

GOODLETTSVILLE
TENNESSEE

City Manager Report

Report of monthly activities of City Manager
and all Departments presented to the
Goodlettsville Board of Commissioners and the
Citizens of Goodlettsville.

Tim Ellis

November
2012

Distributed December 21, 2012

Table of Contents: Monthly Reports by Division

Management

- City Manager.....2
- Public Information Officer.....5
- City Recorder.....6

Finance & Administration Division

- Finance, HR.....7
- Financial Summary for November.....8
- Court.....10

Public Safety

- Police.....11
- Police Department Monthly Statistics.....12
- Fire.....16

Public Services

- Public Works.....20
- Parks, Recreation & Tourism.....23

Community Development Services

- Economic Development.....26
- Planning.....32
- Codes.....33

City Projects

- **Project Status Update:** This document directly follows the Codes Monthly Report. Page numbers begin at 1 for the project update.

City Manager

Management Report: November 2012

Legislative Accomplishments

- Board of Commissioners adopted the following ordinances:
 - Passed Ordinance 12-788, an ordinance to amend Ordinance 10-745, being an ordinance to amend nos. 70-120, 90-440, 94-496, 95-529 and 09-725 being ordinances establishing a schedule of rates to be charged for sewer services to be supplied by the sewer system of the City of Goodlettsville, and establishing rules and regulations for the operation thereof by inserting a new schedule of rates.

- The Board of Commissioners also took action on the following resolutions:
 - Passed Resolution 12-548, an initial resolution authorizing the issuance of not to exceed three million one hundred thousand dollars (\$3,100,000) general obligation public improvement bonds of the City of Goodlettsville, Tennessee.
 - Passed Resolution 12-549, a resolution authorizing the issuance of general obligation public investment bonds, in the aggregate principal amount of not to exceed three million one hundred thousand dollars (\$3,100,000) in one or more series of the City of Goodlettsville, Tennessee; making the provision for the issuance, sale and payment of said bonds; establishing the terms thereof and disposition of proceeds therefrom; providing for the levy of taxes for the payment of principal of, premium, if any, and interest on the bonds.
 - Passed Resolution 12-550, a resolution adopting policies and procedures for the administration of federally tax-exempt debt obligations.
 - Passed Resolution 12-551, a resolution to authorize the execution of a change order to a contract between the City of Goodlettsville and Moore Construction, Company for Phase V wastewater rehabilitation construction.
 - Passed Resolution 12-552, a resolution declaring certain property surplus to the needs of the City of Goodlettsville and calling for its disposal by online auction or any other reasonable manner.

Legislative Matters Forthcoming

- An ordinance to further regulate roadside solicitors.
- An ordinance to regulate the parking of commercial vehicles on commercially zoned properties not designed for that purpose.

Other Items Considered by the Board

- Approved a contract with the Tennessee Department of Transportation for the installation of a high mast lighting system at the Vietnam Veterans / Conference Drive intersection.
- Approved a contract with Windstream Communications for providing internet & telephone services to the city.
- Approved the cancellation of the November 22, 2012 Board of Commission Meeting.

Commissions and Boards

- **Beer Board**
 - Considered and deferred action on approving an on-premises beer permit to Derby Wings, LLC (formerly known as Hooters of Rivergate), 654 Wade Circle, Goodlettsville, TN. The applicant is Travis Kent Goldman of Nashville, TN.
- **Planning Commission**
 - Approved a Final Plat of the Bobby Goad, Sr. property, Davidson County Tax Map 26-1, Parcels 106 and 107, owned by Bobby Goad, Sr.
 - Approved Revised Final Master Plan, Phase 7 for Cottage Grove at Twelve Stones Crossing (formerly The Villas at Twelve Stones Crossing), Willis Branch Road, Sumner County Tax Map 143, Parcels 51 & 51.04.
- **Board of Zoning Appeals**
 - No Action Items were considered.

External Meetings

- Attended Sumner County Joint Economic Development Council Board Meeting.
- Attended the Goodlettsville Elementary School Veterans Day Program.
- Attended the Brooks Park Dedication Ceremony.
- Attended and spoke at the November Chamber of Commerce Membership Luncheon.
- Attended the Forward Sumner Board of Directors and Infrastructure meeting.
- Met with newly appointed Police Chief Gary Goodwin.
- Attended the Finance Committee Meeting of the RTA.
- Met with Mr. David Coode & Mrs. Alisha Eley in regards to the Roadscape Project.

Internal Meetings

- Hosted the Davidson County Satellite Cities Stakeholders Meeting.
- Met with representatives of Lose and Associates in regards to the Greenway Project.
- Met with Janet Miller and Jeff Haynes in regards to certain Economic Development Projects.
- Attended the opening of bonds for the new Community Development Office.
- Attended the Goodlettsville Citizens Academy.
- Met individually with each of the newly elected Board of Commission Members.
- Attended Planning Commission, Beer Board and Board of Commissioners meetings.

Ongoing Work

- Local Parks & Recreation Grant Application
- Deputy Chief search.
- Director of Economic & Community Development Director Search.
- Main Street Grant Application.
- Stormwater Study.
- City Strategic Plan Development.
- Tennessee Agricultural Enhancement Grant Program.
- MTAS Benchmarking program.
- Bidding of 2 way radio communications within all departments of the city but most importantly public safety.
- The greenway / bike / pedestrian project is awaiting environmental clearance from TDOT and FHWA for approval.
- Citizen Academy program completed on November 13th and a Graduation Program is scheduled for December 13th at City Hall.
- Administrative Hearing Officer Program (Six citations have been issued).
- Streambank stabilization of Mankers and Madison Creeks.
- Departmental Transition Plans (Police and Community & Economic Development).
- Remodel of the old library for the Department of Community & Economic Development.
- City-wide beautification.

P.I.O. Monthly Report - November 2012 Highlights

Press, Notify Me, Website/Facebook Updates

- 11-9: “Julie High Named 2012 Municipal Public Servant of the Year”
- 11-12: “City of Goodlettsville to Dedicate Brooks Park”
- 11-19: “Thanksgiving Holiday Sanitation Schedule: This Week Only”
- 11-28: “Christmas on Main Street this Saturday”
- 11-28: “Holiday Sanitation Schedule”

Meetings/Events

- Attended Citizens Academy Class – Economic & Community Development Division presented in November.
- Workforce Development Meeting at Nashville State Community College regarding film impact upon the economy. The Assistant Director for the new hit show “Nashville” was the speaker, and he gave us some ideas for how to work with film groups on a local level.
- Attended monthly Chamber luncheon
- Attended City Commission Meetings, Study Sessions, and weekly staff meetings

