A MEETING OF THE BOARD OF PUBLIC WORKS & SAFETY OF THE CIVIL CITY OF NEW ALBANY, INDIANA, WAS HELD IN THE THIRD FLOOR ASSEMBLY ROOM AT THE CITY/COUNTY BUILDING ON TUESDAY, APRIL 21, 2015 AT 10:00 A.M.

PRESENT: Mickey Thompson, member, Cheryl Cotner, member and Warren V. Nash, president.

OTHERS PRESENT: Linda Moeller, Chris Gardner, Larry Summers, David Hall, Police Chief Bailey, Major Popp, Joe Ham, Brandon Sailings, Jessica Campbell, Brian Slade, Pat McLaughlin, David Duggins, David Brewer, Stan Robison and Vicki Glotzbach.

CALL TO ORDER:

Mr. Nash called the meeting to order at 10:00 a.m.
PLEDGE OF ALLEGIANCE:

NEW BUSINESS:

1. James Gaetano with Jimmy’s Music Center re: Parking issues downtown
Mr. Gaetano stated that he is concerned with the parking at 123 E. Market Street. He said that a lot of employees and employers are parking in the spaces which should be for customers. He said that there are other business owners that are concerned too because a lot of customers are having to park pretty far away. He then asked if the top two floors of the parking garage are free.
Mr. Duggins stated that the parking garage is going to have a lit sign showing that there is free parking on the third and fourth floor during the day and after 6:00 p.m. the entire garage is free. He said that redevelopment has voted to have way finder signs manufactured to tell where all of the free parking is. He said that the parking lot behind Wicks is free parking and after the City Square Market is completed there will public parking there as well.

Mr. Gaetano asked if there is any way to post signs that parking is for customers only.

Mr. Thompson stated that the problem with putting signs up would be enforcement.
Mr. Nash asked if he thought Develop New Albany could be helpful in designing signs for downtown businesses directing people on where to park.
Mr. Gaetano stated that he hadn’t thought about that. He then asked if the businesses could enforce it if the city put up signs.

Mr. Thompson replied no because you wouldn’t have any authority to write tickets or anything like that.
Mr. Duggins asked when his and Mr. Middletown’s peak hours are.

Mr. Gaetano stated that his starts around 3:00 p.m. and Mr. Middletown’s starts around 4:00 p.m.

Police Chief Bailey stated that he would check out the situation and make some inquiries with the businesses to see if we can work out a long term solution.
Mr. Duggins stated that he will do a press release when the new parking signs go up.

2. Chris Sali re: Sign request in front of 219 Pearl Street
Mr. Sali stated that they are requesting to install a sign at 219 Pearl Street for Colokial.
Mr. Joey Bates said that he owns Bottom Signs and explained that it is a mast iron type sign that extends over the sidewalk. He said that it will be double sided and very decorative.

Mr. Nash asked if they have been to the Historic Preservation for a certificate of appropriateness.

Mr. Bates stated that as far as he knows they have everything approved and this is the last step.

Mr. Nash asked what color it will be.
Mr. Bates replied that it will be a tan color and the frame will be black metal and it will have some gold paintings on it. He added that it will be a lit a sign.
Mr. Thompson asked if he has already looked at how he is going to anchor it to the building.
Mr. Bates replied yes.
Mr. Duggins stated that Colokial is expanding and it is a really good thing for downtown.

Ms. Cotner moved to approve, Mr. Thompson second, motion carries.

3. Ted Roberts with Northside Christian Church re: Reserving amphitheater on July 22nd
Mr. Roberts stated that the church used to do a river praise concert and Pastor Ross would like to do this again on Wednesday, July 22nd. He said that it will be a community event and there is no cost to anyone. He said that it would be from 6:00 p.m. until 9:00 p.m. but they will be bringing in equipment around noon. He also passed out information on the event for the board to review.
Mr. Nash asked if they would need restrooms open.

Mr. Roberts replied yes.
Mr. Nash asked Mr. Gardner if the amphitheater is available that day.

