approval of the Mayor unless adopted over his veto in
the following manner:

 At the regular meeting next following receipt of a disapproved ordinance
or resolution, the City Clerk shall cause the objection of the Mayor to be
entered upon the journal of the City Council and the Mayor Pro
Tempore shall put to the City Council the question, "Shall the ordinance
or resolution take effect, the objections of the Mayor notwithstanding?"
The question may not be tabled, and after debate, the City Clerk shall
proceed to call the roll. Should two-thirds (2/3) of the City Councilmen
cast their votes in favor of overriding the Mayor's veto, the ordinance or
resolution shall take effect; otherwise it shall not take effect. The Mayor
shall not vote on any action to override the Mayor's veto.

5

Should the Mayor neither sign nor return with objections any ordinance
or resolution prior to the beginning of the next regular meeting of the
City Council, it shall be deemed approved and adopted.

F. Form of Ordinances. Proposed ordinances and resolutions shall be
introduced in the City Council only in written or printed form. The
enacting clause of all ordinances shall be:

Be it Ordained By the City Council of the City of Blue
Springs. . .

The enacting clause of all ordinances submitted by
initiative shall be:

Be It Ordained By the people of the City of Blue Springs
. . .

No ordinance, except those making appropriations of money and those
codifying or revising existing ordinances, shall contain more than one (1)
subject, which shall be clearly expressed in its title. Ordinances making
appropriations shall be confined to the subject matter of the
appropriations.

G. Execution of Documents. The Mayor or his designee shall sign on
behalf of the City all instruments, contracts, agreements, leases, deeds,
mortgages and other instruments binding the City or conveying an
interest in property or other right of the City to any other corporation,
association, legal entity or natural person, when authorized by the City
Council to do so.

H. Procedure. Except in the case of emergency ordinances, every
proposed ordinance shall be read by title in open City Council meeting
two (2) times before passage. These readings may occur at the same
meeting. A copy of each proposed ordinance shall be provided for each
City Council member and a copy shall be provided for public inspection
in the office of the City Clerk until it is adopted or fails adoption. Persons
interested in a proposed ordinance shall be given an opportunity to be
heard before the City Council in accordance with such rules and
regulations as the City Council may adopt. If the City Council adopts an
amendment to a proposed ordinance that constitutes a change in
substance, any member of the City Council may require that the
proposed ordinance, as amended, be placed on file for public inspection
in the office of the City Clerk for an additional one (1) week before
passage. In the absence of such a request, the City Council may
consider the amended ordinance at the same meeting.

I. Emergency Ordinances. All emergency ordinances shall be read in full
in open City Council meetings. An ordinance may be passed as an
emergency measure on the day of its introduction if it contains a
declaration describing in clear and specific terms the facts and reasons
constituting the emergency and receives the vote of two-thirds (2/3) of
the members of the City Council. An ordinance granting, reviewing or
extending a franchise shall not be passed as an emergency ordinance.

6

J. Effective Date. Every adopted ordinance shall become effective
immediately upon passage, adoption and approval by the Mayor, or any
later date specified therein.

K. Authentication and Recording. All ordinances and resolutions adopted
by the City Council shall be authenticated by the signature of the Mayor
and City Clerk. The City Clerk shall record in a properly indexed book
kept for the purpose all ordinances and resolutions adopted by the City
Council.

Section 3.13. City Clerk.

The City Administrator shall appoint a City Clerk with the advice and consent of
the Mayor and City Council. The City Clerk shall keep the journal of the City
Council proceedings, authenticate by signature all ordinances and resolutions,
and record them in full in a book kept for that purpose. The City Clerk shall
perform such other duties as may be required by law, by this Charter, by
ordinance, or by the City Administrator.

Section 3.14. City Attorney. [Ord. No. 4502 §1 (Charter Amendment No. 2014-
01), 8-18-2014, approved at election 11-4-2014]

A City Attorney shall be appointed by the Mayor, and may be removed by the
Mayor with the consent of a majority of the entire City Council. The City Attorney
shall be a licensed member of the bar of this State and shall have been in active
practice for at least five (5) years. The City Attorney shall receive compensation
as determined by ordinance.

The City Attorney shall represent the City in all legal matters in which it is a party
or is interested. The City Attorney shall advise the City Council, any committee or
member thereof, the Mayor, the City Administrator, department directors, and the
boards and commissions concerning any legal questions affecting the City's
interest and shall perform such other legal services as may be requested by the
City Council.

Section 3.15. City Prosecutor. [Ord. No. 4502 §1 (Charter Amendment No.
2014-01), 8-18-2014, approved at election 11-4-2014]

A City Prosecutor shall be appointed by the Mayor, and may be removed by the
Mayor with the consent of a majority of the entire City Council. The City
Prosecutor shall be a licensed member of the bar of this State and shall have
been in active practice for at least five (5) years. The City Prosecutor shall
receive compensation as determined by ordinance.

The City Prosecutor shall prosecute and defend all actions originating or pending
before the Municipal Court.

Section 3.16. Municipal Judge. [Ord. No. 4502 §1 (Charter Amendment No.
2014-01), 8-18-2014, approved at election 11-4-2014]

The Municipal Judges shall be appointed by the Mayor with consent of the
majority of the entire City Council. The term of the Municipal Judge shall be for
three (3) years. The Municipal Judges shall be licensed members of the bar of
this State and shall have been in active practice for at least five (5) years, in

7

addition to the other requirements imposed by State law. The Municipal Judges
shall receive compensation as determined by ordinance. If a Municipal Judge is
absent, sick, or disqualified from acting, the Mayor may designate some
competent, eligible person to act as Municipal Judge until such absence or
disqualification shall cease; provided, however, that should a Municipal Judge
resign from office, that vacancy shall be filled by an appointment in the same
manner as a Municipal Judge is appointed, with a consent of the majority of the
entire City Council.

Municipal Judges shall have such powers and duties as are conferred upon such
officers by the laws of the State of Missouri.

