City of Springdale Council

September 17, 2014

President of Council Mr. Vanover called Council to order on September 17, 2014 at 7:00 p.m.

The governmental body and those in attendance recited the Pledge of Allegiance.
Mrs. McNear provided the Invocation.
Mrs. McNear took roll call. Council members Emerson, Harlow, Hawkins, Knox, Squires, and Vanover were present; Councilman Diehl was absent.

The minutes of September 3, 2014 were considered. Mr. Squires made a motion to adopt; Mrs. Emerson seconded. Minutes were approved with six affirmative votes.

Committee and Official Reports

Civil Service Commission
Mr. Higgins: The Civil Service Commission met on September 4, 2014. All members were present. The approval of the Minutes from the July 2nd meeting was the first order of business. Mr. Thamann provided a summary of the Violations Bureau Clerk testing process. We had 412 applicants. Currently the top 20 applicants were scheduled to do the computer and typing test the week of September 8, 2014. The Commission was also informed that William Zeke was sworn in as the new Sergeant at the August 20th, 2014 Council meeting. The Commission also received an update on the firefighter hiring process. The top 20 candidates are currently undergoing the voice stress analysis process. The Commission did receive correspondence from Mr. Thamann advising of the probationary appointment of Mr. Joseph Robers to the position of Patrol Officer. The next meeting is scheduled for October 2nd, 2014. This concludes my report.
Rules and Laws
Mr. Hawkins: Rules and Laws Committee met on September 16th, 2014. Both members were present. We had one matter to discuss - looking at Chapter 93.11, which involves removal of ice and snow from streets and sidewalks. We are looking at basically three options: one is modifying Chapter 93.11 to change some of the language that deals with having to act within four hours, even if snow is still falling. So we're looking at wordsmithing that as one option in resolving that matter. Another idea is making the ordinance a little more general; it would fall closer in line with what the Ohio Revised Code has out there. A third option is omitting the ordinance all together, based on the fact that it doesn't get enforced. I think we are going to have one more meeting and then present that to Council and open it up for discussion with regard to what Council's thoughts are, with regard to those options.
Mayor Webster: Mr. Hawkins, exactly what does the State Code say?

Mr. Hawkins: The State Code essentially says that municipalities have the ability to make occupants/residents maintain sidewalks, gutters, curbs, to maintain that they are free of any nuisance. It's a little more general than where we are right now; ours is very specific, it says "the owner/occupant or person having the care of any building or lot or land bordering any street with graded or paved sidewalk within the first four hours of daylight following or during a fall of snow shall cause snow to be removed from the walk. Provisions include snow or ice falling from any building". It goes on to subsection (b) which is similar, involving ice. We have had this discussion before; we had a resident that was concerned about sidewalks and having to shovel. It hasn’t been enforced but within that, it's a pretty arduous mandate that we have, to go out, even if it is still snowing, and address that issue. Some of the discussion was is there value in having it at all, should it be changed, should it be made to not be such an arduous mandate as it is right now? Ultimately, once we finish wordsmithing a few things, we want to bring it to the floor of Council and let Council have some further discussion and make a decision - do we want to keep something similar in that vein and just change some of the wording, cut it back a bit and make it a little more general like the Ohio Revised Code, or just omit the entire thing. We have spoken with Mr. Forbes and he has been very helpful in giving us information with regard to perspective from other cities, the State Code, what have you.
Mayor Webster: Thank you.
Mr. Hawkins: That concludes my report unless Mr. Knox has anything to add or if there are any questions.

