	TABITHA JOINER
CEB Clerk
Phone: 270.393.3102

Fax: 270.393.3223
Email: Tabitha.Joiner@bgky.org
	[image: image1.jpg]

	ROGER LAPOINTE , Chair

JERRY WILDER

ALICE ROCKHOLD

DALE EICHELBERGER

LYLE PARRIGIN

Councel: DAVID BRODERICK

	CITY OF BOWLING GREEN
 FOUNDED 1798

Minutes

CODE ENFORCEMENT BOARD

January 25, 2011 at 5:00pm

City Hall Commission Chambers

· CALL TO ORDER

· ROLL CALL
BOARD MEMBERS PRESENT: Alice Rockhold, Dale Eichelberger, Jerry Wilder, Lyle Parrigin and Jack Thomas.
STAFF PRESENT: Code Enforcement Board Clerk: Tabitha Joiner, Code Enforcement Coordinator: Alex Colovos, Code Officials: Melissa Christerson, Tim Butts, David Herrman.

OTHER: Code Enforcement Board Attorney: David Broderick, City Attorney: Gene Harmon

· APPROVAL OF MINUTES

November 23, 2010 – Eichelberger made a motion to approve the minutes as written. Parrigin seconded the motion, which passed unanimously.

· COMMENTS / ANNOUNCEMENTS
Rockhold stated that a new Chairperson and Vice Chairperson would need to be nominated and voted in. Wilder nominated Rockhold to be the Chairperson and Eichelberger to be the Vice Chairperson. Parrigin seconded motion and it passed unanimously.
Rockhold welcomed our new board member Jack Thomas. Due to special circumstances Jack Thomas was present but not able to vote on any cases.
Wilder wanted to mention that Roger LaPointe was an outstanding member of the Code Enforcement Board and wanted to take a moment to mention him.

· PARKING / ANIMAL CONTROL CITATIONS
Case 2010-4798 – Parking Ticket – BG 114676 – Respondent: Muhedin Mujovic – Officer: Matt Davis
Officer Davis explained the he viewed the RV parked on the roadway at least four feet away from the curb. The RV was parked in front of an apartment complex and partially in front of one of the driveways exiting the apartment complex. The resident of the apartment had to drive through the grass to get out of they driveway because of where the RV was parked. The RV was very close to the intersection of Westwood Cir and Creekwood Ave. Officer Davis explained that he checked several times for someone who might be in the RV and even knocked on some doors of the residents in that area to see who the RV belonged to. No one knew who the owner was. After the license plate was ran, it registered to someone who lives in Florida and it had a Florida temporary tag on the vehicle. There was no contact information. Finally at 4:00 P M officer Davis called and had the RV towed because it was such a safety hazard. The RV had been left for almost six hours before being towed, trying to give the owners more time to come back to move the RV.
Muhedin and Ben Mujovic were both present, Ben is the son of the owner and translated for his father. Ben explained the other vehicle they were driving, broke down and they had to leave the RV, have the other vehicle towed, purchase another vehicle and come back to get the RV. The vehicle they were purchasing was in Glasgow, so it took a little more time than expected to get back to the RV. They left the RV at 9:30 A M.
Parrigin made a motion to uphold the citation and fine, seconded by Wilder. Vote passed 3 to 1.

Case 2010-4890 – Animal Control – AC 000351 – Respondent: Bruce Brasel – Officer: Jason Franks

Officer Franks stated there was a complaint made to BGPD about a dog running loose in the roadway at West 13th and Stubbins St. Officer Franks was the first officer to arrive on the seen. When the second officer arrived, Officer Franks knocked on the front door to speak to the owner about the dog running loose. Three separate times, after a short response from the owner, the door was slammed in the officer’s face. Finally the owner met the officer in the back yard and chained the dog back up. When both parties were in the back yard, the officer asked the owner his name, and his response was Johnny Be Good. Officer Franks asked the owner to show proof that the dog had all his shots and city license, which the owner could not provide at that time. Officer Franks wrote the owner a ticket.
Brasel came to the podium and stated that he never slammed the door in the officer’s face. He met the officer in the back yard and locked up the dog. Brasel did not have the license and vaccination paperwork at the time the officer was at the property, but he brought it with him and presented that to the board. The dog belongs to his son.

After reviewing the paperwork and license Rockhold made a motion that the citation stands, but reduce the fines on the citation to the $50.00 for the animal nuisance. Seconded by Parrigin and passed unanimously. Rockhold also informed Brasel that there is a time limit that the animal can be kept on a chain and that he needed to maintain a copy of the animal control ordinance.
· HEARING AGENDA
CDEF2010-1466 – 1333 Scottsville Rd – Respondent: William Davis & Keith Dietz – Code Official: David Herrman
Citation amount: $200.00
Colovos explained the case was brought to us in February 2010. There is a group home at the address listed above that has not gone through the proper procedures to have that type of business/organization at that location. The property went in front of the Board of Adjustments for a conditional use permit, which was denied.
Harmon stated the first contact was made with Mrs. Roundtree at HUD in July, 2010 and there still has not been a decision made as to the business being ran out of that property.