Section 3.17. Investigations.

The City Council may make investigations into the affairs of the City and the
conduct of any City department, office or agency and for this purpose may
subpoena witnesses, administer oaths, take testimony and require the production
of evidence. Any person who fails or refuses to obey a subpoena issued in the
exercise of these powers by the City Council shall be guilty of a misdemeanor
and punished as may be prescribed by ordinance.

Section 3.18. Independent Audit.

The City Council shall provide for an independent audit of all City accounts and a
management report at least annually. Such audits shall be made by a certified
public accountant or firm of such accountants who have no personal interest,
direct or indirect, in the fiscal affairs of the City Government or any of its officers.
A copy of the audit report prepared by the certified public accountant or firm of
such accountants and management report shall be kept in the City Clerk's office,
received and filed by the City Council, and shall be open to public inspection.

Section 3.19. Codification of Ordinances.

Within one (1) year after adoption of this Charter all ordinances of the City of a
general permanent nature shall be reviewed, codified and promulgated according
to a system of continuous numbering and revision as specified by ordinance.

Each year thereafter, all subsequent ordinances of the City of a general and
permanent nature shall be reviewed. Recodification shall be periodically
supplemented and updated at the discretion of the City Clerk.

ARTICLE IV
Mayor

Section 4.1. Mayor. [Ord. No. 4502 §1 (Charter Amendment No. 2014-01), 8-
18-2014, approved at election 11-4-2014]

The executive power in the City shall be vested in a Mayor who shall be
recognized as the head of the City for all legal and ceremonial purposes and by
the Governor of Missouri for all purposes of military law. As a member of the City
Council, the Mayor shall have all powers, rights, privileges, duties, and
responsibilities of a member of the City Council, including the right to vote on
questions.

8

Section 4.2. Qualifications. [Ord. No. 4502 §1 (Charter Amendment No. 2014-
01), 8-18-2014, approved at election 11-4-2014]

No person shall be elected to the office of Mayor who is not at least twenty-five
(25) years of age prior to the election, a citizen of the United States, an inhabitant
and a registered, qualified voter of the City for at least two (2) years next
preceding the Mayor's election.

No Mayor shall be delinquent in paying any County or Blue Springs income,
personal property, real property, or sales taxes, nor be a convicted felon, nor
have been removed from an elected public office, except that a person recalled
from office may again run for the office from which recalled following the
expiration of the term from which he was recalled, or may at any time run for a
different office.

Section 4.3. Election and Term.

The Mayor shall be elected by the registered qualified voters of the City at large
at the regular municipal election. The Mayor shall hold office for a term of four (4)
years.

Section 4.4. Powers and Duties. [Ord. No. 4502 §1 (Charter Amendment No.
2014-01), 8-18-2014, approved at election 11-4-2014]

A. Council Meetings. The Mayor shall preside at meetings of the City Council
and shall have the right to vote. The Mayor may call meetings of the City
Council as provided in Section 3.12(A).

B. Execution of Laws, Ordinances, Rules and Regulations. The Mayor shall
take care that the laws, ordinances, resolutions, rules, and regulations of
the City be faithfully executed. The Mayor may require oral or written
reports and opinions from the directors of all executive departments of the
City or from the heads of other departments, boards, and commissions of
the City, except the Judge of the Municipal Court.

C. Appointments. The Mayor, with the advice and consent of a majority of the
City Council, shall appoint all members of committees, boards, and
commissions.

D. Execution of Documents. The Mayor or his designee shall sign all
proclamations and executive orders. The Mayor shall sign on behalf of the
City all instruments, contracts, agreements, leases, deeds, mortgages and
other instruments binding the City or conveying an interest in property or
other right of the City to any other corporation, association, legal entity or
natural person, when authorized by the City Council to do so.

E. Messages to City Council. The Mayor shall, from time to time, deliver to
the entire City Council orally, or in writing, messages suggesting to the
entire City Council possible legislation and advising on matters that the
Mayor deems should be called to the attention of the entire City Council.

F. Administrative Policy Matters. The Mayor shall have the responsibility of
discussing with the City Administrator any and all policy matters; however,
the Mayor shall not interfere with day-to-day administration of City affairs.

9

G. Remit Fines and Forfeitures and Grant Reprieves and Pardons. The
Mayor shall have the power to remit fines and forfeitures and to grant
reprieves and pardons for offenses arising under the ordinances of the
City. Notice of such action shall be made public at the next regular City
Council meeting.

H. Review City Administrator. The Mayor shall preside as Chairman of the
City Council's review of the City Administrator's performance as provided
in Section 5.5.

I. Other Duties. The Mayor shall exercise such other powers and perform
such other duties as may be prescribed by this Charter, by ordinance, or
by law.

Section 4.5. Compensation, Allowances and Expenses.

The salary of the Mayor shall be fixed by ordinance, and shall not be increased
or diminished during the Mayor's term of office. The Mayor may receive
reasonable reimbursement for actual and necessary expenses as approved by
the City Council.

Section 4.6. Prohibitions.

Holding Other Office. Except where authorized by law, or pursuant to an
agreement between the City and another entity of Government, no Mayor shall
hold any other City Office, City employment, or other elected public office during
the term for which the Mayor was elected to the office of Mayor, and no former
Mayor shall hold any compensated appointive City Office or City employment
until two (2) years after the expiration of the term for which he was elected to the
office of Mayor.

Section 4.7. Vacancy.

The office of Mayor shall become vacant upon his death, resignation, forfeiture or
removal from office in any manner authorized by law.

Section 4.8. Forfeiture of Office.

The office of Mayor shall be forfeit if:

1. At any time during the term of office, the Mayor lacks any qualifications
prescribed by this Charter or by law.

2. The Mayor violates any prohibition of this Charter.

ARTICLE V
City Administrator

Section 5.1. Appointment, Qualifications and Compensation. [Ord. No. 4505 §1
(Charter Amendment No. 2014-02), 8-18-2014, approved at election 11-4-2014]

A. Appointment. There shall be a City Administrator appointed by the Mayor,
with the approval of a majority of the entire City Council. The person
appointed by the City Council shall serve for an indefinite term.