Finance Committee
Mrs. Harlow
-
no report
Planning Commission
Mrs. Harlow: The Planning Commission met on September 9th, 2014 in these chambers. All members were in attendance. On our agenda that evening we had a Development Plan Approval from Jake Sweeney at 135 Northland Boulevard and that was approved with a 7-0 vote. That was under Old Business, they had been working on the lighting and the landscaping; these were the last few items that needed to be worked out with Administration.
Under New Business, we had a Development Plan Approval with Jake Sweeney BMW for an Expansion at 11535 Jake Sweeney Place. The BMW dealership is bringing forward new requirements for a dealership and that was approved with a 7-0 vote. We had quite a bit of discussion on it before it was finally approved. We had three trees that are on Jake Sweeney Place that Mr. Sweeney actually planted there about 15 or 20 years ago and those seemed to be the sticking point. The BMW dealership has been courted by locations up north, where the Audi and the Volvo dealership are. I personally just could not see three trees standing in the way of a business staying in Springdale. I understand we do want to preserve our trees. They will be working with Administration to pay into the Tree Fund so that other trees can be planted in Springdale. Again, it passed with a 7-0 vote, but it was a 35 minute discussion over three trees.
We also had on the agenda Minor Improvements for Exterior Paint at La Michoacana. That was tabled because the Applicant did not appear that evening.
Then at DJ's Sports Bar, 380 Glensprings, the new manager decided that he wanted to paint the Bengal's stripes on the posts. Of course that's not part of the exterior paint that's approved. After quite a bit of discussion, it was 4-3 against allowing it to stay. I did notice our meeting was on Wednesday; by Friday the gentleman had repainted it to match the exterior of the rest of the building. That concludes my report unless anyone has questions.
Board of Zoning Appeals
Mr. Hawkins: Board of Zoning Appeals met on September 16th, 2014. All seven members were present. We had no matters of Old Business; four matters of New Business. The owner from 989 Ledro Street requested a variance to allow a garage conversion to remain. Said variance is from Section 153.105(B), which indicates "a single two-car garage and related parking area is required". That variance was granted with a 7-0 vote. It is important to note that it is a corner lot; there was no space for an addition in the back or side yard without needing a variance for that. There was also a mandate that the garage door remain operable.

We also had the owner of 311 Northland Boulevard, which is Servatti’s, requesting a variance to construct a 3,300 s.f. addition within the 50' rear yard setback. The variance is from Section 153.252(A), stating that "The minimum rear yard setback for properties in this district shall be 50 feet when abutting a residential district." This is adjacent to the Colony Apartments. This variance was granted with a 7-0 vote. Nobody on the Board of Zoning Appeals was bribed with any baked goods. The variance was found to not be substantial. The proposed setback is about 85% of the required setback, so it's pretty close. In terms of bordering the Colony Apartments, it's not believed there are any apartments that are directly facing that building so it does not look to be very intrusive.
We had the owner of 246 Balsam Court requesting a variance to allow a garage to be converted to living space. Said variance is from Section 153.105(B), indicating "A single two-car garage and related parking area is required". That matter was tabled or continued to the October meeting.

They have been selected to be in a special situation with BMW but there are certain things that are proprietary and part of the brand; they don’t have any leeway or choice on. In regard to the signage, the signage, in terms of the actual lettering, really wasn’t a big issue but the entire placard the sign is on counts against the signage so some of that white space, which is just a board, they really don't have a choice in cutting back to be able to put that up there. It's not as though all of that is lettering, so that's the rationale for that being granted. For the 0' side yard setback, it is on the north end of one of the plats and is abutting another Sweeney property. For whatever reason, the family, through some discussions, has not joined those two properties as one but they are acting as though they are all one property. As such, that was granted with a 7-0 vote.
Mrs. Harlow: Mr. Hawkins, that is really a good point about the signage. The dealerships, especially with the automobile, and probably other types of industries as well, they call the shots on that. I really felt like that, with Mr. Sweeney, he was between a rock and a hard place, trying to get all the needs of the BMW dealership met for the upgrade that they wanted to do and what the City wanted to have done. That’s something I think we just need to be very aware of. Sometimes the applicant isn't driving the bus on that; that their corporate headquarters or whoever they sell for, has requirements that they have to meet and we have to be at least aware of that.

Mr. Hawkins: I think, in terms of that dealership, I think they are going to have four upgraded BMW dealerships and Mr. Sweeney was fortunate enough to be in that position. BMW International was very particular on what they wanted those dealerships to have if you were going to be selected.
Mr. Knox: This is not a reflection on the Building Department, but the first garage conversion, the people bought the house in 1970 and that conversion was in place when they bought the house. Unless the garage door was open you can't see that it was there that our Building Department finally went by at the time the garage door was open. We were more than happy to vote 7-0 to allow them to have that.
Mr. Squires: Mrs. Harlow, I'm confused. How do those trees fit into this?

Mrs. Harlow: There are three trees on Jake Sweeney Place that are called Linden trees. They're not real big trees; they are not large diameter trees but the leaves that fall off of the trees, as they explained at that meeting, they fall down into the cowl, which is the area underneath of the windshield wipers, and when the leaves deteriorate, it clogs and plugs up different parts down there that are needed for the windshield washer and that type of thing. Also the paint job on a BMW is very sensitive to any type of droppings, animals, birds, leaves. It will stain it so the ideal thing would be to not to have trees surrounding your very expensive, highly sensitive painted cars.
Mr. Squires: Thank you for that information; that explains it. Thank you very much.