Admin/Other

- Trained Sherry Montgomery on the website for Public Works pages.
- Created handout for monthly chamber luncheon called “Ways to Follow the City of Goodlettsville” to drum up new subscribers for Notify Me, gain new likes on the City facebook page, and to announce the upcoming mobile apps.
- Continued work on mobile apps for the City.
- Assembled the City Manager Report for October 2012
- Point of contact for Citizens Academy
- Reviewed and assisted with webpage submittals/updates to website

New Business Licenses issued November 2012

1. Northcreek Chiropractic Clinic, 318 Northcreek Blvd., Jackie Crawford
851-0515 opened: 3-1-03 issued: 11/01/12 (did not always need license)

2. Pink Park 480 Long Hollow Pike Ann B. Myers
239-8211 opened: 9/01/11 issued: 11/02/12

3. Sewing Machines Etc. 808 Meadowlark Lane Gayla Storment
859-9900 opened: 11/01/12 issued: 11/07/12

4. Charles Mathis 361 Janette Avenue Charles Mathis
766-7534 opened: 10/31/2012 issued: 11/9/12

5. B.C. HVAC Service 680-A North Main St. Brian Crofton
299-8780 opened: 11/12/12 issued: 11/12/12

6. Teeples Masonry 2099 Katherine Drive Brad Teeples
859-6482 opened: 11/1/12 issued: 11/15/12

7. Talbott Interactive 110 E. Cedar St Steven Talbott
579-7026 opened: 11/14/12 issued: 11/15/12

8. Shine Entertainment 130 Joshua's Run Ginger Moore
394-5096 opened: 11/16/12 issued: 11/16/12

Finance and Administration Monthly Report

November 2012

FINANCE

- Met with Windstream regarding City's telephone and internet capacity
- Met with Parks personnel regarding fundraising project
- Attended the Sumner County Council of Governments Banquet
- Attended the Local Government Leadership Conference in Attended LPRF workshop
- Received and reviewed proposals for Electronic Ticket Writers
- Continued work with Morgan & Keegan on bond issue which will finance various transportation enhancements, including Rivergate Parkway and lighting improvements at the interstate exits.
- Worked with our auditors on some last items for our annual financial audit

Human Resources

- November 9 – taught first aid class.
- November 14 – 16 – TNPRIMA conference.
- 1 FT Dispatcher was hired and 1 Seasonal Utility Worker at Public Works.
- 1 seasonal employee terminated in the month and the training captain in the fire department quit for another job.
- Worker's Compensation accidents in the month: no accidents this month.

**City of Goodlettsville
Financial Summary
November 2012**

UNASSIGNED FUND BALANCE

Operating Fund	Ending Balance FY 12	Current Month	Budget 06/30/2013	Projected 06/30/2013	%
General Fund	1,995,469	1,822,368	2,134,888	2,134,888	20.05%
Sanitation	121,693	107,311	159,665	159,665	18.01%
Tourism	820,301	829,303	272,345	272,345	73.70%

CASH IN BANK

	June	July	Aug	Sept	Oct	Nov
General Fund	1,741,185	1,764,489	1,623,118	982,026	302,554	257,488
Sanitation	145,672	281,871	278,782	165,909	267,503	253,797
Tourism	865,308	869,927	889,015	905,550	923,700	881,063
Sewer	5,730,589	6,204,549	5,861,393	5,719,193	6,132,278	7,150,839
Total Cash	8,482,754	9,120,836	8,652,308	7,772,678	7,626,035	8,543,187

**City of Goodlettsville
Financial Summary
November 2012**

KEY REVENUE INDICIES

<u>Operating Fund</u>	<u>Indicator</u>	<u>Month</u>	<u>YTD</u>	<u>Annualized</u>	<u>Target</u>	Projected Over/(Under) <u>Budget</u>
General Fund	Local Sales Tax	312,909	1,225,561	3,676,683	3,780,000	(103,317)
	State Shared Tax	180,465	582,237	1,746,711	1,636,000	110,711
	Property Tax	220,272	272,615	4,291,117	4,291,117	0
	Court Fines/Fees	21,363	147,642	354,341	275,000	79,341
Tourism	Hotel/Motel Tax	37,875	191,238	458,971	360,000	98,971
Wastewater	Sewer User Fees	403,040	1,724,532	4,138,877	3,700,424	438,453
Sanitation	Sanitation Fees	57,708	251,904	755,712	711,000	44,712

Revenue Summary					
General Fund Collected YTD	2,840,989	Wastewater Fund Coll YTD	1,877,926		
General Fund Target	15,726,133	Wastewater Fund Target	5,030,000		
Difference	12,885,144	Difference	3,152,074		
	18%		37%		

OPERATIONS EXPENDITURE SUMMARY

<u>Operating Dept</u>	<u>Month</u>	<u>YTD</u>	<u>Annualized</u>	<u>Budget</u>	Projected Over/(Under) <u>Budget</u>
General Government	141,313	575,029	1,380,070	1,369,732	10,338
Community Development	53,189	198,163	475,591	530,051	(54,460)
Police	395,210	1,422,319	3,413,566	3,852,728	(439,162)
Fire	167,056	542,599	1,302,238	1,499,709	(197,471)
Hwys & Streets	96,183	324,082	777,797	978,588	(200,791)
Parks/Recreation	123,026	555,728	1,333,747	1,275,974	57,773
Police Drug Fund	13,117	57,214	137,314	223,804	(86,490)
Sanitation	73,532	301,162	722,789	753,744	(30,955)
Tourism	33,992	137,582	756,197	872,836	(116,639)
Wastewater	224,927	1,318,472	5,428,500	5,863,024	(434,524)

FUND EXPENDITURE SUMMARY

<u>Fund</u>	<u>Month</u>	<u>YTD</u>	<u>Target</u>	<u>% of Budget</u>
General	1,002,260	4,555,572	16,286,179	27.97%
Sanitation	73,532	301,162	753,744	39.96%
Wastewater	224,927	1,318,472	5,863,024	22.49%

MONTH OF NOVEMBER 2012
MONTHLY MANAGEMENT REPORT

COURT

NUMBER OF TICKETS ISSUED IN NOVEMBER 2012 - **392**

NUMBER OF DEFENDANTS APPEARING IN COURT

NOVEMBER 6, 2012	9:00	A.M.	36
NOVEMBER 6, 2012	1:00	P.M.	39
NOVEMBER 13, 2012	9:00	A.M.	79
<hr/>			
TOTAL FOR MONTH			154
NOVEMBER 13, 2012	1:00	P.M.	9

CONTESTED COURT SESSION

NUMBER OF NON-TRAFFIC CITATIONS (i.e. codes / misdemeanors violations)

CODES	0
MISDEMEANORS	0

NUMBER ASSIGNED TO TRAFFIC SCHOOL

FOUR HOUR SCHOOL	84
EIGHT HOUR SCHOOL	6

Goodlettsville Police Department

Chief Pope's Monthly Report

November 2012

This will be my final monthly report due to my retirement next month. I will be retiring after 40 ½ years with the Goodlettsville Police Department. Chief Gary Goodwin will be taking over on January 8, 2013. Chief Goodwin recently retired, as a Captain, with the Metro Nashville Police Department. He had 37 years of experience with Metro. Chief Goodwin will be a valuable addition to the police department.