10

B. Qualifications. The City Administrator shall be chosen solely on the basis
of executive and administrative qualifications with special reference to his
actual experience and knowledge of accepted practice in respect to the
duties of the office, and such further qualifications that may be required by
ordinance, or by this Charter. At the time of appointment, the City
Administrator need not be a resident of the City or the State. The City
Administrator shall be a resident within six (6) months after appointment,
unless the City Administrator is granted an extension by a majority vote of
the City Council. The City Administrator must remain a resident of the City
as long as the City Administrator is acting in the capacity of City
Administrator. The City Administrator must be at least twenty-one (21)
years of age and must devote full time to the City Administrator's duties as
City Administrator.

C. Compensation. The City Administrator shall receive such compensation as
the City Council shall fix from time to time by ordinance.

Section 5.2. Removal.

The City Administrator may be removed by executive order of the Mayor after
receiving the consent of a majority of the entire City Council, or by a two-thirds
(2/3) vote of the City Council on its own initiative.

Section 5.3. Acting City Administrator.

By letter filed with the City Clerk the City Administrator shall designate, subject to
approval of the City Council, a qualified City administrative officer to exercise the
powers and perform the duties of City Administrator during the City
Administrator's temporary absence or disability. During such absence, disability,
or vacancy, the City Council may revoke such designation at any time and
appoint another officer of the City to serve until the City Administrator shall return
or the disability shall cease.

Section 5.4. Powers and Duties. [Ord. No. 4505 §1 (Charter Amendment No.
2014-02), 8-18-2014, approved at election 11-4-2014]

The City Administrator shall be the chief administrative officer of the City. The
City Administrator shall be responsible to the Mayor and the City Council for the
administration of all City affairs placed in his charge by or under this Charter.
Except as otherwise specified by ordinance, or by State law, the City
Administrator shall coordinate and generally supervise the operation of all
departments, both line and staff. In order to carry out these duties, the City
Administrator shall have the following authority:

A. Appointment and Removal of Department Directors. The City
Administrator shall appoint and, when the City Administrator deems it
necessary for the good of the City, suspend or remove all City employees,
including appointed administrative officers, provided for in this Charter,
except as otherwise provided by law or in this Charter. The City
Administrator may authorize any administrative officer who is subject to
the City Administrator's direction and supervision to exercise these powers
with respect to subordinates in that officer's department, office or agency.

11

B. Administration of Departments. The City Administrator shall direct and
supervise the administration of all departments, offices and agencies of
the City, except as otherwise provided by this Charter or by law.

C. Attend City Council Meetings. The City Administrator shall attend all
meetings of the City Council unless excused by the City Council. When
the City Council considers personnel matters relating to the City
Administrator, they may excuse the City Administrator from attendance.
The City Administrator shall have the right to take part in discussions at
meetings of the City Council but shall have no power to vote. The City
Administrator shall receive notice of all meetings.

D. Enforcement of Laws. The City Administrator shall see that all laws,
provisions of this Charter and acts of the City Council, subject to
enforcement by the City Administrator or by officers subject to the City
Administrator's direction and supervision, are faithfully enforced.

E. Budget and Capital Program. The City Administrator shall prepare and
submit a recommended annual operating budget and a Capital
Improvement Program of not less than five (5) years to the Mayor and City
Council.

F. Finance and Administrative Report. The City Administrator shall submit to
the Mayor and City Council, and make available to the public, a complete
report on the finances that includes all fund balances in all accounts, and
administrative activities of the City as of the end of each fiscal year.

G. Other Reports. The City Administrator shall make such other reports as
the Mayor and City Council may require concerning the operations of City
departments, offices and agencies subject to the City Administrator's
direction and supervision.

H. Report of Financial Condition of City. The City Administrator shall keep the
Mayor and City Council fully apprised as to the financial condition and
future needs of the City and make recommendations to the Mayor and
City Council concerning the affairs of the City as the City Administrator
deems desirable.

I. Other Duties. The City Administrator shall perform such other duties as
are specified in this Charter or may be required by the City Council.

Section 5.5. Performance Review.

The City Administrator shall receive a performance review from the Mayor and
City Council at least once a year. Each performance review shall be made a part
of the confidential personnel file of the City Administrator.

12

ARTICLE VI
Administrative Organization, Personnel System and Comprehensive

Development Plan

Section 6.1. Administrative Organization.

A. Departments, Authorities and Offices. Existing departments, agencies,
authorities and offices shall be continued as constituted on the effective
date of this Charter until thereafter changed pursuant to this Charter or by
ordinance.

B. Boards and Commissions. Existing Boards and Commissions shall be
continued as constituted on the effective date of this Charter, until
thereafter changed pursuant to this Charter or by ordinance.

Section 6.2. Personnel System.

The City Administrator shall put in place a personnel system.

Section 6.3. Comprehensive Development Plan.

The City Administrator shall prepare and submit a Comprehensive Development
Plan to the City Council, not less than once every five (5) years.

ARTICLE VII
Financial Procedures

Section 7.1. Fiscal Year.

The Fiscal year of the City shall be established by ordinance.

Section 7.2. Budget. [Ord. No. 4505 §1 (Charter Amendment No. 2014-02), 8-
18-2014, approved at election 11-4-2014]

The budget shall provide a complete financial plan of all City funds and activities
for the ensuing fiscal year and, except as required by law or this Charter, shall be
in such form as the City Administrator deems desirable or the City Council may
require. The budget shall indicate in separate sections:

1. Proposed expenditures for current operations during the ensuing fiscal
year and the method of financing such expenditures;

2. Proposed capital expenditures during the ensuing fiscal year and the
proposed method of financing each such capital expenditure; and

3. Proposed income.

The total proposed expenditure shall not exceed the total of estimated income
plus any surplus anticipated to be on hand at the end of the fiscal year then in
progress.