Mr. Vanover: Mr. Hawkins, I would like to go back again on the garage conversion. You mentioned something that it is now required to have a two-car garage?

Mr. Hawkins: No, they had to maintain an operable garage door. Unfortunately there may be a handful in Heritage Hill, but you see a lot in Forest Park, where folks will completely wall off the garage. Usually, the Board of Zoning Appeals, when they do grant those variances for the conversions, mandates that you need to keep an operable garage door, just so in the event that the next person coming in wants to be able to use that garage, they are able to do that.

Mr. Vanover: What's the variance, what's the current code?
Mr. Hawkins: The Code indicates that you have to have a single two-car garage. At some point, I couldn't tell you what year, but at some point, Council had changed the code to indicate if someone was building a house, you had to have a two-car garage. A lot of homes were obviously grandfathered in, they were built before that, and that's not an issue.
Mr. Vanover: That's what caught my ear because probably 99% of those homes over there would grandfathered with it but also would be in violation of the current code, myself included because they are single car garages. At that point in time, the 60's, when those were built and quite honestly, most of the lots over there aren’t big enough that you could expand a garage because there's only about five feet between houses, on the property line. Okay, that answers my question.

Mayor Webster: You are exactly right. A lot of these houses, probably 90% of those houses back in the Terrace and the Oaks, can not accommodate a two-car garage and the existing code says you have to have a two-car garage but the old code did not say that. Mr. Knox, probably once a year we stumble across, for whatever reason, another conversion that has taken place over the years that didn't go through the proper process. As those come to our attention, we try to get them before BZA to make it legal or make them take it out so that the next homeowner isn't hit with any surprises.

Mr. Knox: Actually I thought it was a good job on their part to notice it, because, as I have said, as long as the garage door is down, you're never going to see it.

Mayor Webster: Yes, that's right. If they leave the garage door down and take the materials in in the middle of the night, they can do what they want to inside; we would never know.

Board of Health
Mr. Squires: The Board of Health met on September 11th, 2014. All Members were present. The minutes of May 8, 2014 minutes were read and approved into the record. There was no Unfinished Business this time. Under New Business, the first reading of the proposed food service license fees was begun. The Board had several questions about a lot of those. Some will be revised for the reading at the next meeting.
Under the Health Commissioner’s report, I’m sure all of you are aware of the situation in Sharonville regarding their Health Department. As of this particular time, no one knows what the final outcome of that's going to be. Hopefully they'll keep it but again, that's in the hands of those elected officials over there, to make that decision. Further reporting by the Health Commissioner, some of these things you may have noticed; others you may have not. Blue Ash Chili is open for business, and they are doing extremely well, by the way. If you haven't noticed, Wendy’s on Northland Boulevard is undergoing a full remodel; it will reopen in a couple of weeks. Hooter’s is undergoing a dining room remodel with new flooring and equipment in the back. Happy’s Pizza, that's that little place over there where Dunkin Donuts used to be. They were open and then they had to shut down. The reason they had to shut down is electrical inspection. It wasn't a case of not passing it; it was a case of them not knowing that you had to have the electrical inspection done before you put the drywall in. I thought you would appreciate that Mr. Vanover. So they had to tear down all the drywall and then call IBI back to do the electrical inspection. Closed food operations, if you haven't noticed, the Kentucky Fried Chicken building is no more; that's gone now. The Princeton Bowl is closed and no one seemed to know why but they are closed and there is no indication that they are going to reopen.
Under the Public Health Nurse's report, again, to report on the Health Fair, that will be Tuesday, October 21st, 2014, from 12:30 to 2:30 p.m. at the Springdale Community Center. Free blood pressure checks, BMI, glucose screening. The mammogram van will also be there; Flu shots will be available. Make sure that if you do that, you bring your insurance cards with you. You need to make an appointment for that. Call the Health Department, 346-5725. The Latino Expo will be September 21st, 2014 from 1:00 to 5:00 p.m. That's always a big event at Vineyard Church. Invite people to attend that. Also the free Diabetes Workshop starts October 9th, 2014 from 12:30 to 3:00 p.m. every Thursday at the Springdale Community Center. Our Nurse Jean holds classes on management of your situation if you have diabetes.
 Further reporting from the Public Health Nurse, the first case of West Nile Virus was reported in 2014. I believe that was up near Columbus. Be aware of going outside at dusk and don't leave standing water around your property. Take caution about this type of thing. Under nuisances, we had animal bites food-borne illnesses. There were eight cases of animal bites this time; that's a little high. Under nuisances and food-borne illnesses, there were a total of 40 of those. I suppose that's not unusual for three months. That would conclude the report from the Board of Health unless there are questions.