Patrol made a traffic stop on an individual due to no brake lights. The driver was arrested for driving on a suspended driver's license. Further investigation revealed the driver was wanted in the state of Kentucky. He was additionally charged with being a Fugitive from Justice.

CID is investigating another report of an individual trying to pass a counterfeit \$100 bill at a local business. The employee had previously been alerted to this and immediately notified the police. The suspect was able to leave prior to our arrival.

We have received several reports of a scam involving victims staying in motels. The desk clerk will receive a telephone call and the caller will ask to be connected to a particular room. If that room turns out to be occupied the caller will identify themselves as being an employee. The occupant is then told that there has been an issue with their credit card and is asked to provide specific personal identifying information. The occupant is also told they can go to the front desk if they wish to verify the call. These calls are an attempt to get credit card numbers, birth dates, and social security numbers. No motel guest has given their information to the caller.

Patrol investigated a burglary at the Madison Creek Elementary School that occurred on 11/30/12. A review of security video led to the identification of two juveniles from another school. Both were subsequently charged.

GOODLETTSVILLE POLICE DEPARTMENT
 105 S MAIN ST
 GOODLETTSVILLE TN 37072
 615-858-3405

Jurisdiction : TN0190400

Monthly Summary Report
 For October 2012

<u>Crime Type</u>	<u>October Offenses</u>	<u>October Counts</u>	<u>2012 Offenses</u>	<u>2012 Counts</u>
09A 09A MURDER & NON-NEGLIGENT M	0	0	1	1
100 100 KIDNAPPING/ABDUCTION	0	0	3	3
11A 11A FORCIBLE RAPE	0	0	3	3
11B 11B FORCIBLE SODOMY	0	0	1	1
11C 11C SEXUAL ASSAULT WITH AN OB	0	0	1	1
11D 11D FORCIBLE FONDLING	0	0	4	4
120 120 ROBBERY	3	3	21	23
13A 13A AGGRAVATED ASSAULT	3	4	34	46
13B 13B SIMPLE ASSAULT	18	19	134	155
13C 13C INTIMIDATION	5	6	28	29
13D 13D ASSAULT (STALKING)	0	0	2	2
200 200 ARSON	1	1	1	1
220 220 BURGLARY/BREAKING AND ENT	7	7	68	68
23A 23A POCKET PICKING	0	0	1	1
23B 23B PURSE SNATCHING	0	0	1	1
23C 23C SHOPLIFTING	31	40	233	271
23D 23D THEFT FROM BUILDINGS	4	4	58	58
23E 23E THEFT FROM COIN-OPERATED	0	0	1	1
23F 23F THEFT FROM MOTOR VEHICLE	7	7	88	91
23G 23G THEFT OF MOTOR VEHICLE PA	5	5	41	41
23H 23H ALL OTHER LARCENY	9	9	52	56
240 240 MOTOR VEHICLE THEFT	1	1	16	16
250 250 FORGERY/COUNTERFEITING	3	3	14	20
25A 25A FALSE PRETENSE/SWINDLE/CC	3	3	28	28
25B 25B FRAUD CREDIT CARD/AUTOMA	0	0	1	1
25C 25C IMPERSONATION	0	0	23	24
270 270 EMBEZZLEMENT	0	0	5	5
280 280 STOLEN PROPERTY OFFENSES	1	1	5	6
290 290 DESTRUCTIVE/DAMAGE/VANDA	15	20	98	103

Jurisdiction : TN0190400

Monthly Summary Report
For October 2012

35A	35A	DRUG/NARCOTIC VIOLATIONS	5	5	75	109
35B	35B	DRUG EQUIPMENT VIOLATIONS	2	2	32	37
36B	36B	STATUTORY RAPE	0	0	1	1
37D	37D	PORNOGRAPHY/OBSCENE MAT	0	0	1	1
52D	52D	WEAPON LAW VIOLATIONS	1	1	14	20
90B	90B	CURFEW/LOITERING/VAGRANC	0	0	3	5
90C	90C	DISORDERLY CONDUCT	2	2	16	23
90D	90D	DRIVING UNDER THE INFLUENK	10	10	45	45
90E	90E	DRUNKENNESS	5	5	24	24
90F	90F	FAMILY OFFENSES , NONVIOLE	1	1	9	9
90G	90G	LIQUOR LAW VIOLATIONS	1	1	6	6
90I	90I	RUNAWAY	1	1	16	16
90J	90J	TRESPASS OF REAL PROPERTY	5	5	31	39
90Z	90Z	ALL OTHER OFFENSES	29	29	199	213
M99		INFORMATION	11	16	47	62
000		NON REPORTABLE	2	2	28	31
T99		TRAFFIC RELATED (NON REPORTAB	30	30	263	263

Persons Arrested : 128

Total For October

2012 To Date

TYPE	Males Arrested		Females Arrested		Males Arrested		Females Arrested	
	All Arrests	Narooto	All Arrests	Narooto	All Arrests	Narooto	All Arrests	Narooto
1.Adults	69	52	42	17	515	585	308	225
2.Juveniles	9	7	8	2	72	68	104	22
TOTALS:	78	59	50	19	587	653	412	247

Traffic Reports :

TYPE	Total For October	2012 To Date
Fatal	0	0
Injury	0	0
Property Dmg Only	79	681
Private Property	0	0

Citations/Warrants :

	Total For October	2012 To Date
Citations	0	0
Warrants	0	0

Values :

TYPE	Total For October	2012 To Date
Burglary Stolen	6,428.00	104,717.00

Jurisdiction : TN0190400

Monthly Summary Report
For October 2012

Larceny Stolen	28,672.00	305,214.00
Robbery Stolen	3,108.00	23,290.00
MVT Stolen		57,175.00
Burglary Recovered		5,372.00
Larceny Recovered	6,453.00	44,507.00
Robbery Recovered	40.00	12,540.00
MVT Recovered		76,400.00
Total Stolen	38,208.00	490,396.00
Total Recovered	6,493.00	138,819.00
Criminal Damage	11,800.00	69,435.00

Jurisdiction : TN0190400

Monthly Summary Report
For October 2012

Traffic Accidents for Month

Traffic Accidents with Injuries	0.0%
Sum of R_Monthly_Summary.1.Prop_Dmg_Month	100.0%
Traffic Accidents with Fatalities	0.0%
Total	100.0%

Traffic Accidents Year To Date

Traffic Accidents with Fatalities	0.0%
Traffic Accidents with Injuries	0.0%
Traffic Accidents with Property Damage	100.0%
Total	100.0%

Stolen and Recovered Values for Month

Fire Department November 2012

Summary of Month's Activities

Fire Operations

The Department responded to 206 calls for service for the month of November.