13

Section 7.3. Submission of Budget.

At least sixty (60) days prior to the beginning of each fiscal year, the City
Administrator shall submit to the City Council a budget.

Section 7.4. Capital Improvement Program.

A. Submission to City Council. The City Administrator shall prepare and
submit to the City Council a minimum of a five (5) year capital
improvement program at least sixty (60) days prior to the final date for
submission of the budget.

B. Contents. The capital improvement program shall include:

1. A clear general summary of the contents;

2. A list of all capital improvements which are proposed to be
undertaken during the five (5) fiscal years next ensuing, with
appropriate supporting information as to the necessity for such
improvements;

3. Cost estimates, method of financing and recommended time
schedules for each such improvement; and

4. The estimated annual cost of operating and maintaining the
facilities to be constructed or acquired.

 The above information may be revised and extended each year with regard
to capital improvements still pending or in process of construction or acquisition.

Section 7.5. City Council Action on Budget. [Ord. No. 4503 §1 (Charter
Amendment No. 2014-03), 8-18-2014, approved at election 11-4-2014]

A. Notice and Hearing. The City Council shall publish in one (1) or more
newspapers of general circulation in the City or prominently display on the
City of Blue Springs website a general summary of the budget and a
notice stating:

1. The times and places where copies of the message and budget are
available for inspection by the public; and

2. The time and place, not less than two (2) weeks after such
publication, for a public hearing on the budget.

B. Amendment before Adoption. After the public hearing, the City Council
may adopt the budget with or without amendment. In amending the
budget the City Council may add or decrease any programs or amounts,
except expenditures required by law or for debt service. No amendment to
the budget shall increase the authorized expenditures to an amount
greater than the total of estimated income plus any surplus anticipated to
be on hand at the end of the fiscal year then in progress.

C. Adoption. The City Council by ordinance shall adopt the budget on or
before the last day of the fiscal year currently ending. If it fails to adopt the

14

budget by this date, the amounts appropriated for current operation for the
current fiscal year shall be deemed adopted for the ensuing fiscal year on
a month-to-month basis, with all items in it prorated accordingly, until such
time as the City Council adopts a budget for the ensuing fiscal year.
Adoption of the budget shall constitute appropriations of the amounts
specified therein as expenditures from the funds indicated.

Section 7.6. City Council Action on Capital Improvement Program. [Ord. No.
4503 §1 (Charter Amendment No. 2014-03), 8-18-2014, approved at election 11-
4-2014]

A. Notice and Hearing. The City Council shall publish in one (1) or more
newspapers of general circulation in the City or prominently display on the
City of Blue Springs website a general summary of the capital
improvement program and a notice stating:

1. The times and places where copies of the capital improvement
program are available for inspection by the public; and

2. The time and place, not less than two (2) weeks after such
publication, for a public hearing on the capital improvement
program.

B. Adoption. The City Council by ordinance shall adopt the capital
improvement program with or without amendment after the public hearing
and on or before the last day of the fiscal year currently ending.

Section 7.7. Public Record. [Ord. No. 4503 §1 (Charter Amendment No. 2014-
03), 8-18-2014, approved at election 11-4-2014]

Copies of the budget and the capital improvement program as adopted shall be
public records and shall be made available to the public at suitable places in the
City and on the City of Blue Springs website.

Section 7.8. Amendment after Adoption. [Ord. No. 4505 §1 (Charter
Amendment No. 2014-02), 8-18-2014, approved at election 11-4-2014]

A. Supplemental Appropriations. If during the fiscal year the City
Administrator certifies that there are available for appropriation revenues
in excess of those estimated in the budget, the City Council by ordinance
may make supplemental appropriations for the year up to the amount of
such excess.

B. Reduction of Appropriations. If at any time during the fiscal year it appears
probable to the City Administrator that the revenues available will be
insufficient to meet the amount appropriated, the City Administrator shall
report to the City Council without delay, indicating the estimated amount of
the deficit, any remedial action taken by him and his recommendations as
to any other steps to be taken. The City Council shall then take such
further action as it deems necessary to prevent or minimize any deficit and
for that purpose it may by ordinance reduce one (1) or more
appropriations.

15

C. Transfer of Appropriations. At any time during the fiscal year the City
Administrator with the written consent of the Mayor may transfer part or all
of any unencumbered appropriation balance among programs within a
fund, and, upon written request by the City Administrator, the City Council
may by ordinance transfer part or all of any unencumbered appropriation
balance from one (1) fund to another.

D. Emergency Appropriations: Effective Date. The supplemental
appropriations and reduction or transfer of appropriations authorized by
this Section may be made effective immediately upon adoption and may
be made by emergency ordinance in accordance with the provisions of
Section 3.12(I).

Section 7.9. Tax Rates and Tax Rolls.

A. The City Council shall annually by ordinance set the tax rate and levy on
the various classes of property. The levy so established shall be certified
by the City Clerk to the appropriate official, who shall compute the taxes
and extend them upon the tax rolls.

B. All existing taxes may remain in effect.

Section 7.10. Sale of Bonds.

Except as otherwise required by law or this Charter, all bonds issued by the City
shall be sold as prescribed by City ordinance.

ARTICLE VIII
Nomination and Election

Section 8.1. Municipal Elections.

A. Regular Elections. The regular municipal election shall be held on the first
(1st) Tuesday in April in each year.

B. Special Elections. The City Council may by ordinance order special
elections, fix the time for such elections, and provide for holding such
elections.

C. Conduct Of Elections. All City elections shall be governed by the
provisions of this Charter and of applicable State law. The City Council by
ordinance may further regulate elections, subject to the provisions of this
Charter and applicable State law.

Section 8.2. Nominations.

A. Declaration of Candidacy. Nomination of candidates for election to
elective City Offices shall be made by declaration of candidacy filed with
the City Clerk in the form and manner prescribed by ordinance. No person
who filed as a candidate for nomination or election to an office may,
without withdrawing as provided by State Statutes, file as a write-in
candidate for election to the same office for the same term. This shall not
apply to elections wherein candidates are being elected to an office for
which no candidate has filed.