Mr. Hawkins: What is the rationale that Sharonville is going through with regard to their possible closing their Board of Health; is it a financial thing, is it something they're just deciding they don't want to do any more?

Mr. Squires: I think, and you can get the Mayor to comment on this, but as I see it, they see they can save a couple hundred thousand dollars. They think they can spend that elsewhere - maybe hiring new police officers, or whatever, I don't know. But I mentioned the health fair, that’s done jointly with the City of Springdale and the City of Sharonville, so that could be held in abeyance; we just don't know. But I would imagine, Mr. Hawkins, it's money, bottom line, always.
Mayor Webster: I think that’s exactly right. In talking to one of the Council members over there, they indicated that it would strictly come down to a dollars and cents issue and they felt they could use the money elsewhere. They were concerned about the new state requirement that local Health Departments have to be accredited. We're moving right along with that process; we don't consider that a major hurdle. I think it's just dollars and cents primarily. They have not made a final decision, by the way.

Mr. Squires: As I understand it Mr. Hawkins, it will cost them about $30,000 to do business with the County. Again, it's dollars and cents. Hamilton County would perform all the tasks that the Health Department would normally perform.
Mrs. Harlow: I ‘m glad our Board of Health is going through the accreditation process. There are just certain things that you can't always put a dollar figure on and I think for some of our residents who require home health care or having the nurse stop by and check their blood pressure or just to check in and make sure they're okay. I think that's tax dollars pretty well spent.

Public Utilities
Mrs. Emerson
–
no report
Public Relations
Mr. Hawkins
–
no report
Capital Improvements
Mrs. Emerson
–
no report
Public Welfare, Safety & Education
Mr. Knox

-
no report
Housing Board
Mr. Squires
-
no report
Public Works
Mr. Squires
–
no report
O-K-I
Mrs. Harlow: OKI met on September 11th, 2014, for an extremely long meeting. The topic was mostly the Brent Spence Bridge. What was brought out was that Kentucky legislation session, which is January through March or April, is going to be a short session. The anti-tolling is holding up. The funding for that, the governor has vetoed that and he has promised to veto it again when it comes up. If the project is not approved, with this legislative session, there is going to be a new governor in Kentucky, which will probably mean new cabinet appointments, including new appointments to Transportation. That alone can put the project five to ten years down the road for the Kentucky side of it. Now on the Ohio side of it, if Kasich decides that he wants to run for the Presidential office in 2016, that could also throw road blocks up from the Ohio side of it because then the same thing would have to happen - new governor coming in, new cabinet people. So they're just not making any progress on the funding on the bridge at all.

The other item that was brought up was that, I had reported the Highway Trust Fund was going to be broke in July of this year. Congress passed a $10.8B patch that would keep the Highway Trust Fund solvent through May of 2015. One other item that came out of the meeting that I thought was really interesting is there's a freight study in process right now and a freight conference will be held in Cincinnati next year. Our Port Authority is signing a contract with the New Orleans port, which is going to allow a lot more movement and allow Cincinnati to be a player in the movement of freight because right now we're sitting within 8 hours of the majority of the Midwest.

That should help the Cincinnati economy a lot if this contract, and it's a pending contract; it should be signed in the very near future. This freight conference looks at the movement of freight by rail, truck, and by ships. I think that can probably do a whole lot, if it gets put through and the contact gets signed and the Port Authority starts being a player in that, for Cincinnati's economy. That would conclude my report.
Mayor’s Report

Mayor Webster: I can’t help but to give an editorial comment about the OKI report, especially the Brent Spence Bridge. My projection is that that bridge will not be built until it falls down and we lose a couple of hundred lives, then all of the sudden the money will surface to build a new bridge. That's a sad but true tale; that's exactly what's going to happen. You got people that just won't face reality.

I'd like to take this opportunity to congratulate Mr. Karle and his staff. I think they did a wonderful job with the ComeUnity Bash this past weekend. Another weekend of great weather, that's two in a row for us and I think everybody had a great time. We set out to create an event that was local for families and I think we’ve done that. I think at the same time we've offered, with the bands, we've offered a venue for the adults. I've heard nothing but compliments on the bands and everything else over the weekend. Greg, you and your staff did a great job with that.

