Engineering and Facilities Committee Meeting Agenda

Monday October 3, 2016 7:00 PM

Committee Members

Present
Absent

Kurt Lynn – Chairman (2016)
 ____x__

James Bruchas – Vice Chairman (2018)

__x____

Clint Moor -Secretary (2016)

__x____
Jim Sharkey– (2016)

__x____

Rich Buehner (2018)

___x___

Ben Cooper (2018)

__x____

John Earl (2016)

___x___

Ralph Goltz (2018)

___x___

Quorum Yes or No
CA Representatives
Rick Tipton, CA Board

 __x____ _______

Donnie Harrell, CA Staff
___x___ _______

Brian Devost, CA General Manager

____x__

AGENDA
I. Roll Call

II. Recognized Guests
III. Approval of Minutes

IV. Approval of Agenda
V. Report from the Board of Directors Meeting
VI. Report from Staff
A. Paris Creek Dredge Status – Dredge down due to engine issues, 1 work day left, expected to complete by 10/7/16 with dredge and pipe removal
B. Large Lake Lowering Plans

i. Staff reported 4’ lake lowering was planned at Sept E&F meeting – staff reports that standard 3’ lowering will now be plan. Target water level of 497.5’.
ii. Why 4’ lowering, who recommended 4’

C. Skimmer Replacement Status

D. Main Marina Restroom Retaining Wall Status – Staff has not reviewed design by getting drawings from city per Sept E&F meeting.
i. E&F Action – E&F Recommends that BOD Request Staff to pursue options for shoreline erosion protection from maintenance building to the beach area of the main marina with completion by May 2017 as goal. Rich First/John Second, Approved Unanimously

ii. Discussion – E&F recommends getting firm to recommend wall design, develop bid package, and get competitive bids.

iii. E&F thought piling design in front of existing wall was likely a good method to stabilize without using too much of the lake. Piling design would not require lake lowering. Fill behind piling and surface treat with sidewalk along lake was recommended as option for fishing and other activities. Donnie did not like gravel behind sea wall due to kids throwing rocks into lake.

VII. Old Business
VIII. New Business
A. Small Lake Lowering Plans

i. Originally planned for Mechanical Dredge

1. Reason both lakes are being lowered during same year is desire to mechanical dredge Paris Creek – BOD approved small lake lower for 2016 during spring of 2016
ii. Lake Lowering can Hinder Hydraulic Dredging if not completed

B. Large Lake Lowering Plans

i. Issue with 4’ lowering

1. Residents docks designed for 3’ lowering – not been notified of 4’ lowering

· Even if notified, may not be time for contractors to get all docks moved for 4’ lowering

2. Islands/very shallow areas near starting dock area where dredging didn’t occur

3. Boat ramps may not work for 4’ lowered
C. Added – Ron Wilson Email Discussion
IX. General Discussion / Comments
A. General lake lowering questions

i. Why both lakes same year – Large lake scheduled for 2016 per 3 year plan. Small lake approved by BOD in early 2016 to allow Paris Creek mechanical dredge concept.

ii. Why start lowering 10/15 – prior to approx 2010, lake lowering was 11/1 to 1/1 schedule. Issue was that contractors were not getting jobs completed by 1/1. Lake remained lowered until 1/15 or later.

1. Hard freeze is more likely with later lake lowering. Hard freeze cause several challenges.

2. Hard freeze with lake lowered followed by water coming into lake can cause significant dock damage. 2013 Large Lake lowering had this issue and many docks and lifts were damaged. Dam was closed on 1/1 but there was no rain and a hard freeze. When rain came, lake raised quickly causing dock damage. Even if dam wasn’t closed, lake would have raised since drainage area is not sufficient to overcome water supply from big rain.

· Many residents had damage due to not using aerators to protect docks. Some can’t use due to low water levels, others just didn’t use.

3. Use of boats/barge with hard freeze is not possible. Contractors would not be able to get supplies to some job sites.
X. Adjournment