16

B. Filing and Acceptance. The declaration of candidacy shall be filed with the
City Clerk within the filing time as set forth by State Statutes. The City
Clerk shall make a record of the exact date and time when each
declaration of candidacy is filed.

C. Certification to Election Authority. The City Clerk shall certify to the
election authority within the time required by State Statutes, the names of
candidates who have filed a declaration of candidacy and shall indicate
the order in which such declaration of candidacy was filed.

Section 8.3. Preparation of Ballots. [Ord. No. 4503 §1 (Charter Amendment No.
2014-03), 8-18-2014, approved at election 11-4-2014]

The names of candidates for elective offices shall be printed on the ballot without
party designation in the order in which they were received. The names of the
candidates in election notices shall be printed in the order in which they were
received by the City Clerk. At least one (1) notice of election shall be published in
one (1) or more newspapers of general circulation in the City or prominently
displayed on the City of Blue Springs website, which notice shall contain the
names of candidates to be elected.

Section 8.4. Procedures and Determination of Election Results. [Ord. No. 4502
§1 (Charter Amendment No. 2014-01), 8-18-2014, approved at election 11-4-
2014]

A. Number of Votes. In an election for Mayor, every registered, qualified
voter shall be entitled to vote for only one (1) candidate. In an election for
City Councilman, every registered qualified voter shall be entitled to vote
for only one (1) candidate to represent his district in which the voter
resides, except as otherwise provided in this Charter.

B. Returns. The City Council shall declare the results of any municipal
election, regular or special, at the first regular meeting to be held following
such election. The candidates receiving the highest number of votes for
each office in the general or special election shall be declared elected and
inducted into office at that time.

C. General and Special Elections Tie Vote. If at any general or special
election there shall be two (2) or more candidates receiving an equal
number of votes, and if that number of votes would otherwise qualify each
such tied candidate for election to office, then the City Council shall call a
special election at which said candidates shall be the only candidates. The
incumbent stays in office until a successor has been elected and duly
qualified.

ARTICLE IX
Initiative, Referendum and Recall

Section 9.1. General Authority.

A. Initiative. The registered voters of the City shall have power to propose
ordinances to the City Council and, if the City Council fails to adopt an
ordinance so proposed without any change in substance, to adopt or
reject it at a City election, provided that such power shall not extend to the

17

budget or capital program or any ordinance relating to appropriation of
money, levy of taxes, zoning or salaries of City Officers or employees. No
proposed initiative ordinance shall contain more than one subject, which
shall be clearly expressed in its title.

B. Referendum. The registered voters of the City shall have power to require
reconsideration by the City Council of any adopted ordinance and, if the
City Council fails to repeal an ordinance so reconsidered, to approve or
reject it at a City election, provided that such power shall not extend to the
budget or capital program, any emergency ordinance, any ordinance
levying a special assessment or providing for the issuance of special tax
bills, or any ordinance relating to zoning, appropriation of money or levy of
taxes.

C. Recall. Any official elected by popular vote may be removed by the
registered voters qualified to vote for his successor except as hereinafter
provided, such power to be known as the recall. No official elected by
popular vote shall be subject to recall within six (6) months from his
induction into office or during the last six (6) months of his term; and if the
official is retained in office upon any recall election, the official shall not be
again subject to recall during the same term of office.

Section 9.2. Commencement of Proceedings, Petitioners' Committee; Affidavit.

Any five (5) registered qualified voters may commence initiative, referendum or
recall proceedings by filing with the City Clerk an affidavit stating they will
constitute the petitioners' committee and be responsible for circulating the
petition and filing it in proper form, stating their names and addresses and
specifying the address to which all notices to the committee are to be sent, and
setting out in full the proposed initiative ordinance or citing the ordinance sought
to be reconsidered, or specifying the name of the elected official to be recalled.

No more than three (3) working days after the affidavit of the petitioners'
committee is filed, the City Clerk shall issue the appropriate petition blanks to the
petitioners' committee.

Section 9.3. Petitions.

A. Number of Signatures. Initiative and referendum petitions must be signed
by registered qualified voters of the City equal in number to at least eight
percent (8%) of the total number of registered qualified voters registered
to vote at the last regular City election. A recall petition shall be signed by
registered qualified voters qualified to vote for his successor equal to at
least twelve percent (12%) of the total number of registered, qualified
voters registered to vote at the last regular City election.

B. Form and Content. All papers of a petition shall be uniform in size and
style and shall be assembled as one instrument for filing. Each signature
shall be executed in ink or indelible pencil and shall be followed by the
address of the person signing. Petitions shall contain or have attached
thereto throughout their circulation the full text of the ordinance proposed
or reconsidered. Recall petitions shall state the name and office of the
elected official sought to be recalled. No petition shall seek the recall of

18

more than one (1) officer, but several propositions for recall may be
separately submitted at the same election on the same ballot.

C. Affidavit of Circulator. Each paper of a petition shall have attached to it
when filed an affidavit executed by the circulator thereof stating that the
circulator personally circulated the paper, the number of signatures
thereon, that all the signatures were affixed in the circulator's presence,
that the circulator believes them to be the genuine signatures of the
persons whose names they purport to be and that each signer had an
opportunity before signing to read the full text of the ordinance proposed
or sought to be reconsidered.

Section 9.4. Time for Filing Petitions.

Referendum petitions must be filed within sixty (60) calendar days after adoption
by the City Council of the ordinance sought to be reconsidered.

Initiative and recall petitions must be filed within sixty (60) calendar days of the
issuance of the appropriate petition forms to the petitioner's committee.

Section 9.5. Procedure after Filing.