Respondent Mr. Dietz stepped up to the podium and presented some other cases of where a recovery home can not be zoned because recovering alcoholics and drug users are Nationally considered disabled. So, no one can make us get a special use permit for zoning. That case was passed onto the board members to review. Dietz wanted to clarify that this was not a complaint that started the whole case, but the person who wanted to rent the property before Dietz was not happy that he was not able to rent the property for a recovery home. The federal cases that Dietz brought with him, he stated again that no one can make them get a conditional use permit.
Dietz explained that the organization is for recovering alcoholics and drug addicts. They have an open door policy to the city and state police, sheriff’s department and probation and parole departments. They have a treatment program, but are not a treatment center. The people living at this residence maintain the property themselves, and it is kept up very well. Rockhold asked if there was a staff member present at all times. Dietz’s stated yes, one employee lives at the 1333 Scottsville Rd property along with two other full time employees and one part time. The property at on the By Pass there are four other workers there as well.
Wilder asked Harmon if the ADA has laws about not discriminating against this type of disabled person. Harmon answered that yes, he thought there is some protection for the recovering alcoholics and drug addicts.
Wilder asked if Mr. Davis, the owner had ever received any complaints from anyone about the property. Davis said no.

Mr. Dietz stood up to make a statement, but it was inaudible.

Wilder made the motion to review this property at the March 22, 2011 meeting. Rockhold amended the motion to state that the board would need to see something in writing from HUD on what their intentions are. Eichelberger seconded motion which passed unanimously.
· OLD BUSINESS
Case 2010-3663 – 814 Steeplechase Way – Respondent: Susan & Greg Gibson – Code Official: Melissa Christerson
Citation amount: $130.54

Harmon stated that the Health Dept. is still working on getting a search warrant to get into the home. What we need to do at this point is approve the fines on this property in order to go forward with getting a lien put on the property.

David Burton from the Health Dept. was present and stated that they have been to court, in front of Judge Brown about four times to try to get into the home. Each time the Health Dept. came to do the inspection that had been scheduled, the Gibson’s would withdrawal their consent to give access. At this time we have no time table, but the next court date is set for 1/26/11.
Eichelberger made a motion to end the per day fine at $12,800.00, Rockhold seconded motion and it passed unanimously.

· NEW BUSINESS
Case 2010-4773 – 1175 Vine St – Code Official: Melissa Christerson

Citation amount: $130.54

Christerson started explaining that this case was a complaint, the city has moved the tenants out of this home due to the home now being condemned. The property owner, Jack Miller, was notified of the inspection that was being conducted as well as the problems he would need to fix. There were items that needed be repaired with in 24 hours, and he has refused to fix any of the problems. We want to give the property owner another 30 days to be able contact us. If he does not contact us then we would like to start a per day fine.
Rockhold made a motion to inform Mr. Miller that he needs to be in contact with the Code Enforcement office between now and the February 23, 2011 meeting and let them know what the plan of correcting the violations. If he has not done this by 2/23/2011, we will consider a $100.00 per day fine. Eichelberger seconded motion which passed unanimously.
Case 2010-3862 – 1142 Kenton St – Code Official: Melissa Christerson
Citation amount: $386.08

Christerson explained that we have been trying to work with the property owner. The owner took down some trees that needed to be taken down, but work has stopped. We are looking to have the property cleaned up with self help, if the owner will not clean it up.

Rockhold made a motion that if the property is not brought into compliance by the 23rd of February, then the city will seek self help to get the property in compliance. The cost of the clean up will be liened against the property. Wilder seconded motion which passed unanimously.
· CONSENT AGENDA

November/December Fees - $15,027.70 – See exhibit A.
Motion made to approve all fees was made by Parrigin and seconded by Rockhold. Motion passed unanimously.
Case 2010-4113 - 1575 Walden Rd - $155.54 fees need to be removed. – Wilder made a motion to waive the fees, Eichelberger seconded motion which passed unanimously.

Case 2010-3991/CDEF2010-2587/CDEF2009-3188/CDEF2008-6128/CDEF2008-232/CDEF2007-3217 – 1702 Smallhouse Rd. - $1,276.92 – Fees need to be removed. - Wilder made a motion to waive the fees, Eichelberger seconded motion which passed unanimously.
CDEF2009-6015/CDEF2009-7456 – 1226 Kenton St – $211.08 - Fees need to be removed. - Wilder made a motion to waive the fees, Eichelberger seconded motion which passed unanimously.

CDEF2010-2892 – 1223 Sternwheel Ct – $105.54 - Fees need to be removed. - Wilder made a motion to waive the fees, Eichelberger seconded motion which passed unanimously.

· ADJOURNMENT

With all business concluded, Parrigin made a motion to adjourn the meeting at 7:00 PM. Eichelberger seconded the motion, which passed unanimously. The next scheduled meeting of the CEB will be on Tuesday, February 22, 2011 at 5:00 PM in the Commission Chambers at City Hall 1001 College Street.

ADOPTED:

APPROVED:

ATTEST:

	CODE ENFORCEMENT BOARD
1001 COLLEGE STREET

POST OFFICE BOX 430 • BOWLING GREEN • KY • 42102–0430

 TDD PHONE NUMBER 1.800.648.6056

www.bgky.org

[image: image1.jpg]