While we’re down at the Community Center, on Saturday, September 27, 2014, SOS will have their first Walk-A-Thon. We haven't recruited a lot of participants at this point, so if you’re hearing this or watching this telecast, and you'd like to help the SOS with their Christmas Fund, it will cost you $20. You don't even have to walk or if you want to walk around the track ten times, that's your prerogative, or if you don't want to walk at all, that's also your prerogative. It's $20 to enter. We'd like you to get sponsors, if you can get a couple of sponsors, that's great. Every penny that we raise on that endeavor will go towards the SOS Christmas fund.

Out in the parking lot, I'm sure you all saw it, you had to see it. If you didn't, I'm concerned that you're driving a car if you didn't see the new truck. That's one of two that we ordered. The two trucks were $275,000; they're on a three-year lease; full pay-out. I understand the third truck from the Parks Department, the truck is in, it's being upfitted as we speak, I believe, Greg?

Mr. Karle: Correct.

Mayor Webster: So what, another month?

Mr. Karle: Probably a month and a half.

Mayor Webster: So hopefully we'll have all three of these new trucks operational before the first snowfall but the way the weather's going out there, I'm not so sure that's going to happen. Also next to the new dump truck, is our Dare car. I think you've all seen that but it’s really unique. Finally, we have a resolution on the agenda this evening proclaiming the week of September 22, 2014, as Active Aging week and we have some people down at the Community Center - Greg and Jay, our Fitness Manager, and Donna Lanter, our Senior Programmer would like to say a few words. You want to read the resolution and have them speak to it?
Mr. Vanover: Yes.

Mayor Webster: That's coming up here. That concludes my report.

Mr. Squires: Mr. Mayor, regarding the Brent Spence Bridge, you said that it wouldn't be done until it falls down. It seems to me that part of it did fall down Sunday last. We're extremely fortunate there were no deaths involved in that. For those who are not aware of that, many patrons of the Bengals games park underneath the ramp leading to the Brent Spence Bridge, and part of the concrete structure that holds that up fell off and severely damaged one automobile. Luckily no one was in it. Had people been there, there would have been a fatality, perhaps more. Hopefully that's an omen that they'll look at and take seriously. Thank you.

Mr. Vanover: Mayor, I would echo your sentiments although I would throw out the residents of Ohio and Kentucky get on the phone and light up the Capitol lines and let them explain to us what the holdup is but I'm with you. I'm afraid it's going to be later than sooner. Let’s all hope.
Clerk of Council/Finance Director
Mrs. McNear: I have an update on the financials. Revenue, through August of 2014, based on a budget of $15.471M, we have collected $12.294M, that's 79% of the anticipated budget for the year. Our major General Fund Receipt sources are Earnings Tax, Real Estate Tax, Local Government Funds, Estate Tax, and Paramedic Services, which represents 92% of our revenue. Our ending General Fund balance was $5.166M. For Expenditures, we have a net budget of $17.361M and we have spent $11.221M, which is 63% of our anticipated expenses for the year. That concludes my report. Thank you.

Administrator’s Report
Mr. Thamann: Just one item right now. I'll have a couple of other things later. A few meetings ago, Mr. Parham brought up the Community Development Block Grant Program, or the CDBG and the need to hold two Public Hearings. This is a three-year cycle for this program that starts March 1st, 2015. In the past we have been able to have projects funded such as the Home Improvement Program for our Building Department and our residents. The senior room down at the Community Center also utilized the CDBG funds. We also constructed a new playground in one of the outlying parks through those funds as well. The reason for the Public Hearings is to present the projects to Council and also to the general public. Those Public Hearings are also designed to allow the general public to present any potential projects that they might have an interest in having the City to consider. Therefore, I am requesting that we have confirmation that we can go ahead and hold the Public Hearings for the October 1st and October 15th Council meetings, as the applications will be due in November. That’s all I have.
Mr. Vanover: Council, do you have any objections to publicizing and holding the Public Hearings in October, as requested by the Administration?
Mr. Squires: Are you asking for a voiced approval?

Mr. Vanover: First, are there any objections? Mr. Thamann, do we need a motion or just a voice acclimation?

Mr. Thamann: The Administration wants to make sure we have confirmation to go ahead and have the approval for the meetings so we can go ahead and advertise.
Mayor Webster: Verbal confirmation.