Fire Administration

- Three EMT License renewal
- Several walk-in's for blood pressure check
- Attended Chamber Luncheon
- Ryan Stone will be the representative for the Fire Department on the Customer Service Committee
- Annual compliance to Blood Borne Pathogen training has been completed

The Training room has been utilized this month for the following:

- Tri Star Health Systems & Emergency Medical Services
- Fire employee's In-Service training
- Employee Wellness Final Check

Fire Inspection

	This Month	YTD
Fire Investigations	1	9
Plat/Plan Review	0	6

Public Fire Education

	This Month	YTD
Participants	15	242
Education Hours	18	54
Number of Occurrences	2	18

Fire Fighter Training

Training Hours for November 2012

Administrative Summary - November

Assignments

Completions (November 1-30)

Users with completions:	17	61%
-------------------------	----	-----

Total completions:	52	
--------------------	----	--

Overdue Assignments (as of November 30)

Users with assignment(s) that are overdue:	16	57%
--	----	-----

Total overdue assignments:	81	
----------------------------	----	--

No Assignments (as of November 30)

Users with no assignments:	6	21%
----------------------------	---	-----

Users

Log-ins (November 1-30)

Users who have logged in:	19	68%
---------------------------	----	-----

Credentials

Users with credentials expiring next month (December):	4	14%
--	---	-----

Goodlettsville Fire Department
Incident Report
Incident Totals

Jurisdiction 19226

From: November 1, 2012

To: November 30, 2012

CATEGORY TOTAL CALLS

Total Calls 206

Structure Fires	1	Hazardous Calls	2
Vehicle Fires	2	Service Calls	19
Vegetation Fires	0	Good Intent Calls	22
Refuse/Rubbish Fires	4	Malicious False	1
Other Fires	0	Other False	20

Total Fires 7

Rescue and EMS	134
Number of Patients	14

Mutual Aid Received	6	Incidents with Exposures	0
Mutual Aid Given	25		

Fire Service Injuries	0	Fire Dollar Loss	
Non-Fire Service Injury	0	Property	\$4,500.00
Fire Service Death	0	Contents	\$0.00
Non-Fire Service Death	0	Non-Fire Dollar Loss	
Fire Civilian Injuries	0	Property	\$0.00
Non-Fire Civilian Injuries	0	Contents	\$0.00
Fire Civilian Deaths	0		
Non-Fire Civilian Deaths	0		

Fleet Maintenance

0 Scheduled Services

27 Repairs

Special Projects

Attended Vanessa K Free Class

Completed Blood Bourne Pathogens

Took Fire Truck to Connell Mother's Day Out

Cost Savings

In house repairs to vehicles and building to cut down on the cost.

Public Works Monthly Report

NOVEMBER 2012

SOLID WASTE:

- Convenience center solid waste collected: 1,280 cy
- Wood chips removed from lot: 960 cy
- Solid waste tonnage collected: 315 tons

SEWER:

- [EQUALIZATION TANK INSPECTIONS AT MANSKER CREEK PUMP STATION](#)
- [MONTHLY EQUIPMENT AND PUMP STATION MAINTENANCE](#)
- [MONTHLY BIOXIDE TANK FILLING](#)
- [DAILY PUMP STATION INSPECTIONS](#)
- [CLEAN OUT REPAIRS](#)
- [SERVICE CONNECTION INSPECTIONS](#)
- [COTTAGE GROVE SEWER LINE INSPECTIONS](#)
- [ADDRESSED COMPLAINT CALLS](#)
- [RAINFALL FOR MONTH: 1.61"](#)

Public Works		Total	YTD
Selected Performance Indicators			
Brush Pick-Up Areas Covered	5	59	
Culverts Cleaned	3	38	
Curb – Repair/Install/Remove	0	23	
Dead Animal Pick-Up Requests	5	11	
Drainage Inspection Requests	4	49	
Driveway Permits Issued	0	0	
Emissions Testing/License Plates for Vehicles	0	12	
Excavation/Street Cut Permits Issued	1	6	
Exemption Route Requests	3	18	
Graffiti Removal Requests	0	3	
Land Disturbance Permits Issued	0	3	
Sanitation – Bulk Item/Junk Pick-Up Request	10	42	
Sanitation – Cart Repairs	20	200	
Sanitation – Second Cart Request	2	9	
Signs Repaired/Installed (Street or Name)	10	120	
Snow Removal – Number of Storms	0	1	
Storm Drains Cleaned	10	178	
Storm Drains Repaired or Replaced	7	14	
Stormwater Inspections Performed (Active Construction Sites)	22	171	
Stream and/or Tributary Clean-Up/Clean-Outs	2	5	
Streets Paved	0	6	
Streets Repaired (e.g., pothole)	0	67	
Streets Swept (miles)	57.8	578	
Streets Striped	0	11	
Tennessee One Calls	80	902	
Traffic Signal Repair	8	58	
Tree Trimming Requests	2	27	
Vehicle Maintenance – Routine	14	267	
Vehicle Maintenance – Unscheduled	17	300	
Water Quality-Related Outreach Events	2	46	

PUBLIC WORKS FACILITY, OUTREACH, & PROJECT REVIEW:

- Long Hollow Pike signalization, Signal @ Madison Creek Road, Pedestrian crossing at Caldwell/Moss-Wright Park staff meetings and Public Meeting
- Residential meetings and work to assist with drainage-related projects
- Main Street Task Force committee meetings; utility relocation; ITS
- MPO planning projects FY2014-2017; 2035 planning
- Staff attended national American Water Resources Association annual meeting to present water quality program and partnership of Stream Watch and Western Kentucky University
- Concrete ROW projects throughout City
- Building cleaning and maintenance
- Daily underground storage tank testing
- Monthly fuel pump inspection and cleaning
- Monthly staff/safety meeting
- Public Works section of website page updates
- Grant application for TDA-NPS 319 (stream bank rehabilitation in partnership with Metro Nashville, City of Millersville, Western Kentucky University, City of Goodlettsville, Stream Watch)
- Stream Watch Meeting, monthly stormwater manager's meeting at Vol State with TDEC
- First Aid training
- Speed limit signs (35 MPH) installed throughout downtown area
- TnPRIMA, traffic signal, equipment, debris removal/snow event staff training
- TCAPWA quarterly meeting hosted

CONTINUING PROJECTS:

- Retroreflectivity survey
- Bent sign inventory repair

Parks, Recreation, and Tourism Monthly Report

November 2012

ADMINISTRATION:

Report from the Parks Director – Amy Mitchell

Meetings

- Met with Lou Warner of Warner Athletic Fields to discuss field projects related to Moss-Wright and Peay Parks
- Attended meeting with Lose and Associates to discuss updates to the Greenway Project
- Attended the closing ceremony for MTFC's fall soccer league
- Attended a meeting with North Nashville Hoops President, Joey Keef, and Tim Ellis to finalize details related to the league's use of the community center
- Met with Mike Kelly, Parks Board and VP Goodlettsville Baseball League to discuss Uganda fundraiser for members of the US Championship Baseball team
- Talked with Eddie Meador of 3v3 Live and scheduled three 3 v 3 soccer tournaments for 2013
- Met with John Robertson of Goodlettsville Baseball League regarding fall baseball season
- Talked with representatives from two playground companies related to LPRF grant

Special – Dedication of Brooks Park

- On Saturday, November 17, Brooks Park was dedicated into the Goodlettsville Park system. This park is located off of Loretta Drive on Mason Lane.

