 TOWN OF

DARMSTADT, INDIANA
 SETTLED 1822

INCORPORATED 1973

Minutes of

July 12th 2016

These minutes are not intended to be a verbatim transcript.

 Audio of this meeting is on file in the Town Clerk’s Office.

TOWN COUNCIL

CLERK-TREASURER
Bob Stobbs, President

Mallory Lowe

Phil McElroy, 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, Clerk-Treasurer Mallory Lowe, council members Paul Freeman, Steve Kahre and Phil McElroy. Also present was new attorney Jason Spindler and town superintendent Jeff Goerges.

Freeman made a motion, seconded by Kahre to accept Jason Spindler as new attorney. Motion passed 4-0 voice vote.

Freeman made a motion, seconded by McElroy to accept the minutes from last month. Motion passed 4-0 voice vote.

McElroy made a motion, seconded by Freeman to approve last month’s financial report.Motion passed 4-0 voice vote.

Kahre made a motion, seconded by Freeman to approve the accounts payable claims. Motion passed 4-0 voice vote.

CLERK-TREASURER’S REPORT:

In the clerk's office: We have received our June settlement from the county of $88,700. I sent $27,500 of it to the Scott Twp Fire department for our first installment payment of our contract this year.

In the settlement, we received payment on one sewer lien for a property on Boonville-New Harmony road. I have 5 more sewer liens out that I expect to receive payment on in the fall property tax collections.

Our Fire Territory was approved by the DLGF on June 17th. I published the required "Notice of Adoption for the Equipment Replacement Fund" in the Evansville Courier on Wednesday June 29th after the approval. We need to vote on someone to sit on the fire territory council and begin to attend the fire territory meetings.

In the Utility Department: We continue to receive a few calls for pool fillings, not many for watering though with all this rain. I continue to track the inflow, outflow and all rainfall totals on my master spreadsheet. We continue to have quite a large outflow compared to inflow totals. We are recently just in the last 6 months are averaging about 3 million gallons output which is costing us more, when for the last 10 years we only have 2.5 million gallon outflow. The mag meters are giving incorrect readings, the meters must be repaired or we need to install our own that will give accurate correctly calibrated and correctly read, readings. EWSU continues to charge us more than we actually use.
In General Town Items: My budget meeting with Robert Norris of the DLGF is August 22nd at 9am. I will continue to work on the budget numbers, dates and forms to have them completed by then. We can review and tweak numbers until then. The big Monster Truck show will be at the 4H Center this weekend and the County Fair starts in two weeks from July 25-30th. It would be nice to make sure we have roads mowed and everything looking nice if it ever stops raining.

OLD BUSINESS:

1. Update on repairs made to 4H Playground

Kahre advised that we need to hold the check for Serendipity bill for new replacement equipment until the job is complete. We will need to bill 4H Center & Civitan Club for the amounts they promised to pitch in.

2. Update on repairs to Jordan Lane

Stobbs noted that the Jordan Lane repairs were completed for $3,700.

NEW BUSINESS

1. Road and Bridge grant process

Stobbs advised that Steve Kahre has been working on filing the grant forms to try and get matching grants to repave Boonville-New Harmony road and Darmstadt road.
Superintendent’s Report
Jeff Goerges advised that he spoke to Jim Cruse at Evansville City if we need to hire them for the road striping so he could get it approved by the city. Jeff mentioned that Gaylen Farney had a sweeper attachment on his tractor that could be used to clean off edge of road. They have also been patching pot holes and re-digging ditches.

Fire Chief Report
Adam Farrar sent a report.

Board member’s comments

Kahre advised he would take the seat on the fire territory until we decide to change out council members.

Attorney’s comments

No attorney comments

Resident’s comments

Roger Bippus mentioned some of the guard rails may need to be painted. Kahre asked if he installed a culvert pipe under the new driveway, Bippus responded he already installed a culvert pipe prior to installing a gravel drive. Kahre asked Bippus if he submitted a driveway permit for the new driveway he installed. Bippus replied he did not.
The meeting adjourned at 8:47pm
Attest:

Mallory Lowe

Clerk-Treasurer
