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, JULY 5, 2016 AT 10:00 A.M.

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

OTHERS PRESENT: Police Chief Bailey, Assistant Police Chief Fudge, Fire Chief Juliot, David Hall, Sean Payne, Bryan Slade, Brandon Sailings, Chris Gardner, John Rosenbarger, Jessica Campbell, Linda Moeller and Vicki Glotzbach

CALL TO ORDER:

Mr. Nash called the meeting to order at 10:00 a.m.
PLEDGE OF ALLEGIANCE:
NEW BUSINESS:
1. IN-AWC re: Emergency repairs at 1939 Center Street (main break) – work has been done, 1302/1308 Clark Street (main break), Slate Run Road & Terrace Court (main break), 933 Slate Run Road (main break)

Paige Thomas, Dave O’Mara Contractors, stated that they are the subcontractor for Indiana American Water and have their maintenance program so they fill out the permits for them. She explained that they had an emergency repair at Center Street which has been done and today they have work at Clark Street.

Mr. Nash asked if they will all be done today.

Ms. Thomas replied that Slate Run Road will not be done today but Clark Street will have to be done today.
Mr. Thompson asked if the resident will be notified in case they have to get out.

Ms. Thomas stated that they are the ones that keep calling it in so they know there is a leak there and they were outside when she was there white lining it.

Mr. Thompson asked about Slate Run Road and Terrace Court.

Ms. Thomas stated that they were hoping to do it on Thursday because she will have to schedule traffic control and have flaggers for that one.

Mr. Thompson moved to approve, Mrs. Cotner-Bailey second, motion carries.
COMMUNICATIONS – PUBLIC:
Mr. Derek Misch presented a closure for Camp Avenue from Adams Street to Knob Avenue July 11-13 and stated that there is a chance that they may not need this one so they may bump up the dates on the next closures. He then presented a lane closure on Camp Avenue from South Church Camp Entrance to Knob Avenue from July 14-16 and said that they will put out signs for them to use 8th Street at Spring Hill Drive. He also presented parking restrictions on the west side of Franklin Drive on July 11-14 and partial restriction/partial lane closure on the east side of Woodlawn Drive on July 13-15 and July 18-20 and they will put signs on Charlestown Road to alert traffic.
Mrs. Cotner-Bailey asked if the residents in these areas will be notified.

Mr. Misch replied yes.
Mr. Thompson moved to approve, Mrs. Cotner-Bailey second, motion carries.
Mr. Irv Stumler presented pictures of two particular houses for the board to review. He said that the first is at 617 W. Spring Street and the house has been boarded up with the exception of the back door. He also stated that the house is two feet from the house next door and if there was a fire, it would easily spread to the house at 619 and that resident is really concerned and would speak to anyone from the city to give his assessment of the situation.
Mr. Nash asked what his name is.

Mr. Stumler replied Mr. Ragain.

Mr. Nash asked Mr. Stumler if he is representing him.

Mr. Stumler replied no and stated that he is representing Keep New Albany Clean and Green. He then explained that the other house is at 305 Cherry Street and they have a wood fence about 4 ft. high all around the front yard and behind the fence you’ll see a motorhome parked in front of the house line and a tent like structure. He said that he thinks there are a few codes being violated and if that continues to persist then other people think they can do the same things and then you end up with unsightly, unkempt neighborhoods.
Mr. Nash asked if he has spoken with the building commissioner about either of these.

Mr. Stumler replied no and stated that he has found that does him little good.
OLD BUSINESS:
TABLED ITEMS:
COMMUNICATIONS - CITY OFFICIALS:
1. Courtney Lewis re: Special Events Request

· Floyd Memorial Hospital to use the Riverfront Amphitheater for Pregnancy and Infant Loss Remembrance Day, Saturday, October 15.
Ms. Lewis explained that this ceremony is done through Floyd Memorial Hospital and their clergy to recognize pregnancy and infant loss. She said that it will be on Saturday, October 15th from 6:30 p.m. until 8:00 p.m. and they will need the area reserved from 4:00 p.m. for set up until 9:00 p.m. for cleanup.
· Louisville Metro to use the Riverfront Amphitheater for the Mayor’s Hike, Bike and Paddle on September 5th from 12:15 p.m.-2:00 p.m.

