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, SEPTEMBER 29, 2015 AT 10:00 A.M.

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

OTHERS PRESENT:  Linda Moeller, Fire Chief Juliot, Fire Marshal Koehler, Alicia Meredith, Police Chief Bailey, Colonel Fudge, David Hall, Tonya Fischer, Courtney Lewis, Brandon Sailings, Joe Ham, David Brewer, Larry Summers and Vicki Glotzbach 

CALL TO ORDER:

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

NEW BUSINESS:

1. Tangela Jefferson re: Permission to place health magazine box on sidewalk in front of post office 
Not Present.

2. Vectren re: Cut permit request for 37 E 6th St (12759800) – street & sidewalk permit required. 615 E Main St(12804894)-Sidewalk Permit, 619 E Main St(12804889)-Street Permit, 8th St @ Culbertson Ave(12663406)-Street Permit, 4203 Loriann Blvd(12317578)-Street Permit, 522 Cherokee Dr (12697331)Street Permit, 4501 Loriann Blvd(12405286)Street Permit, 4814 Ashbury Dr (12797843) Street Permit
Mr. Dylan Conrad presented the above cuts to the board and requested approval.  He said that 4203 Loriann Boulevard, 522 Cherokee Drive and 4501 Loriann Boulevard are already done.
Mr. Nash stated that Loriann Boulevard and Ashbury Drive are in the county so we don’t have jurisdiction.

Mr. Conrad stated that 619 E. Main Street is not actually going to be cut on Main Street but will be cut on 7th Street.
Mr. Thompson asked if that is for 615 E. Main Street as well.  

Mr. Conrad replied no, it will be on E. Main Street.

Mr. Thompson asked if it was a sidewalk cut.

Mr. Conrad replied yes.

Mr. Thompson stated that he spoke with Rob and told him that if 619 was on Main then we would’ve required that the whole panel be replaced, not just the area that the work was done in so that it matches the new sidewalk.  He said that it would be the same case with 615 E. Main Street.
Mr. Thompson moved to approve the above cuts with the exception of Loriann Boulevard and Ashbury Drive and with the stipulation that 615 E. Main Street be restored to match the existing sidewalk, Mrs. Cotner-Bailey second, motion carries.

3. Ben Carter re: Food truck outside of Primo’s Deli at 155 E. Main Street
Mr. Carter requested permission to park a food truck in front of his business on Friday, October 9th and Saturday, October 10th.
Mr. Nash asked what size the truck is.

Mr. Carter replied 18 ft.

Mr. Nash asked if it was going to block access to his building.

Mr. Carter replied no.
Mr. Thompson asked if he was doing it for Harvest Homecoming.

Mr. Carter replied yes.

Mr. Thompson asked what hours he wanted to park it.

Mr. Carter replied noon to 9:00 p.m.

Mr. Thompson asked if it would interfere with the salon next to his business.

Mr. Carter replied no and stated that she is not going to be open.

Mr. Nash asked if he has his health department permit.

Mr. Carter replied yes.
Mr. Thompson moved to approve, Mrs. Cotner-Bailey second, motion carries.

4. Fab Bell re: Vendor’s Permit to sell novelty items at parade
Ms. Bell requested a vendor’s permit.

Mr. Thompson asked what she wants to vend.

Ms. Bell replied arts and crafts.  She explained that she wasn’t able to get a booth at the Harvest Homecoming and would like to set up on the sidewalk on Spring Street in front of St. Mary’s Church parking lot to be close to the festival.  

Mr. Nash asked if she has approval from the church.

Ms. Bell replied no, not yet.  She said that she has to talk to the lady in the office but first she has to have a permit.

Mrs. Cotner-Bailey asked what days she wants to set up on the street.

Ms. Bell stated maybe three or four days during the festival.  She also said that she wants to move around to different places.
Mr. Thompson moved to take it under advisement, Mrs. Cotner-Bailey second, motion carries.
5. Joe Eames & Dave Kerr re: Block Party on Glenwood Court on Saturday, October 17th 
Mr. Kerr stated that the block party will be from 3:00 p.m. until 11:00 p.m.  He said that this is their 12th annual year and that the street department usually provides barricades to block the street off for safety.   

Mrs. Cotner-Bailey moved to approve, Mr. Thompson second, motion carries.
COMMUNICATIONS – PUBLIC:
Mr. Christmas stated that last week the board opened the bids for the 2015 Paving Contract and awarded it to the apparent low bidder of MAC Construction.  He passed out a memo summarizing the result of the bid and bid tabulation sheet for the board to review.  He stated that they have reviewed the bids received and wanted to confirm that the apparent low bid was responsive and he had some communications with them and they also proved responsibility in accordance with the specifications.  He then recommended moving forward with the contract with MAC Construction and stated that they have also provided him with the partially executed contract agreement and the required bonding and insurance documents.
Mr. Thompson moved to approve and sign the contract for MAC Construction, Mrs. Cotner second, motion carries.