Mr. Gardner replied yes.
Mr. Michael Hall asked if they would be flying speakers or anything like that.

Mr. Roberts replied no.

Ms. Cotner moved to approve, Mr. Thompson second, motion carries.

4. Lenne Keithley re: Sidewalk on Schell Lane
Mr. Keithley passed out information for a sidewalk proposal for the west side of Schell Lane for the board to review which is on file in the city clerk’s office. He said that he has had several neighbors who have asked him if he has heard any response from the board and he couldn’t remember if the board was going to get back with him. He explained that the water park will be opening this year and High Park Apartments has a lot of children and they will be walking Schell Lane to go to the park. He said that when you come out of Community Park and enter Schell Lane there is no place to get off of the street because it is so narrow. He said that when you go down the street further there is another narrow spot which has a 36 inch drop on one side and about 20 inch drop on the other side. He gave a scenario number one in which a father is killed by a speeding car while pushing his daughter in a stroller because it is so narrow and there is no safe way to exit the street. He then gave scenario number two where there is a sidewalk on the west side of Schell Lane and a car speeds by the father and daughter and they proceed to the park to walk around the lake. He asked which scenario the board would prefer. He said that he was told that a sidewalk would be very expensive because of easements but no amount of money could take the place of what could happen on that street. He also said that he was driving on Rainbow Drive and observed the speed tables which he would like to have on Schell Lane at the very least if a sidewalk can’t be done right away. He added that sometimes Schell Lane is like a drag strip with speeding cars and thinks that speed tables would slow them down. He said that this without question is such a safety issue.
Mr. Duggins stated that Councilman McLaughlin and he have been talking about this for a couple of months and the sidewalk project is in redevelopment in its bare form so he would like to have a feasibility look at the cost but it is in the plan to do that. He said that it is an expensive sidewalk issue but it is necessary and they will look at it. He will take it to redevelopment and will report back to the board and Mr. Keithley. He also said that the reason that redevelopment is a better board for this is because the TIF district funds can be used in that area.
Mr. Keithley asked if anyone walked Schell Lane.

Mr. Thompson stated that he was out there today and has a crew working on the two places up by the park where it is overgrown and you can’t stay in the grass so they are going to cut back what they can along there so that you can at least stay off of the street.
Mr. Keithley stated that they may want to still consider the speed tables because the speeding will continue even with a sidewalk.
Mr. Nash asked Police Chief Bailey to take a look at the area.
5. Historic Window Restoration re: Blocking sidewalk at 400 E. Spring Street for project
Mr. Les Payton stated that they are bidding to restore the windows at the historic firehouse at 400 E. Spring Street. He said that they will be putting up scaffolding but will have a pedway for sidewalk traffic to walk under the scaffolding. He asked if they needed a permit for this.
Mr. Thompson asked how long the duration of work will be.

Mr. Payton replied approximately six to eight weeks.

Mr. Summers asked if the scaffolding would need to be up the entire time.
Mr. Payton stated that they could probably take it town once the windows are boarded up and set it back up when they install the restored windows.
Mr. Summers asked how long the scaffolding would need to be up each time.

Mr. Payton replied approximately four days.

Mr. Nash said that he doesn’t see any problems and asked that they let the board know when they are going to do it.
COMMUNICATIONS – PUBLIC:

Ms. Debbie Henry stated that she lives at 1523 E. Elm Street and Ms. Megan Riddle lives at 1519 E. Elm Street and they are present to speak about the speed on Elm Street from the laundromat on E. Elm Street to Vincennes Street. She said that it wakes her up at about 7:00 a.m. in the mornings because it is literally like a convoy of semi-trucks screaming down through there. She also said that everyone just flies through that stop sign at the railroad tracks. She said that she has also noticed more drug trafficking at 1602 E. Elm Street and that she called twice last week about it.
Mr. Robison stated that his office is in that neighborhood and he has noticed the same things. He said that he noticed two cars in a row go airborne over the railroad track and feels that is a problem.