Mr. Squires: I'm okay with it.

Mr. Vanover: All those in favor of giving the go ahead to the Administration to hold Public Hearings October 1st and 15th for the Community Block Grant process, signify by saying Aye.

Council voted 6-0 to allow Administration to hold the aforementioned Public Hearings.
Mayor Webster: Also, if any Council people have any project you want to put forth, let us know that or you can just surface them on the 1st if you want. Just give that some thought.
Law Director’s Report
Mr. Forbes
-
no report
Engineer’s Report
Mr. Madl: On the West Kemper Road Rehabilitation Project, the project is under contract with Ford Development. All three overhead utilities have been moved to the new utility poles on Kemper Road. We have notified Duke so they can come pull the old poles. The other issue at this point is we're still working towards two of the easements acquired for the property at 140 West Kemper that will allow the culvert and storm sewer construction to begin.
On Ashmore and Woodvale, the project is substantially complete and we're down to a punch list. Then on 2013 Street Program, there's no change from the previous report. That concludes my report.
Communications
-
none
Communications from the Audience
-
none
Mr. Vanover: One thing before we get into Ordinances and Resolutions. I just saw our new Economic Development Director out there and I was tardy in not bringing it up at the last meeting, but we got the newsletter via email and I was very impressed, so hats off to the new change. It was nice to see and it kind of fills us in in between times. Welcome and thanks.

Ordinances and Resolutions

ORDINANCE NO. 34-2014

AUTHORIZING THE MAYOR AND CLERK OF COUNCIL/FINANCE DIRECTOR TO ENTER INTO A COLLECTIVE BARGAINING AGREEMENT WITH THE FRATERNAL ORDER OF POLICE, OHIO LABOR COUNCIL, INC., FOR THE PATROL OFFICERS BARGAINING UNIT AND DECLARING AN EMERGENCY

Mr. Squires made a motion to adopt; Mr. Knox seconded.
Mr. Thamann: As I mentioned in the report earlier this year, the City and the Bargaining Unit went to fact finding and both parties accepted the fact finder’s report. So we're moving forward and finalizing the documents. We have them in front of you this evening. This is authorizing the Mayor and the Clerk of Council to go ahead and execute those. The notable changes to this contract, on the wages, there was a 2% wage increase for years 2014, 2015, and 2016. One significant change was in the health insurance where the employees used to pay a flat rate monthly for the health insurance but now their amount of participation is tied to the percentage of the premium and it's starting this year at 10% and it will keep going up through the end of this contract; I believe it will be at 15%. So that's the other significant change to the contract.

Ordinance No. 34-2014 passed with six affirmative votes.

ORDINANCE NO. 35-2014

AUTHORIZING THE MAYOR AND CLERK OF COUNCIL/FINANCE DIRECTOR TO ENTER INTO A COLLECTIVE BARGAINING AGREEMENT WITH THE FRATERNAL ORDER OF POLICE, OHIO LABOR COUNCIL, INC., FOR THE SUPERVISORS BARGAINING UNIT AND DECLARING AN EMERGENCY

Mr. Squires made a motion to adopt; Mrs. Emerson seconded.
Mr. Thamann: Again, this ordinance with the Supervisor's unit, we reached a tentative agreement with them after we went to fact finding. We're asking that this ordinance be adopted so that the Mayor and Clerk of Council can execute this contract and finalize the process. The significant change in this one is it's basically the same thing. The supervisor's wages are tied to the Patrol Unit so Sergeants have a 15% set up from a Step III Patrol Officer's rate and the Lieutenant’s rate is 10% above that. This unit also has the same insurance requirements as the Patrol unit.
Ordinance No. 35-2014 passed with six affirmative votes.