PARKS DIVISION:

Special Parks Activities

- Hosted Goodpasture Cougar Crawl
- Hosted Nashville Striders 10 Miler
- Hosted Tough Dash

Projects - Report from Superintendent of Parks – Jack Presley

- Finished painting quad, number 1, and comfort station restrooms – completed painting concessions stand at quad
- Landscaped around 2nd entrance sign at Moss-Wright
- Welded legs and painted picnic tables at Shelter 3
- Trimmed limbs and put sign up at Brooks park
- Updated Fenway's Dog Park sign and cut limbs and two dead trees around dog park
- Elite Gate to start moving fence back at Field 1 on November 26th
- Shot elevations on Field 2 for grading and put 125 tons of clay on it for \$4,750
- Mulched leaves and trees throughout Moss-Wright
- Added dirt for trail at soccer
- Working on replacing the roofs of the dugouts at Field 1 – cost would be \$1438
- Pleasant Green Park was surveyed for new fence at entrance
- Dog waste receptacles have been added at Peay Park and Pleasant Green Park
- Met with contractors for the lighting on Fields 3&4

RECREATION DIVISION:

Report from the Special Events and Program Coordinator – Allison Baker

- November 8 – Met with Julie High and Amy Mitchell about setting up a fundraising campaign to acquire items for Mansker’s Station
- November 9 – Assisted Dawn Freeman in certifying 8 employees in First Aid
- November 12 – Met with Jason Franke from the Nashville Sounds about continuing our partnership in marketing
- November 15 & 29 – Robbie Brigham and I met with an activenet representative to learn more about marketing tools within the site.
- November 16 – Met with a Robert Lanier, a Mansker’s Station volunteer, about setting up a Friends of Mansker’s group
- November 28 – Met with Ronnie and Amanda Cole to discuss the 2013 Get Fit Goodlettsville program

Attended weekly staff meetings throughout the month.

Special Events and Programs

On November 13th the new program Pinterest Projects kicked off at the Community Center. We had 15 people attend the class, which exceeded the registration limit. Participants were able to create five different crafts that were found on the popular website. Another class is scheduled for December.

Teens and Tweens Give Back was held at the Community Center on November 21st. Around 12 teens and tweens participated throughout the day in making cookies for Yulefest and helping prepare gingerbread houses and Christmas trees for Breakfast with Santa.

Historic Sites

Give Thanks, a program for children ages 3-5, was held at the Fort on November 8th. Four kids attended and learned about what foods were eaten at the first Thanksgiving, made crafts, and even got to try some of the foods.

Yulefest planning and decorating was finalized in November. Yulefest is Saturday, December 1st from 6:00pm-9:00pm. It is a free event to be enjoyed by all ages.

Mansker’s Station was host to the final Standards and Excellence Program for History Organizations (StEPS) Celebration on November 28th. Representatives from other Middle Tennessee historical sites were in attendance to recognize the sites that had completed the first year of the class and to award the certificates of excellence.

Historic Mansker’s Station received the Bronze Certificate in Audience for completing all of the standard basic performance indicators. These standards were created for history organizations to benchmark our work against nationally recognized standards.

A new class will begin in January and 2013 will focus on Collections. The American Association for State and Local History has already been awarded another grant to help each site work on an aspect of collections this upcoming year.

Marketing

- Contacted Nashville Parent Magazine about upcoming programs and events
- Sent out an Emma about upcoming events at Mansker's Station
- Updated Facebook pages multiple times a week
- Updated Parks and Historic Sites website
- Sent out two Notify Me emails about upcoming programs and events
- Worked with Rose Bruce to create an ad for Mansker's Station for the Sumner County CVB 2013 Visitor Guide
- Contacted five newspapers about upcoming events to be placed on Community calendar

Report from the Recreation Supervisor – Robbie Brigham

November 1 - Met with Jeffrey White from JC Acoustics about a drop ceiling being placed in Room #1.

November 5 - Met with Gene from Gene's Electric about what needed to be done in Room #1 before and after the drop ceiling is put in place. They will need to change our light fixtures, remove the ceiling fan, and move the emergency light down.

November 7 - A shipment of new tables and chairs arrived and are placed in the activity room. These tables and chairs will be much more functional for people when their kids are at the center playing in leagues, the gym, or in the activity room.

November 12 - I followed up with Wilson Webb about the quick start tennis program we would like to start offering this spring. He told me that he has the personnel and insurance needed for the program. He is still checking with the USTA about some details of the program and is setting up a meeting with one of their employees for us to get more details on the program and what they may be able to provide. The meeting should be the week after Thanksgiving.

November 16 - Registration for Futsal closed. We have 36 kids in U12 Boys, 31 kids in U12/U14 Girls, and 24 kids in U14 Boys for a total of 91 participants. Games will start for the league on December 7th and 8th.

November 27 - I had a team manager's meeting for the Futsal Leagues. Eddie Meador was there to help answer any questions on the rules because he will be the head referee this year again for the league.

November 28 - Met with Kathy Harris and Joey Ward from the USTA about starting a 10 and under tennis program. Quick start is the name of it and they are just now hiring a 10 and under coordinator in December so it is a great time to start this program. They will be able to provide all of the equipment needed for the first session in March. We are going to have more meetings in the next few months to set up everything.

November 29 - We had around 125 people purchase tickets for Breakfast with Santa on Saturday, December 1st. The event was sold out.