Ms. Henry said that some of the daycare workers sit in front of her house and peddle pills.

Ms. Megan Riddle stated that she has had some issues with the daycare and have numerous times talked to the owner regarding the traffic. She has to drive around the block numerous times to find a place to park. She said that she is concerned for the safety of the children that she feels are not supervised all of the time. She said that the children antagonize her very large dog and there is no one watching these children when this is happening. She said they also have problems with the people congregating in her front yard and leaving trash everywhere. She also said that the concrete barrier between the grass and the sidewalk is broken and they will take pieces of that and throw them down on the sidewalk and she is really concerned that a child is going to get hurt. She explained that she doesn’t know the stipulations for in-home daycares but it seems to her that there are a lot of children and very few people watching them.
Ms. Henry asked if there was anything done about the zoning issue with them.

Ms. Cotner stated that she thinks that zoning has done everything they can do.

Mr. Summers stated that they came to the plan commission and then went to the board of zoning appeals and was denied so they lost their right to have the daycare at 1515 E. Elm Street.

Ms. Henry asked if they were denied then why New Albany Floyd County Schools delivers children there.
Mr. Nash asked if the daycare is at 1515 E. Elm Street or 1517 E. Elm Street.

Ms. Henry stated that the daycare is at 1517 E. Elm Street.

Mr. Nash stated that the board is going to have to get back with her.
Police Chief Bailey asked what time in the mornings the trucks speed on the street.

Ms. Henry replied approximately 6:30 a.m.

Police Chief Bailey stated that they have written tickets at the stop sign and he has some additional ideas on how to enforce the speed limit better there and will try to put an additional plan in place for a long term solution.
Mr. Thompson asked about the issue with the sidewalk.

Ms. Riddle stated that it is the retaining wall.

Mr. Thompson said they will look at that.

Mr. Ramirez stated that he would like to honor the Veterans on the 4th of July at the amphitheater.

Mr. Nash stated that it is not available for that date.

Mr. Gardner stated that the city has planned events for that day.

Mr. Ramirez stated that he has bands that want to play for free that day.

Mr. Gardner said that Mr. Michael Hall is coordinating that event for the city.

Mr. Nash suggested that Mr. Ramirez get in touch with him. He also suggested getting Mr. Art Neimier involved in this too.
Mr. Stumler stated that he would like to request a banner permit at E. 8th Street and Spring Street for St. Mary’s Church. He said they are having a family festival on the day of the Harvest Homecoming Parade.
Mr. Thompson said that the Harvest Homecoming banner will be up then.

Mr. Stumler asked if they could be put in there somewhere before the Harvest Homecoming banner goes up or intermittingly.

Ms. Cotner stated that they may be able to put it up in the middle of September.

OLD BUSINESS:

1. Handicapped spot at 2303 Shrader Avenue
Mr. Thompson stated that he spoke with Mr. Speights and he said that they have off street parking which makes them ineligible for a handicapped spot. He also stated that it would create an issue on the street because there is a proximity to a stop sign that would be a problem. He said at this time Mr. Speights did not recommend approval.

TABLED ITEMS:

COMMUNICATIONS - CITY OFFICIALS:

1. Vicki Glotzbach for Jane Truman re: Dumpster at 1515 East Oak Street
Mrs. Glotzbach stated that there was an email in the packet explaining Ms. Truman’s need for a 15-20 yard dumpster to clean out her mother’s home from Friday, May 15th until Monday, May 18th.
Ms. Cotner moved to approve, Mr. Thompson second, motion carries.
2. Vicki Glotzbach for 4-H Fair re: Banner permit from June 22nd – July 6th
Mrs. Glotzbach stated that she received a call from Ms. Deanne Thrasher requesting the banner permit from June 22nd until July 6th for the 4-H Fair.
Ms. Cotner asked what location she would like.

Mrs. Glotzbach replied on Spring Street and E. Eighth Street.

Mr. Nash asked if that time is available.

Mrs. Glotzbach replied yes.