RESOLUTION NO. 12-2014

PROCLAIMING THE WEEK OF SEPTEMBER 22, 2014, AS ACTIVE AGING WEEK

Mr. Knox made a motion to adopt; Mr. Squires seconded.
Mr. Karle: Thank you so much. It is always a pleasure to come up here and speak on behalf of one of our programs we're offering. I want to thank you tonight for the Resolution. To us it affirms your commitment to our senior population. Not only through what's going to happen next week but also I think historically Springdale has had a very strong commitment to its seniors, both through facilities and the resources that we need to be able to provide opportunities for them to make their lives more meaningful and enrich them with activities. At this point, I want to introduce our Adult and Senior Programmer Donna Lanter and Jay Dennis, our Fitness Center Manager. They've done a tremendous job of putting together over a dozen activities next week that I think the seniors will all enjoy. It's an opportunity for them to try some things out and hopefully find some things that they like. They've worked real hard on it and I appreciate it.
Ms. Lanter: I'm just going to tell you a little bit about the program. There's an International Council on Active Aging and they do this every year. We did some reading on it and we decided we were going to be one of the host sites for them this year. By talking with the different communities, it looks like we’re the first one in this area so we're hoping it's going to be big and hopefully they'll catch on to it for next year. It's five days, Monday through Friday, and we're going to do all kinds of activities. We have a calendar that Jay's going to give each one of you so that you can know what's going on and he's going to tell you about some of the different classes that we're going to do.

Mr. Dennis: When you hear about active aging, you think about physical activity but that wasn't our focus. We wanted to focus also on mental and social activity. Some of the things we put together were a brain fitness seminar or a luncheon where people will come together, and then at the end of the week we're having a social. We're inviting everyone, including all of you, to come down and we're going to play games and we're going to have posters up and all kinds of things where people can come and just have a good time together and celebrate the conclusion of Active Aging week. Another thing we wanted to do was honor some of the existing programs we have and highlight the popular ones we have, like line dancing and our L.I.F.E. class and also some new classes, like Walking Sticks, which is an upcoming trend and our Hops 101 class. We went together with other entities, like BJ's Brewhouse, Sterling House of Springdale, and also our own Nurse Jean was able to help us out. We're real excited about this; we've been working on this a while and again, we invite all of you. I'm going to pass out the calendar so put this on your refrigerator and we'll see you at nine of the eleven events, right?

Mr. Karle: One thing I should mention, you don’t have to be a senior. As long as you're an adult, it's all about preparing yourself for becoming a senior so for those of you not old enough yet to consider yourself a senior, we'd certainly love for you to come. Thanks again.
Mr. Vanover: Thank you. This makes me feel good. I have a whole week now; I’ve been actively aging for a while. I guess I can join in the party.
Mrs. Harlow: I saw this on the agenda and called the Mayor and told him I thought that was really great that he was doing this for my birthday.
Mr. Webster: Let me tell you the rest of the story. She says I'm not going to support a resolution for aging that's going to happen during my birthday week.
Mr. Squires: I’m sure I’m the most senior member up here. I appreciate the City taking the opportunity to make my life more meaningful. I probably need some help. I think I belong to the hereafter club. Just before I came to Council this evening I had to go back to the bedroom to get a set of car keys. I went back to the bedroom and stood there and stood there and thought what did I come here for? It finally dawned on me I'm here for a set of keys. So I'm probably a member of the hereafter club. I don't see anything on here about that but I'm sure that can be added.

Ms. Lanter: The Brain Fitness class is the one you want to come to.
Mrs. Emerson: He’s not going to remember it.

Mr. Knox: I’d like to thank the three individuals standing there in the name of the senior citizens. They're always helpful to us. They're doing good things and looking to improve the lives of the people who are members of the senior citizens. Thank you and see you next Tuesday.
Mr. Vanover: I too offer hats off. I remember back when we did the build out down there at the Community Center and it was all driven, like when my kids were there, by youth sports and activities. The reality is there are rapidly becoming more of us than there are of them. It is and I have seen it unfold in my personal life, a member of close family, as they age and especially after the loss of a spouse, they kind of clam up and this is what’s needed, is get them out and stay active. Like Mr. Squires, I suffer from that CRC syndrome at times myself. It's a great idea and I hope to invite everyone to get out and attend it.

.

Ms. Lanter: One other thing. It’s not just open to members of the Community Center, it's open to any senior resident of Springdale.

 Resolution No. 12-2014 passed with six affirmative votes.

Old Business
Mr. Vanover: We need to name a temporary replacement for Mrs. McNear. She’s going to be out for medical issues. The replacement is with concurrence and support of the majority of Council; if anybody wants to nominate somebody or nominate themselves.
Mr. Squires: Mr. Knox, you did this job before, didn't you?

Mr. Knox: For about 12 years.
Mr. Squires: Would you be willing to accept it, should I nominate you?

Mr. Knox: Yes.

Mr. Squires: I will so nominate Mr. Knox for that.

Mr. Vanover: We have Mr. Knox nominated, anybody else? Well Mr. Knox, by acclimation, you get to relive your livelihood for a while.
Mrs. McNear: Mr. Knox, I’ll get with you after the meeting to give you some additional details.