COMMUNITY DEVELOPMENT DEPARTMENT

Sub-group: Economic Development

Monthly Management Report: November 2012

Business Recruitment / Retention & Expansion

- Worked with the federal Government Services Administration (“GSA”) out of the Atlanta office by supplying them information and demographics about Goodlettsville. They are looking at Goodlettsville and two other cities in our area to create the new location for the area Social Security Administration local office. It is one of those “We’ll call you – don’t call us” type of deals. I’ve been working with them on and off since September.
- Met with Dr. Edward Cheney, Chief, Vanderbilt OPH, with regard to Vandy’s establishing a local office in Goodlettsville. It was an introductory meeting and as you might imagine, the good doctor himself has many hoops through which he must jump. This might be a long process.
- Made two presentations to the real estate departments of two major, national car wash companies. Showed to them the leakage report whereby we could use an additional, full-service, “fancy” automated car wash facility. And ... their standard answer ... “We will have to study your need with our need and ability to expand.”
- Visited with owner/operator of a successful family restaurant in White House. After a session whereby he was convinced that Goodlettsville is “the place to be for business lunch traffic,” Joy Lamberson and I gave these folks a tour of several prime sites that would be applicable to lease or build a new, similar, family restaurant in Goodlettsville. We have a source that would do the building of the restaurant for him providing he would meet all the criteria associated with a personal guarantee.
- Met with Ernie Lehning, broker of record for the ten acres adjacent to Prevost Motorcar. We have a couple of “leads” (again!) for building a new business on this acreage. Even though it is very visible from the interstate, most potential suitors are “scared” of the easy accessibility part of this formula (meaning not easy to access).
- As a committee member of the P2020 marketing team, we met for our November meeting in downtown Nashville and discussed strategies and companies that are in the “pipeline” looking for a Middle Tennessee move. Most of these companies are manufacturing oriented associated either with the automotive industry or healthcare in some fashion.
- Given what we reported to you last month, that Goodlettsville has certain impediments that have been holding it back from new growth, the City Manager, chair and vice chair of the

IDB met with Janet Miller, SVP of Economic Development for the Nashville Area Chamber and Jeff Haynes, noted property developer with Boyle Investment Company. To refresh your memory, the major constraints that hold the city back are as follows:

- The City is fairly well already “built out.” We have very little space left for lease or purchase and what we do have left is mostly “topographically challenged” (hills and rock).
- The City doesn’t have a lot of available land inventory – **shovel ready** or otherwise.
- The City has an almost-non-existent manufacturing draw to outside manufacturing companies looking to relocate in Tennessee.
- The City has had ... and will continue to have ... a hard time in attracting “big name retail” because virtually every brand name retail known to man is just two miles from us (on Gallatin Road).

We had the meeting with Janet and Jeff on November 28 and the paragraphs below represent the summarization of that meeting.

Janet Miller and Jeff Haynes both stated that the IDB should seriously look into taking action for the future by investing (a) some in preliminary plans for acreages; (b) infrastructure where development is certainly sure to come; and (c) some geotechnical investment where deemed necessary.

Jeff Haynes stated that the major obstacles for relocation companies looking at Goodlettsville would be (a) topographic issues, (b) utility costs. Because of the steep cost of doing business in Goodlettsville, companies will more-than-likely want to be incented to relocate here. Carter Howard stated that his company had started with some preliminary plans for a new office building complex in 2008 ... but because of the economy then, that quickly fizzled out. Carter also stated that his company is ready to resurrect and dust off those plans and possibly do some “path cutting” in and amongst the trees on his acreage in order to give prospective relocation firms a quick look-see. Both Mr. Howard and Mr. Haynes agreed that Goodlettsville will be “ripe” for office buildings of the 50,000 SF and 75,000 SF “flavor” versus the 150-200K SF variety.

Janet Miller gave an illustration of a forward-thinking businessman in Murfreesboro, Mr. Mark Pirtle, owner of Pirtle Ford there, who created Gateway Center from a set of preliminary plans. Janet suggested that a number of us from the Goodlettsville IDB go down to Murfreesboro and visit this center. Janet also emphasized that City Manager Tim Ellis and Tom Tucker go down to the Nashville Area Chamber and present “all” (loose usage) of the real estate that we have and discuss these parcels with Carlyle Carroll and Jeff Hite.

Mr. Haynes closed the meeting with several suggestions: (a) That Jason and the City “re-think” the pedestrian aspect of Jason’s 18 acres between Kroger and the Post Office; (b) That the Goodlettsville Chamber and Nashville Chamber might be able to compose a “list” of all the CEOs of corporations who live north of Nashville ... and

then ... specifically find out what these companies growth plans are for the next five years. This would be sort-of an extension of the Nashville Chamber's Retention and Expansion programs ... and they have already done some initial groundwork in this area with the Goodlettsville Chamber.

After hearing the all-but-certain future growth plans of Associated Wholesale Grocers from Tom Tucker, Janet Miller advised the group, saying, "You guys need to be all over that or they will end up in another town."

Tim Ellis, David Wilson, Carter Howard, and Jason Phillips stayed for an additional half-hour and discussed items that are going to be shared with the IDB at the next scheduled meeting, which is at 5:30 p.m. on Tuesday, 4 December 2012, at City Hall.

Statistics & Trends

- Some of the biggest retail news in the greater Nashville area as well as in the nation, are briefly summarized directly below:

November Shopping Statistics – Thanksgiving Shopping Affects Black Friday Shopping

If you make holiday shopping convenient, Americans will come in droves. It's estimated that U.S. shoppers hit stores and websites at record numbers over the Thanksgiving weekend, according to a survey released by the National Retail Federation. They were attracted by retailers' efforts to make shopping easier, including opening stores on Thanksgiving evening, updating mobile shopping applications for smartphones and tablets, and expanding shipping and layaway options. This phenomena was witnessed in New York as well as Nashville.

All told, a record 247 million shoppers visited stores and websites over the four-day weekend starting on Thanksgiving, **up 9.2 percent of last year**, according to a survey of 4,000 shoppers that was conducted by research firm BIGinsight for the trade group. Americans spent more too: The average holiday shopper spent \$423 over the entire weekend, up from \$398 last year. Total spending over the four-day weekend totaled \$59.1 billion, **up 12.8 percent from 2011**.

The results for November appear to show that retailers' efforts to make shopping effortless for U.S. consumers during the holiday shopping season worked. Retailers upped the ante in order to give Americans more reasons to shop. Stores feared that consumers might not spend because of the weak job market and worries that tax increases and budget cuts will take effect if Congress fails to reach a budget deal by January.

Retailers, which can make up to 40 percent of their annual revenue in November and December, were hoping Thanksgiving openings and other incentives would help boost what's expected to be a difficult holiday shopping season. The National Retail Federation estimates that overall sales in November and December will rise 4.1 percent this year to \$586.1 billion. That's more than a percentage point lower than the growth in each of the past two years, and the smallest increase since 2009, when sales were nearly flat.

In tracking the e-commerce shopping, that has been nothing shy of a gold rush since 2008. In 2011, on-line retail sales hit \$194.3 billion, a 16 percent increase over 2010 ... which outpaced the overall retail industry's nearly 6 percent growth. As I have reported in other publications, online retail sales are still in their infancy. Online retail sales will change the face of retail shopping. Early reports are that 2012 online retail shopping will increase sales by double digit percentages over 2011.