OLD BUSINESS:

1. Request for “Stop” sign at corner of Oak and 7th Street
Mr. Thompson stated that Mr. Summers and he discussed it and the street chokes down at that point and with vehicles parked on both sides you can barely drive a car through there so he doesn’t know that there is that much speeding going on through there. 
Police Chief Bailey stated that there haven’t been any significant accidents in that area.  He explained that if you are looking at safety you would gauge that by speed and accidents and there hasn’t been either there.
Mr. Thompson moved to deny the request, Mrs. Cotner Bailey second, motion carries.


2. Addressing concern on round-a-bout
Mr. Summers stated that we are following the standard MUTCD requirement which is to use yield signs at round-a-bouts. 
Police Chief Bailey stated that there have been no significant accidents at the round-a-bout and there were many more before the round-a-bout went in.
Mr. Thompson moved to deny the request for stop signs at the round-a-bout, Mrs. Cotner second, motion carries. 

3. Curb cut at 303 Scribner Drive
Mr. Thompson stated that this was an area of the curb that was already yellowed out for no parking and we will lose maybe another one and one-half spots if we grant this so he would recommend approval subject to Mr. Summer’s approval.

Mr. Summers stated that it would make their parking lot much more accessible and makes the property much more user friendly.

Mr. Nash asked about the width of the cut.

Mr. Summers stated that he would have to get with Mr. Chalfant on how wide it is and make sure that we limit it to what we deem is necessary.  
Mr. Thompson moved to approve subject to the city engineer’s approval of the width, Mrs. Cotner-Bailey second, motion carries.


TABLED ITEMS:

COMMUNICATIONS - CITY OFFICIALS:

1. Vicki Glotzbach for Ed Vance re: Striping on the turning lanes of Main Street and State Street 
Mrs. Glotzbach explained that Mr. Vance called her office because he was concerned about the striping at the corner of Main Street and State Street.  She said that he saw a truck with a trailer on it turning at that intersection and it wasn’t clear which lane he should be in and he wanted to know if the lanes could be restriped.  

Mr. Thompson asked Mr. Summers if that state is finished striping on Main Street.

Mr. Summers stated that he would have to look at it.

Mr. Thompson stated that part of Main Street does belong to the city so the state may not have striped it because they thought we would.  He said that he would check into it.

2. Vicki Glotzbach for Adrianne Gregory re: Heroin Walk on Mondays in October starting at 6:00 p.m. from Arby’s to Burger King. 

Mrs. Glotzbach explained that they have done this before and are requesting to do it again on Mondays in October.  
Mrs. Cotner-Bailey asked if they stay on the sidewalks.

Mrs. Glotzbach replied yes.

Mr. Thompson stated that if they are not gathering or blocking anything on the sidewalk then they do not need the board’s approval. 
3. Vicki Glotzbach for Ken Adams re: Requesting extension on dumpster permit until October 14, 2015
Mrs. Glotzbach stated that Mr. Adams appeared before the board to request the dumpster to clean out a house on Willard Avenue for an auction and would like to now request an extension until October 14th.  
Mrs. Cotner-Bailey moved to approve, Mr. Thompson second, motion carries. 

4. Warren Nash for Downtown Style re: Installing awning over door at 116 E. Market. 
Mr. Nash presented a drawing to the board for their review.  He stated that she has the certificate of appropriateness from the Historic District and Mr. Summers has had a chance to review it.
Mr. Summers stated that he is fine with it. 
Mr. Thompson asked if she has been to planning and zoning.

Mr. Nash replied yes.

Mr. Thompson moved to approve, Mrs. Cotner-Bailey second, motion carries.

5. Mrs. Cotner-Bailey re: Grant Line Road project

Mrs. Cotner-Bailey asked if the Grant Line Road project is still scheduled for completion by the 30th.
Mr. Summers stated that INDOT is telling him yes but he has his doubts.

6. Mr. Nash re: 15th Street project

Mr. Nash asked Mr. Ham how the project is going.

Mr. Ham stated that they are almost to Ekin Avenue 
APPOINTMENTS: 

BIDS:

CLAIMS:

APPROVAL OF MINUTES:

Mrs. Cotner-Bailey moved to approve the Regular Meeting Minutes for September 22, 2015, Mr. Thompson second, motion carries. 
ADJOURN:

There being no further business before the board, the meeting adjourned at 10:30 a.m.

___________________________               


____________________________
Warren V. Nash, President
       

            
Vicki Glotzbach, City Clerk

                                                                        5                                                        Board of Works

                             
                                                                                              September 29, 2015

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

