Minutes

CODE ENFORCEMENT BOARD

TUESDAY, October 23, 2007, 5:00pm

City Hall Commission Chambers – 1001 College Street
· CALL TO ORDER

The meeting was called to order at 5:07 pm

· ROLL CALL

Present: Alice Rockhold ; Lyle Parrigin ; Jerry Wilder ; Mark Boling. Roger LaPointe

· APPROVAL OF MINUTES

September 25, 2007 – A motion was made by Parrigin to approve minutes as submitted. Rockhold
seconded the motion. Motion passed by unanimous vote.
· PARKING CITATIONS
BG 103013 – issued by Officer Croghan – respondent Pleas Carter

The citation was confirmed by issuer. Officer advised that he did not see a handicapped placard visible. Respondent advised that he was sitting in his vehicle after having dropped his spouse off at Wal-Mart. He advised that he does not have a handicapped placard.

LaPointe made a motion to uphold the citation and fine. Rockhold seconded the motion to pass. Motion passed by unanimous vote.

BG 104879 – issued by Cadet Casada – respondent Paula Short

Respondent failed to appear. Citation will stand as issued.
· HEARING AGENDA

Animal Control – AC # 44 - issued by Bill Gruszcyk – respondent Donard Trowbridge
- – 1801
Morgantown Road # 104

 Citation was confirmed by Gruszcyk. He stated that he responded to a call of
a dog running loose.
He stated that he had not received a call since this incident.

Respondent stated that he has since moved from that residence to an area with more space. He did state
that the dog had run out of the house while it was under his control.

Wilder made a motion to uphold the citation and fine. Parrigin seconded the motion to pass. Motion
passed by unanimous vote.

CDEF2007-381 issued by Melissa Christerson – respondent Chester Hibbitt – 645 Pearl Street

Colovos stated that this property has been the board in the previous months and that progress has been
steady in achieving compliance. He stated that at last inspection, the property was in compliance to
satisfy the citation being appealed. Parrigin made a motion to uphold the citation and waive the
associated fines. LaPointe seconded the motion to pass. Motion passed by unanimous vote.

CDEF2007 – 4006– issued by Tad Douglas – respondent – Stan Hodges – 665 Eleventh Avenue East

Douglas stated that there has been no change in the condition of the property. Broderick stated that the
will has been probated for the property owner. He suggested that this case be held over until the
November 27, 2007 meeting.
No motion made for this agreement.

CDEF2007-3281 – issued by Tad Douglas – respondent Virginia Neel – 637 Tenth Street East

Douglas stated that progress is continuing towards compliance on this property. Parrigin made a motion
to address the progress of compliance at the November 27, 2007 CEB meeting. LaPointe seconded the
motion to pass. Motion passed by unanimous vote.
CEB Minutes

October 2007

 Page 2

CDEF2007-3881 – issued by Tad Douglas – respondent New Bethel Baptist Church – 519 Main
Avenue West

Douglas stated that there ahs been no exterior corrections nor contact since September 17, 2007 when he
showed the violator what corrective actions needed to be taken. Earl Jackson with the New Bethel Baptist
Church stated that some work has been done in the interior as well as some on the exterior. LaPointe
made a motion to continue this case until the November 27, 2007 CEB meeting. Parrigin seconded the
motion to pass. Motion passed by unanimous vote.

CDEF2006-5137 – issued by Tad Douglas – respondent Michael McCay – 1139 Kentucky Street

Douglas stated that this property has been in compliance for some time now and that he has closed his
inspection record on the matter. There is the issue of the demolition permit that is on file for this property.
Parrigin made a motion to rescind the demolition order for this property. LaPointe seconded the motion
to pass. Motion passed by unanimous vote.

· OLD BUSINESS

CDEF2007-6862 – 600 US 31-W By-Pass – Fairview Shopping Plaza – handicapped parking spots

Colovos stated that this was a result of a parking citation received and appealed at the September 2007
CEB meeting. Colovos stated that he did a study and survey of the parking spaces and handicapped
parking spaces in this parking lot. They are required to have 16-18 spaces. Currently they have 28. He
stated that in his observation, there are not alternate locations to have handicapped parking spaces to be
effective with the other requirements such as curbing for handicapped spaces. No motion needed. This is
for information only.
· NEW BUSINESS

CDEF2007-5822 – presented by Colovos – 1027 Thirteenth Avenue East

Colovos stated that the PVA office did not update the change of address for this property owner. Colovos
is requesting that citation be valid until November 22 which allows him the 30 days he would have gotten
otherwise, Parrigin made a motion to allow a 30 day extension for compliance. Rockhold seconded the
motion to pass. Motion passed by unanimous vote.

CDEF2007-6093 – presented by Tad Douglas – 3216 Barnwood Avenue

Douglas stated that this is a result of a fire run and this is in reference to one unit in a quad-plex. Douglas
stated that property owners have not responded to citations issued to them. Douglas is requesting a per
day fine. Rockhold made a motion to impose a $75 per day fine to begin October 31, 2007 if property is
not brought into compliance on or before that date as verified by a code officer. Parrigin seconded the
motion to pass. Motion passed by unanimous vote.

CDEF2007-3792 – presented by Colovos – 2010 Price Street

Colovos stated that is a vacant residence. He continued to state that a demolition permit has been applied
for but has not been picked up. The permit application will expire of October 31, 2007. If the permit gets
issued by then, the demolition will need to be done by December 17, 2007. Colovos is requesting the five
day period requirement to begin proceedings for demolition be waived and that the demolition be
required to be completed on December 17, 2007. Wilder made that request into a motion. Parrigin
seconded the motion to pass. Motion passed by unanimous vote.
· CONSENT AGENDA

Approval of Citations written September 19 – October 16, 2007 (16 citations)

TOTAL: $ 2483.55

CDEF2007-2263 – 1345 Stubbins Street – to be included - $304.64

GRAND TOTAL: $ 2788.19
CEB Minutes

October 2007

 Page 3

Rockhold made a motion to approve the citations as written. LaPointe seconded the motion to pass.
Motion passed by unanimous vote.
· COMMENTS / ANNOUNCEMENTS

In accordance with KRS 61.810(1), request by Board counsel to go into closed session to discuss pending
litigation.

Parrigin made a motion to go into closed session. LaPointe seconded the motion to pass. Motion passed
by unanimous vote.

LaPointe made a motion to come out of closed session. Parrigin seconded the motion to pass. Motion
passed by unanimous vote.
· ADJOURNMENT
With all business concluded, Wilder made a motion to adjourn the meeting at 7:15 pm. Rockhold seconded the motion. Motion passed by unanimous vote. The next scheduled meeting of the CEB will be on Tuesday, November 27, 2007 at 5 pm in the Commission Chambers at City Hall 1001 College Street.
ADOPTED:

APPROVED:

ATTEST:

229667/bfb