Below are the trends over the Thanksgiving weekend, in Nashville and elsewhere:

— Online wave: According to comScore, which tracks online spending, online sales rose 26 percent to \$1.04 billion on Black Friday compared with a year ago. On Thanksgiving, online sales rose 32 percent from last year to \$633 million. And online sales on Black Friday were up 26 percent from the same day last year to \$1.042 billion. It was the first time online sales on Black Friday surpassed \$1 billion.

— Thanksgiving shopping: Many stores, including Toys R Us and Target, opened on Thanksgiving evening this year. No data is out yet about how much shoppers spent on that day, but it appears that consumers took advantage of the earlier start: According to the National Retail Federation's survey, the number of people who shopped on Thanksgiving rose 23.1 percent. That compares with a 3.1 percent increase for Black Friday.

ShopperTrak, which analyzes customer traffic at 40,000 U.S. stores, plans to release sales data for Thanksgiving later this week, but the firm is estimating that retailers generated \$700 million in sales on the holiday.

— Black Friday is still expected to be the biggest shopping day of the year, but sales on that day slipped to \$11.2 billion, down 1.8 percent from last year, according to ShopperTrak. That's below ShopperTrak's estimate that Black Friday sales would rise 3.8 percent to \$11.4 billion.

Restaurants and Retailing – What's Going On? Click on the link for the story behind the caption.

Louisville

[Papa John's signing over 200 franchise agreements](#)

Jacksonville

[Jacksonville firm gets contract for 600 7-Eleven signs](#)

Atlanta

[AFC Enterprises completes Calif., Minn. KFC acquisitions](#)

South Florida

[IKEA closes on \\$31.5M purchase of land for Miami store](#)

Columbus

[Girl Scout cookies getting new look](#)

Denver

[Daveco Liquors owner pleads guilty to racketeering; must pay \\$1.3M](#)

Memphis

[Grizzlies merchandise flying off the shelves](#)

San Jose

[Tesla wins small victory over the auto dealerships](#)

St. Louis

[Salt restaurant files for bankruptcy](#)

Albuquerque

[Coronado to add two new anchors](#)

New York

[Tiffany to expand Fifth Ave. store](#)

Minneapolis/St. Paul

[Plans for outlet mall near Mall of America approved](#)

San Antonio

[Retailers bracing for slower holiday season](#)

Meetings

- Attended the Bone McAllester Norton “Thankfulness” reception at the Hendersonville office
- Attended the quarterly Sumner County Joint Economic Development board meeting
- Attended the annual Sumner County (evening) Planning training session in Gallatin for 4 hours
- Attended the monthly Sumner County Planning Commissioners Board meeting
- Chaired the Goodlettsville Monthly Economic Development committee meeting
- Attended two Goodlettsville Board of Commissioners meetings
- Attended the monthly NAIOP breakfast meeting at the Nashville School of Law
- Attended the annual Veterans Program at the Goodlettsville Elementary School

Special Projects

- The City of Goodlettsville advertised the long-awaited chance to bid on the remodel project for the old Goodlettsville Public Library, which, next July 2013, will become the departmental offices for the City’s Community Development Department (Economic Development, Planning / Zoning, Building Codes, Fire Marshall). A pre-bid conference for prospective bidders was conducted by Cassetty Architecture at 2:00 p.m. on Thursday, 15 November 2012.
- The public opening of the bids for the Community Development Library Remodel Project was held in Massie Chambers at City Hall on Thursday afternoon, 29 November 2012 at 2:00 p.m. The bids to do the remodeling of the project were as follows:

○ Bomar Construction, Inc., Nashville, TN	\$452,000
○ Baron Construction, Inc., Nashville, TN	\$379,000
○ Curtis Builders, Inc., Hendersonville, TN	\$411,195
○ Keystone Construction, Jackson, TN	\$449,450
○ Mid-State Construction, Baxter, TN	\$441,725
○ Romach, Inc., Cookeville, TN	\$412,000

- The Community Development Department conducted the final session of the Goodlettsville Citizen's Academy at Massie Chambers, City Hall, on Tuesday evening, 13 November 2012 from 5:30 p.m. until almost 8:00 p.m.

Outstanding Issues

- The Goodlettsville Board of Commissioners must officially approve and award the contract for the remodel of the Community Development Building before any construction or remodeling can take place.

COMMUNITY DEVELOPMENT

Planning Department

December 17, 2012

Ongoing Activities

Numerous requests for information related to refinancing of properties in Goodlettsville.

Collection of information and data tied to ongoing developments.

Production of information and data needed for assembly of the monthly Planning Commission agenda.

Production of monthly staff report for the regularly scheduled Planning Commission meeting.

Responded to various requests for information pertaining to completion/implementation of approved plans.

Met with MPO staff as part of city staff for status update regarding MAP-21 (new transportation bill) and how it affects Goodlettsville looking forward

Presented part of the program as it affects planning in Goodlettsville to the Citizens Academy class

Attended Bi-Annual meeting of the Computer Aided Design (CAD) committee for Tennessee Technology Center - Hartsville

Meetings

Attended various meetings concerning Goodlettsville's continuing participation in regional efforts:

Goodlettsville Planning Commission

Metropolitan Planning Organization (MPO)

Attended Regional Transportation forum.

Goodlettsville Codes Department Activity Report November 2012

DEPARTMENT OF 4 EMPLOYEES:

Larry DiOrto-Codes Director/Fire Marshall
 Mike Bauer-Senior Inspector/Fire Marshall
 Greg Waite-Inspector/Property Standards
 Rhonda Carson-Administrative Assistant/Permit Technician

The purpose of the Codes Department is ensure that all citizens and contractors are assisted concerning the issues of: Building Codes and Safety, Fire Marshall Duties, and Property Maintenance Codes. The duty of this department is to inspect and enforce these regulations in a certified and professional manner.