A. Certificate of City Clerk; Amendment. Within twenty (20) calendar days
after the petition is filed, the City Clerk shall complete a certificate as to its
sufficiency, specifying, if it is insufficient, the particulars wherein it is
defective and shall promptly send a copy of the certificate to the
petitioner's committee by registered mail. A petition certified insufficient for
lack of the required number of valid signatures may be amended once if
the petitioner's committee files a notice of intention to amend it with the
City Clerk within three (3) working days after receiving the copy of this
certificate and files a supplementary petition upon additional papers within
ten (10) calendar days after receiving the copy of such certificate. Such
supplementary petition shall comply with the requirements of Subsections
(B) and (C) of Section 9.3, and within five (5) working days after it is filed,
the City Clerk shall complete a certificate as to the sufficiency of the
petitions as amended and promptly send a copy of such certificate to the
petitioner's committee by registered mail as in the case of an original
petition. If a petition or amended petition is certified insufficient and the
petitioners' committee does not elect to amend within the time required,
the City Clerk shall promptly present this certificate to the City Council,
and the certificate shall then be a final determination as to the sufficiency
of the petition.

B. Court Review; New Petition. A final determination as to the sufficiency of a
petition shall be subject to court review in the manner provided by law for
review of administrative decisions. A final determination of insufficiency,
even if sustained upon court review, shall not prejudice the filing of a new
petition for the same purpose.

Section 9.6. Referendum Petitions and Suspension of Effect of Ordinance.

When a referendum petition is filed with the City Clerk, the ordinance sought to
be reconsidered shall be suspended from taking effect. Such suspension shall
terminate when:

19

1. There is a final determination of insufficiency of the petition; or

2. The petitioner's committee withdraws the petition; or

3. The City Council repeals the ordinance; or

4. The election results sustaining the ordinance have been certified.

Section 9.7. Action on Initiative and Referendum Petitions.

A. Action by City Council. When an initiative or referendum petition has been
determined sufficient, the City Council shall promptly consider the
proposed initiative ordinance in the manner provided in Article III or
reconsider the referred ordinance by voting its repeal. If the City Council
fails to adopt a proposed initiative ordinance without any change in
substance within sixty (60) days or fails to repeal the referred ordinance
within thirty (30) days after the date the petition was determined sufficient,
it shall submit the proposed or referred ordinance to the voters of the City.

B. Submission to Voters. The vote of the City on a proposed or referred
ordinance shall be held not less than thirty (30) days and not later than the
next legally available election as prescribed by State law.

Section 9.8. Withdrawal of Initiative, Referendum or Recall Petitions.

An initiative, referendum or recall petition may be withdrawn at any time prior to
5:00 P.M. on the final day for withdrawal, as prescribed by State law, by filing
with the City Clerk a request for withdrawal signed by at least four (4) members
of the petitioners' committee.

Upon the filing of such request, the petition shall have no further force or effect
and all proceedings thereon shall be terminated.

Section 9.9. Recall Election.

A. Recall Election. When a recall petition has been certified to the City
Council as sufficient by the City Clerk, the City Council shall fix a date for
holding the election, not less than thirty (30) days thereafter, or at the next
legally available election. If such office becomes vacant prior to the
election, such election shall be canceled, and the vacancy shall be filled
as provided in this Charter.

B. Recall Ballot. The recall question shall be submitted to the voters in
substantially the following form:

 Shall Name __________ Title __________
 be removed from office?

Yes_____
No_____

20

Section 9.10. Results of Election.

A. Initiative. If a majority of the registered qualified voters voting on a
proposed initiative ordinance vote in its favor, it shall be considered
adopted upon certification of the election results and shall be treated in all
respects in the same manner as ordinances of the same kind adopted by
the City Council. If conflicting ordinances are approved at the same
election, the one receiving the greatest number of affirmative votes shall
prevail to the extent of such conflict.

B. Referendum. If a majority of the registered qualified voters on a referred
ordinance vote against it, it shall be considered repealed upon certification
of the election results.

C. Recall. If a majority of the registered qualified voters voting in such recall
election shall vote in favor of the recall, then a vacancy shall exist,
regardless of a defect in the recall petition. Such vacancy shall be filled as
provided in this Charter. If a majority of the registered qualified voters
voting in such election shall vote against the recall, the elected officer
shall continue in office. Any such person who has been recalled shall be
ineligible to serve in the City in any capacity at any time during the
remainder of the term for which the official was originally elected.

Section 9.11. Conduct of Initiative, Referendum and Recall Elections.

Notice of initiative, referendum and recall elections shall be given, the elections
conducted, the returns canvassed, and the results declared, in all respects as in
other City elections.

ARTICLE X
Franchises

Section 10.1. Granting of Franchises.

All public franchises and all renewals, extensions and amendments thereof shall
be granted only by ordinance. No such ordinance shall be adopted within less
than thirty (30) days after application therefor has been filed with the City
Council, nor until a full public hearing has been held thereon. No exclusive
franchises shall be granted, and no franchise shall be granted for a longer term
than twenty (20) years. No such franchise shall be transferable directly or
indirectly, except with the approval of the City Council expressed by ordinance
after a full public hearing.

Section 10.2. Right of Regulation.

All franchises, whether it be so provided in the ordinance or not, shall be subject
to the right of the City Council to:

1. Misuse and Nonuse. Repeal the same for misuse or nonuse, or for failure
to comply;

2. Efficiency. Require proper and adequate extension of plant and service
the maintenance thereof;

21

3. Nondiscrimination. Establish highest practical standards of service and
quality of products and prevent unjust discrimination in service or rates;

4. Audit of Accounts. Make an independent audit and examination of
accounts at any time, and require reports annually;

5. Service to Public. Require continuous and uninterrupted service to the
public in accordance with the terms of the franchise throughout the period
thereof;

6. Use of Public Thoroughfares. Control and regulate the use of the City
streets, alleys, bridges and public places, and the space above and below
them;

7. Rates and Charges. Regulate rates, fares and charges, and make
readjustments thereof from time to time if the same are not regulated by
the State; and

8. Other Regulations. Impose such other regulations from time to time as it
may determine to be conducive to the safety, welfare and accommodation
of the public.