Ms. Cotner moved to approve, Mr. Thompson second, motion carries.
APPOINTMENTS:

BIDS:

CLAIMS:

Mrs. Moeller presented the following claims for the period of April 10th – April 23rd, 2014:

	Claims over $1,000.00 for 04/23/2015
	
	

	
	
	

	Vendor Name
	Amount
	Department

	Integrity HR
	$4,995.00
	Board of Works

	Verizon
	$4,530.29
	Building Commission

	Joe Greener
	$1,375.00
	Building Commission

	C.C.E. Inc
	$35,233.10
	Building Commission

	Gibson Law Office
	$1,634.61
	City Attorney

	Integrity HR
	$4,000.00
	Controller

	One Southern Indiana
	$1,359.00
	Econ Development

	T.A. Ginkins
	$3,304.60
	Fire

	Orr Safety
	$7,955.64
	Fire

	SynEnergy
	$1,575.19
	Fire

	Business Health Plus
	$2,566.00
	Fire

	Carnegie Center for Art & History
	$1,000.00
	Mayor

	Vermont Systems
	$29,121.08
	Parks

	Vermont Systems
	$3,423.80
	Parks

	Pepsi Beverages Co.
	$1,026.83
	Parks

	S & S Worldwide
	$4,114.01
	Parks

	Integrity HR
	$2,000.00
	Parks

	ESRI
	$1,444.50
	Plan Commission

	Indiana Landmarks
	$2,090.00
	Plan Commission

	Integrity HR
	$2,000.00
	Police

	Laser Technology
	$6,818.00
	Police

	Faith, Ingle, Smith
	$1,075.00
	Police

	Wheelers Towing
	$2,195.00
	Police

	Bennett's Towing
	$3,085.00
	Police

	Verizon Wireless
	$3,046.85
	Police

	Patricia Harrison
	$1,000.00
	Police

	Jacobi, Toombs and Lanz
	$1,700.00
	Redevelopment

	Dine Company
	$10,807.40
	Redevelopment

	Pro Tech Security Sales
	$14,589.00
	Redevelopment

	T.A. Ginkins
	$3,325.00
	Redevelopment

	T.A. Ginkins
	$3,375.00
	Redevelopment

	Kentuckiana Roofing
	$4,870.00
	Redevelopment

	Kentuckiana Roofing
	$7,204.00
	Redevelopment

	Land Designs System
	$1,157.49
	Redevelopment

	Sign 4
	$19,500.00
	Redevelopment

	New Directions Housing Corp
	$2,000.00
	Redevelopment

	Striegel Asphalt Co
	$3,940.00
	Stormwater

	Floyd Co. Stormwater Dept
	$3,000.00
	Stormwater

	MidAmerica Uniforms
	$3,077.96
	Stormwater

	MidAmerica Uniforms
	$6,768.19
	Street Department

	Clark Floyd Landfill
	$1,087.21
	Street Department

General Claims (Bank 1): $66,146.27

Fire Department: $19,533.29

Police Department: $30,735.05

Street Department: $12,359.72
Parks Department: $45,544.72

Total From Above: $174,319.05
Redevelopment: $72,804.08

(Banks-G,T,6,)

 Medical/Drug Fund: $0.
(Bank L)

Payroll Claims: $685,660.44
(Bank 2)

Sanitation Fund: $93,913.92

Thursday Utility Claims: $510,457.44

Total From Above: $1,362,835.88
Grand Total: $1,537,154.93
Ms. Cotner moved to approve the claims in the amount of $1,537,154.93, Mr. Thompson second, motion carries.
APPROVAL OF MINUTES:

Ms. Cotner moved to approve the Regular Meeting Minutes for April 14, 2015, Mr. Thompson second, motion carries.
ADJOURN:
There being no further business before the board, the meeting adjourned at 11:00 a.m.

Warren V. Nash, President

 Vicki Glotzbach, City Clerk

7 Board of Works

 April 21, 2015

All meetings are recorded and on file with the City Clerk’s Office