<u>Activity</u>	<u>Scope of Activity</u>	<u>Total Monthly</u>
Issuing of Permits	Building(Commerc. & Resid.), Burn, Demolition, Blasting, Sign, Fireworks, Pool, Yard Sale	48 permits
Fire Code Inspections	Inspect existing businesses within city limits -Hotels, Restaurants, Stores, etc.	5 inspections
Fire Investigations	Duties of Fire Marshall involving fires in the city limits	1 investigation
Building Inspections	Building Related	20 inspections
Property Standards	Ensuring property standards compliance--sending letters and/or notification	15 notifications
Follow-up Inspections	Following up on letters sent to ensure property concerns are now in compliance	15 inspections
Signs Removed	Illegal signs removed from city limits	54 signs
I.B.C. Training	Training for the departments required certification test/International Building Certif.	10 hrs./testing inc.
Storm Water Training	EPSC training and certification	0 hours
Fire Inspection Training	L. DiOrto and M. Bauer required training on Building/ Fire Code	40 hours
Property Maint. Liens	Unpaid property maint.issues including grass cutting, demo of unsafe structures, etc.	0 liens
Building and Codes Report	Report issued monthly for permit information-listed on City website	1 Report
Sumner County Impact Fee	Collect and Distribute Tax collected for Sumner County New Residential Homes	1 home
Flood Event/FEMA	M. Bauer assisting flood properties and FEMA requirements. Includes all documentation	25 hours
Issuing of Addresses	Assisting Metro/Davidson County 911 with assigning addresses for the city	5 addresses
Plan Reviews	In-house plan review by M. Bauer/Assisted also with outsourced plan reviews	3 properties
Storm Water Report	Monthly Storm Water Report for Administrative Building/G. Waite	1 Report
Unsafe Structure Abatement	Demolition of unsafe structure	0 structure
Citations to Court	Municipal Code Violations	0 citations
Customer Service Calls	Facilitate calls and inquiries citizens and contractors may have	daily

City of Goodlettsville

Project Status Update November 2012

<u>PROJECT</u>	<u>PAGES</u>
Equalization Tank	2
Sewer Rehabilitation	2
Community Development	3
Roadscape	3
Greenway / Bicycle / Pedestrian	3
Signalization and Synchronization	4
Moss-Wright Park Trail Paving	4
Conference Dr. Vietnam Vets Lights	4
Long Hollow Pike Street Lighting	5
Hwy 41 & 31-W Street Lighting	5
RiverGate Parkway Improvements	5
Delmas Long Community Center	6
Moss-Wright Park Lighting Improve	6
Moss-Wright Park RR & Concession	6
StormWater Utility Study	7
Strategic Planning	7
Sewer Interceptor	7
Paving	8

- Changes to this report from the previous month is noted in **RED**

EQUALIZATION TANK

Project Cost: \$7,014,268.29
Engineer / Architect / Consultant: CDM, Inc.
Contractor: W.L. Hailey, Inc.
Status: 99.9 % Complete
Completion Date: Substantial was accomplished on March 27, 2012
Final – TBD

*The City is currently withholding all pay requests in order to satisfy the monetary balance of liquidated damages.

Notable outstanding issues:

1. Air Exchange
 2. Liquidated Damages
- An agreement on an extended warranty with Crom, Inc. has been reached.

PHASE V SEWER REHABILITATION

Project Cost: \$4,427,954.34
Engineer / Architect / Consultant: GRW, Inc.
Contractor: Moore Construction
Status: 100% Complete
Completion Date: September 30, 2012
Notable outstanding issues: None noted

COMMUNITY DEVELOPMENT FACILITY

Project Cost: \$225,000.00

Engineer / Architect / Consultant: Cassetty Architecture

Status: **Bids will be significantly higher than budgeted.**

Completion Date: June, 2013

Notable outstanding issues: **78% overbid**

ROADSCAPE PROJECT

Project Cost: \$157,000.00

Engineer / Architect / Consultant: Kimley-Horn and Associates

Status: Work Complete 90% Approximate

Completion Date: TBD

Notable outstanding issues: **The contractor is nearing the completion of the work.**

GREENWAY / BICYCLE / PEDESTRIAN DEVELOPMENT

Project Cost: \$3,000,000.00

Engineer / Architect / Consultant: Lose and Associates

Status: Awaiting Environmental and Archaeological Clearances from TDOT and FHWA.

Completion Date: To Be Determined

Notable outstanding issues: None

SIGNALIZATION & SYNCHRONIZATION IMPROVEMENTS

Project Cost: \$495,000.00

Engineer / Architect / Consultant: Gresham Smith and Partners

Status: TDOT Notice to Proceed for Engineering has been issued

Completion Date: To Be Determined

Notable outstanding issues: CSX Railroad

Moss-Wright Park Trail Paving

Project Cost: \$33,000.00

Status: Completed

Completion Date: July 2012

Notable outstanding issues: None

Conference Drive / Vietnam Veterans Lighting Improvements

Projected Project Cost: \$700,000.00

Engineer / Architect / Consultant: Booker Engineering

Status: **Contract with TDOT has been approved.**

Completion Date: Unknown at this time

Notable outstanding issues: None

Long Hollow Pike Street Lighting

Project Cost: \$70,000.00
Engineer / Architect / Consultant: NES
Status: Currently in design stage
Completion Date: TBD
Notable outstanding issues: None

Highway 41 & 31W Street Lighting

Project Cost: \$100,000.00
Engineer / Architect / Consultant: NES
Status: Designed
Completion Date: TBD
Notable outstanding issues: None

RiverGate Parkway Improvements

Project Cost: \$1,000,000.00
Engineer / Architect / Consultant: Ragan - Smith
Status: Engineering 90% Complete, Landscaping 95% Complete
Projected Completion Date: **Spring 2013**
Notable outstanding issues: None

Delmas Long Community Center Improvements

Project Cost: \$500,000.00 *Dependent on Grant Funding*

Engineer / Architect / Consultant: None

Status: Awaiting notification of LPRF Grant Award Notices

Completion Date: April 2013

Moss-Wright Park Lighting Replacement (Football)

Project Cost: \$225,000.00

Engineer / Architect / Consultant: **Internal**

Status: **Bids Accepted until December 13, 2012**

Completion Date: March 2013

Notable outstanding issues: None

Moss-Wright Park Restroom /Concession Facility (Football)

Project Cost: \$150,000.00

Engineer / Architect / Consultant: TBD

Status: N/A

Completion Date: April / May 2013

Notable outstanding issues: None

Stormwater Utility Study

Project Cost: TBD

Engineer / Architect / Consultant: TBD

Status: Currently evaluating proposals for service

Completion Date: March 2013

Notable outstanding issues: None

Strategic Planning Consultancy

Project Cost: \$20,000.00

Engineer / Architect / Consultant: TBD

Status: RFP's will be accepted during the month of December

Completion Date: June 2013

Notable outstanding issues: None

Sewer Interceptor

(Elimination of the Crencor and Wynridge Pump Stations)

Project Cost: \$250,000

Engineer / Architect / Consultant: GRW

Status: Currently being designed.

Projected Completion Date: May 2013

Notable outstanding issues: None

FY 2012/2013 Street Paving Program

Project Cost: \$700,000.00

Engineer / Architect / Consultant: None

Status: Resurfacing has begun on various streets (See Below)

Completion Date: Fiscal Year 12/13

Notable outstanding issues: None

Paved Streets:

- 1. Caldwell Drive (West of Long Hollow)**
- 2. Windsor Green (Conference to round-about)**
- 3. Bakers Chapel (Main Street to City Limits)**