Section 10.3. Revocable Permits.

Temporary permits for the operation of public utilities or like permits for a period
not to exceed two (2) years but subject to being renewed for a period not to
exceed one (1) year and subject to amendment, alteration or revocation at any
time at the will of the City Council may be granted only by ordinance on such
terms and conditions as the City Council shall determine. Such permits shall in
no event be construed to be franchises or extensions or amendments of
franchises.

Section 10.4. Operation beyond Franchise Period.

Any operation of a public utility by a franchise holder, with the tacit permission of
the City, beyond the period for which the franchise was granted, shall under no
circumstances be construed as a renewal or extension of such franchise. Any
such operation shall at most be regarded as a mere temporary permit subject,
like other permits, to amendment, alteration or revocation at any time at the will
of the City Council.

ARTICLE XI
Licensing, Taxation and Regulation of Business, Occupations,

Professions, Vocations and other Activities or Things

Section 11.1. Objects of Licensing, Taxation and Regulation.

The City Council shall have power by ordinance to license, tax and regulate all
business, occupations, professions, vocations, activities or things whatsoever set
forth and enumerated by the Statutes of this State now or hereafter applicable to
constitutional Charter Cities, or Cities of the Third or Fourth Class, or of any
population group, and which any such Cities are now or may hereafter be
permitted by law to license, tax and regulate.

22

ARTICLE XII
General Provisions

Section 12.1. Personal Financial Interest.

Any elected or appointed officer, employee or member of any Board or
Commission of the City who has a substantial interest, direct or by reason of
ownership of stock in any corporation, in any contract with the City or in the sale
or purchase of any land, material, supplies or services to or from the City or to a
contractor supplying the City shall make known that interest in writing to the City
Council and shall refrain from voting upon or otherwise participating in the
capacity as a City Officer or employee in the making of such sale or purchase or
in the making or performance of such contract. Any City Officer or employee who
willfully conceals such a substantial financial interest or willfully violates the
requirements of this Section shall be guilty of malfeasance in office or position
and shall forfeit their office or position. Violation of this Section with the
knowledge express or implied of the person or corporation contracting with or
making a sale to the City shall render the contract or sale voidable by the City
Administrator or the City Council.

Section 12.2. Political Activity.

No City employee shall solicit or contribute any contribution for the campaign
fund of any candidate for Blue Springs City Office or take part in the political
campaign of any candidate for Blue Springs City Office. All employees may
exercise their rights as private citizens to express opinions and, if a registered
qualified voter in Blue Springs, to vote in any City election. Political affiliation,
participation or contribution shall not be considered in making any City
employment decision. No City Officer, Board member, Council member,
Commission member or employee shall use official authority or official influence
for the purpose of interfering with or affecting the result of an election to Blue
Springs City Office. No City Officer, Board member, Council member,
Commission member or employee shall directly or indirectly coerce, attempt to
coerce, command, advise or solicit a City employee to pay, lend, or contribute
anything of value to a committee, organization, agency or person for the political
or electoral purposes of any candidate for Blue Springs City Office.

Section 12.3. Activities Prohibited.

1. No person shall be appointed to or removed from or any way favored or
discriminated against with respect to any City position or appointive City
administrative office because of race, sex, age, disability, national
origin, or political or religious opinions or affiliations.

2. No person shall willfully make any false statement, certificate, mark,
rating or report in regard to any test, certification or appointment under
the personnel provisions of this Charter or the rules and regulations
made hereunder, or any manner commit or attempt to commit any fraud
preventing the impartial execution of such provisions, rules and
regulations.

3. No person who seeks appointment, promotion or retention with respect
to any City position or appointive City administrative office shall directly

23

or indirectly give, render or pay any money, service or other valuable
thing to any person for or in connection with his or her test,
appointment, proposed appointment, promotion or proposed promotion.

Section 12.4. Penalties.

Any person who by himself or herself or with others willfully violates any of the
provisions of Sections 12.1, 12.2 and 12.3, shall be guilty of a misdemeanor and
upon conviction thereof shall be punishable as may be provided by ordinance.

Section 12.5. Notice of Suits.

No action shall be maintained against the City for or on account of any injury
growing out of alleged negligence of the City unless notice shall first have been
given in writing to the City Administrator within ninety (90) days of the occurrence
for which said damage is claimed, stating the place, time, character and
circumstances of the injury, and that the person so injured will claim damages
therefore from the City.

Section 12.6. Official Bonds.

All officers and employees of the City who receive, disburse, or are responsible
for City funds and such other officers and employees as the City Council by
ordinance may designate, shall, within such time after election or appointment as
may be fixed by ordinance, and before entering upon the discharge of their
duties, give bond to the City in such sums and with such sureties as shall be
prescribed by ordinance, and subject to approval by the City Council, conditioned
upon the faithful and proper performance of their duties and for the prompt
accounting for and paying over to the City of all monies belonging to the City that
may come into their hands. The City shall pay the premiums on all such bonds.

Section 12.7. Charter Amendments.

Amendments to this Charter may be framed and submitted to the electors by a
commission in the manner provided by law and the Constitution of the State of
Missouri for framing and submitting a complete Charter. Amendments may also
be proposed by ordinance by the City Council, by Charter Review Commission or
by petition signed by a number of registered qualified voters equal to at least
twelve percent (12%) of the total number of persons registered to vote at the last
regular municipal election, setting forth the proposed amendment and filed with
the City Clerk, in the manner prescribed for initiative petitions in Article IX.
Section 9.3, of this Charter.

Any amendment approved by a majority of the registered qualified voters voting
thereon shall become a part of this Charter at the time and under the conditions
fixed in the amendment; sections or Articles may be submitted separately or in
the alternative and determined as provided by law and the Constitution of the
State of Missouri for a complete Charter.

Section 12.8. Charter Review Commission.