New Business

Meetings and Announcements

Mr. Hawkins: Board of Zoning Appeals will meet on October 21st at 7:00 p.m. in these chambers. Rules and Laws will meet October 21st at 6:30 p.m. in the conference room adjacent to Council chambers.
Mr. Thamann: I wish the staff from the Community Center was still here because this relates to the programs they did. First of all, the 38th annual Junior Olympics took place at the Community Center on Saturday, September 6th. They had approximately 90 children from the age of 12 and under compete and enjoy the program through the day. They said it was a lot of fun. Numerous awards were given out. The staff at the Community Center would like to thank the Springdale Youth Boosters for their support and assistance with the program. Also the area businesses for their donations and the many volunteers as well that helped to make the program successful.

The second item is the document shredding event that was held August 23rd, down at the Community Center. It was very successful this year. Cintas, the document shredding company reported that we collected and shredded 9,221 pounds of paper at this event and that's up roughly 24% from last year's event, where we collected about 7,468 pounds. All that was shredded on site so it's a good way to get rid of your sensitive documents.

Mr. Squires: The Board of Health will have their meeting on October 9th, in the conference room adjacent to Council chambers at 7:00 p.m.

Mrs. Harlow: The Planning Review Committee is meeting October 8th at 4:00 p.m. We anticipate that will be a year-long process in order to bring this to a workshop for Council. On October 14th, at 7:00 p.m., we have the Planning Commission meeting.
Communications from the Audience

-
none
Update on Legislation Still in Development
Mr. Hawkins: Looking at your Internal Memorandum, Item I was disposed of with Ordinance No. 34-2014, which passed with 6-0 vote. Item II was addressed with Ordinance No. 35-2014, which passed with 6-0 vote. Item III was addressed with Resolution R12-2014, which passed with 6-0 vote. Items IV, V, VI and VII are all forthcoming.

Recap of Legislative Items Requested for next Council meeting
Mr. Hawkins: Specifically, Item IV, A Resolution Accepting the Amounts and Rates as Determined by the Budget Commission and Authorizing the Necessary Tax Levies for 2015 has been requested. It looks like the other items are going to be coming later than that unless there are some things that take place to allow them to be put on the agenda.
Mr. Thamann: Are you talking about the ordinance to transfer the signals?

Mr. Hawkins: Yes.

Mr. Thamann: And also the Dedication Plat? We don't have the information. The one on the transfer of the sirens; we don't have all of the information from Hamilton County EMA. We're having a difficult time getting a hold of them. We've put several calls in, several e-mails and we're not getting any response back from them so that we can get all of the information we need so we can go ahead and present an ordinance. We were told we would have it a month ago but we still don't have everything. Regarding the right-of-way for the Commons Drive, we decided because there are other parcels that also have to be included in an ordinance, we're going to make sure we have everything together and have both ordinances on the agenda at the same meeting, just to consolidate that process.
Mrs. Harlow: I have a question for Mr. Thamann on the Emergency Management of the outdoor warning sirens - whose idea was this, to switch this over to them? Was it their request?
Mr. Thamann: I believe the County received a grant in that they would take over all of the sirens throughout the County so they would be responsible for all of the maintenance and upkeep of the sirens.

Mrs. Harlow: So if we can't get them to call back or answer e-mails, do we even want to consider doing that with them?

Mr. Thamann: That's going to be Council's choice. We'll present the ordinance but I think in the long run it's probably the wiser move, just so we don't have the ongoing upkeep and maintenance requirements.

Mayor Webster: It's very frustrating. It's frustrating right now for us to try to maintain those sirens because the interface between the actual siren and the Communication Center that's out of our hands; there's not a whole lot we can do. Just to try to do problem resolution on the thing to ascertain what component is not working and who is responsible for that. It's very frustrating. We got a signal, the one up on Temple Baptist Church, that, I don't think it's working yet, is it? It’s still not working. We went for a year and a half without that working at all, then we got it working. It worked for maybe six months and now I think the last two tests, it hasn't worked. We've been trying to get it fixed. It's one of these finger-pointing things and I think everybody will be better served if we have one entity in charge of the whole system.

Mrs. Harlow: It’s a shame they’re not working as well as they should.
Mayor Webster: Yes, it is.

Council adjourned at 8:05 p.m.

Respectfully submitted,

Kathy McNear

Clerk of Council/Finance Director

Minutes Approved:

Tom Vanover, President of Council

__________________________, 2014