Ms. Lewis explained that Mayor Fischer’s office would like to reserve the amphitheater and close the boat ramp for their event on Monday, September 5th from 12:15 p.m. until 2:00 p.m.
Mrs. Cotner-Bailey asked if they need any special parking for TARC busses.

Ms. Lewis replied no, not to her knowledge.
Mr. Gardner stated that they have never closed the boat ramp in years past but it is probably not a bad idea. He said that they come in a very large crowd so it is difficult to do anything else down there.
Mr. Nash asked what they do at the amphitheater.
Ms. Lewis stated that they don’t have a ceremony or anything, there are just a lot of people.

Mr. Gardner explained that this is their take-out spot and they bring TARC busses over to bus everyone back.
Mr. Thompson moved to approve both events, Mrs. Cotner-Bailey second, motion carries.

2. Vicki Glotzbach re: Parking in the 1500 block of Market Street

Mrs. Glotzbach stated that her office received a call from a resident in the 1500 block of Market Street regarding parking. She said that they are having problems with parking because the customers of the restaurant there are taking all of the parking. She said that the resident requested that there be signs installed that say residential parking only in that block on both sides.
Mr. Nash asked Police Chief Bailey to check out that area and get back to the board next week.
Mrs. Cotner-Bailey asked if the residential parking permit was offered to the resident as an option.

Mrs. Glotzbach replied that she was not sure because she didn’t speak to the resident.

Mr. Thompson asked if the resident’s address is 1511 Market Street.

Mrs. Glotzbach replied yes.

Mr. Thompson stated that he would check it out to see if she is eligible for a residential parking permit.
3. Warren Nash re: Signs in the right-of-ways

Mr. Nash stated that he is still getting complaints about signs in the right-of-ways.
Mr. Thompson stated that they started Friday but only had a half day to work on them but he has some of the crew working on them again today.

Mr. Nash stated that it is just July but political signs are already showing up. He added that some of these public agencies know better such as the schools, hospital, etc.
4. Vicki Glotzbach re: Trash cans on Silver Street south of Spring Street

Mrs. Glotzbach stated that her office received a call from a gentleman that wanted to see trash cans put in on Silver Street going towards the river.
Mr. Thompson stated that they are typically put out where there is a bench and he doesn’t know where they would put one. He said that he would check the area out.

5. Wes Christmas re: Spring Street Project

Mr. Christmas explained that he wanted to remind everyone that work is going to begin on Spring Street between Beharrell and Vincennes so they will be setting up traffic control in the westbound lanes on July 11th. He said that he is anticipating about a month for the work and then they will flip flop and shift traffic to the other side in the eastbound lane for another month.
Mr. Nash asked if the frames of the lights are going to be uniform with other lights that we have.
Mr. Silliman stated that they are all to be the span wire, galvanized to match the existing city infrastructure.

Mr. Nash asked if everything will be uniform.

Mr. Christmas replied yes, with the majority of the city.
Mr. Rosenbarger asked if he is referring to the black background with the yellow boarder on the signal head itself.
Mr. Nash replied yes and asked about numbering the signals and if that is a standard.
Mr. Rosenbarger stated that the black background with the yellow frame is the standard for the signals but there is no standard for numbering the signals.
6. Cheryl Cotner-Bailey re: Fireworks display for Independence Day Celebration postponed
Ms. Cotner-Bailey explained that the firework show originally scheduled for Sunday, July 3rd has been postponed until Saturday, August 6th due to weather.
APPOINTMENTS:
BIDS:
Mr. Nash stated that a bid was opened last week for the State Street Parking Garage Improvements from Latco/Selby House, Inc. and the board needs to award it subject to redevelopment’s approval.
Mrs. Cotner-Bailey moved to approve bid from Latco/Selby House, Inc. subject to the Redevelopment Commission’s final approval, Mr. Thompson second, motion carries.
CLAIMS:
APPROVAL OF MINUTES:
Mrs. Cotner-Bailey moved to approve the Regular Meeting Minutes for June 28, 2016, Mr. Thompson second, motion carries.
ADJOURN:

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

Warren Nash, President

Vicki Glotzbach, City Clerk

 2 Board of Works

 July 5, 2016

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

