
 TOWN OF

DARMSTADT, INDIANA
 SETTLED 1822

INCORPORATED 1973

Minutes of

May 14th, 2013

These minutes are not intended to be a verbatim transcript.

 Audiotapes of this meeting are on file in the Town Clerk’s Office.

TOWN COUNCIL

CLERK-TREASURER

Bob Stobbs, President

Mallory Lowe

John Sanders, Council Member

P. O. Box 20

Paul Freeman, Council Member

Darmstadt, IN 47618-0020

Steve Kahre, Council Member

Board president, Bob Stobbs, called the regular town meeting to order at 7:30pm. In attendance were president Bob Stobbs, council member John Sanders, council member Paul Freeman and Clerk-Treasurer Mallory Lowe. Council member Steve Kahre arrived late, near end of meeting. Also present was attorney Kyle Rudolph and Superintendent Garry Sierra.

Freeman made a motion, seconded by Sanders to accept the minutes from last month and the two executive sessions that were held, the motion passed by 3-0 voice vote.

Sanders made a motion, seconded by Freeman to approve last month’s financial report. Motion passed by 3-0 voice vote.

Freeman made a motion, seconded by Sanders to approve the accounts payable claims. Motion passed by 3-0 voice vote.

CLERK-TREASURER‘S REPORT:

Lowe stated: We spent the first few days of May gathering information & exhibits for the Unemployment Appeal Hearing we had downtown on May 7th. Our litigation attorney Ms. Dimmett said the hearing went very well.
We received a decision on the case from Judge Potocky yesterday that the claimant was denied the appeal. I am currently also working on a dispute with Workforce on a payment they made in December to the claimant which was a mistake on their part. Workforce has let me know that they have corrected the mistake and will reimburse us.
We received our first sewer bill from Evansville since our rate adjustment was approved. Evansville Water & Sewer adjusted our town account going back to January of this year and applied the 30% discounted rate. That gave us a $12,175 credit and then with this months charges coming out, that leaves us with a current credit of $4,271.06. Our bill this month would have been just over $10,000 but with the discounted rate it was $7,800, a savings of about $2,300.

I am beginning to receive calls for residents filling pools, I have started this year's averaging list for pools.

OLD BUSINESS:

1. Update from SIC Wrap-Up meeting at Hornville Tavern April 11th
Stobbs noted that there was an open public meeting after the marathon at the Hornville Tavern to discuss issues and concerns. Stobbs advised that there was a vote taken at that meeting from the public and most the people voted for the marathon not to return. The marathon organizer agreed not to have the marathon in Darmstadt anymore.

2. Update concerning town postmaster resolution
Stobbs stated that we voted, signed and sent a resolution to the Louisville main headquarters post office to replace our current postmaster who according to complaints from residents has been very short and rude with them.

NEW BUSINESS:

1. Superintendent’s Report

Sierra stated they have been working hard to keep the equipment in good shape, mowing roads and keeping the sewer system working good. Sierra noted that we have a homeowner Russ Bittner on Fleener road who has quite an elevation differential on his home and pump station. Sierra advised that he shot the elevation. He recommends there be a stop check valve installed and the homeowner did indeed install a check valve.

Russ Bittner stated that the pump station failed and if there is sewer backup who is responsible for maintaining the sand trap? Paul Freeman advised that in our 1994 ordinance that it states homeowners are responsible for their own residence if there are any damages in the home.

Stobbs suggested installing another pump station. Sierra noted that would cost the town $3650. Sierra asked instead that for just $500 could we just replace the sand in the sand trap and have it ready for emergency overflow.
Stobbs noted that council would discuss the situation at Russ Bittner’s and get with him on how to correct it.

2. Board member’s comments

Sanders mentioned he was pleased the pot hole was patched on Darmstadt road near the Bauerhaus.

Stobbs noted that recycling day is coming up at the 4H Center this Saturday morning. On June 1st there will be another recycle day at the old Wal-Mart and then June 8th will be tox-away day at Central High School parking lot.

3. Attorney’s comments

Kyle Rudolph mentioned that the unemployment hearing did indeed go well as Lowe stated.
4. Resident’s comments

Crystal Kahre mentioned that perhaps we should send out letters to all residents explaining about the check valves that Russ Bittner was concerned with.

The meeting adjourned at 8:15pm

Attest:

Mallory Lowe

Clerk-Treasurer