From time to time, but no less than every five (5) years, the City Council shall
provide for a Charter Review Commission to recommend to the voters of the City
proposed amendments to this Charter. The members of the Charter Review

24

Commission shall be selected as provided by the City Council. The Charter
Review Commission shall consist of at least nine (9) persons, none of whom
shall be an elected official of the City. No more than forty percent (40%) of the
Commission members shall reside in any one election district. The Charter
Review Commission shall, within twelve (12) months of its first meeting, report to
the voters as many amendments to the Charter as it shall deem advisable.

Section 12.9. Public Improvements and Special Assessments.

A. Improvements. The procedure for making, altering, vacating or
abandoning a public improvement shall be governed by general
ordinance, consistent with applicable State law.

B. Special Assessments. The procedure for levying, collecting and enforcing
the payment of special assessments for public improvements or special
tax bills evidencing such assessments shall be governed by general
ordinance, consistent with applicable State law.

Section 12.10. Proof of Ordinance.

Any ordinance may be proved by a copy thereof certified by the City Clerk under
the Seal of the City; or, when printed and published by authority of the City, it
shall be received in evidence in all courts, or other places, without further proof of
authenticity.

Section 12.11. Separability.

If any provision of this Charter is held invalid, the other provisions of the Charter
shall not be affected thereby. If the application of the Charter or any of its
provisions to any person or circumstances is held invalid, the application of the
Charter and its provisions to other persons or circumstances shall not be affected
thereby.

Section 12.12. All Ordinances Effective on Municipal Land.

In addition to all other powers herein granted, the City of Blue Springs shall have
the right and authority to administer and enforce all its municipal ordinances
within all areas owned or occupied by the City which are outside of the corporate
City limits.

ARTICLE XIII
Transitional Provisions

Section 13.1. Personnel System.

An employee holding a City position at the time this Charter takes full effect, who
was serving in that same or a comparable position at the time of its adoption,
shall not be subject to competitive tests as a condition of continuance in the
same position, but in all other respects, shall be subject to the personnel system
established pursuant to Section 6.2.

Section 13.2. Ordinances to Remain in Force.

All ordinances, regulations and resolutions in force at the time this Charter takes
effect, which are not inconsistent with the provisions of this Charter, shall remain

25

and be in force until altered, modified or repealed by or under authority of this
Charter or ordinance.

Section 13.3. Pending Actions and Proceedings.

No action or proceeding, civil or criminal, pending at the time this Charter shall
take effect, brought by or against the City or any office, department, agency or
officer thereof, shall be affected or abated by the adoption of this Charter or by
anything herein contained.

Section 13.4. Continuance of Contracts, Public Improvements and Taxes.

All contracts entered into by the City, or for its benefit, prior to the taking effect of
this Charter, shall continue in full force and effect.

Public improvements for which legislative steps have been taken under laws
existing at the time this Charter takes effect may be carried to completion as
nearly as practicable in accordance with the provisions of such existing laws.

All taxes and assessments levied or assessed, all fines and penalties imposed
and all other obligations owing to the City which are uncollected at the time this
Charter becomes effective, shall continue in full force and effect and shall be
collected as if no change had been made.

ARTICLE XIV
Schedule

Section 14.1. Purpose of Schedule.

The purpose of the following provisions is to promote the orderly transition from
the present statutory government of the City of Blue Springs to the Home Rule
Charter. The provisions of this article shall constitute a part of this Charter only
to the extent and for the time required to accomplish that aim.

Section 14.2. Election to Approve Charter.

This Charter shall be submitted to a vote of the electors of the City of Blue
Springs at an election to be held on the fifth (5th) day of April, 1994.

This election shall be administered by the officials now charged with the
responsibility for the conduct of City elections, and in accordance with the
provisions of the Constitution of the State of Missouri.

The question to the voters shall be submitted as follows: "Shall the Home Rule
Charter of the City of Blue Springs, Missouri, be approved?"

Section 14.3. First Elections.

One (1) City Councilman shall be elected from each district in 1995 with elections
for the same seat each three (3) years thereafter.

One (1) City Councilman shall be elected from each district in 1996 with elections
for the same seat each three (3) years thereafter.

26

The Mayor shall be elected at-large in 1996 with the mayoral election each four
(4) years thereafter.

Section 14.4. Time of Taking Full Effect.

This Charter shall be in full effect for all purposes on and after the date and time
that the City's Governing Body certifies that the voters have approved this
Charter at the April 5, 1994 election.

Section 14.5. Incumbent City Officials and First Meeting of Newly Elected
Council.

All officials elected on April 5, 1994, shall serve a two (2) year term. All elected
officials elected prior to April 5, 1994, who would continue in office shall continue
in office for the duration of the term to which they were elected.

On April 18, 1994, the Board of Aldermen shall canvass the returns of said
election, declare the results thereof, and induct into office the Aldermen declared
elected.

Thereupon the newly elected and continuing Aldermen shall forthwith become
the official Governing Body of the City and shall become City Councilmen and
shall conduct the first meeting of the newly elected City Council.

Section 14.6. Temporary Ordinances.

At its first (1st) meeting or at any meeting held within sixty (60) days thereafter,
the City Council may adopt temporary ordinances to deal with cases in which
there is an urgent need for prompt action in connection with the transition of
government and in which the delay incident to the appropriate ordinance
procedure would probably cause serious hardship or impairment of effective City
Government.

Every temporary ordinance shall be plainly labeled as such, but shall be
introduced in the form and manner prescribed for ordinances generally.

A temporary ordinance may be considered and may be adopted with or without
amendment, or rejected at the meeting at which it is introduced.

A temporary ordinance shall become effective upon adoption or at such later time
preceding automatic repeal under this Subsection as it may specify, and the
referendum power shall not extend to any such ordinance.

Every temporary ordinance, including any amendments made thereto after
adoption, shall automatically stand repealed as of the ninety-first (91st) day
following the date on which it was adopted, and it shall not be readopted,
renewed or otherwise continued except by adoption in the manner prescribed in
Section 3.12 for ordinances of the kind concerned.

