The Greensville County Transportation Safety Commission held a meeting on Tuesday, April 23, 2013, 7:30 p.m. in the Board Room of the Greensville County Government Building.

PRESENT
James S. Hill, Chairman
Francis Drummond

Wayne Fetko
Samuel High

Cornell Hines

Eddie Lee Moore

ABSENT

George Carter

Len Hobbs

STAFF PRESENT
Linwood E. Pope, Jr.
Susan D. Conwell
__

Chairman Hill called the meeting to order. The secretary called the roll.

In Re:
Approval of Agenda

Commissioner Fetko moved to approve the Agenda. Commissioner Drummond seconded the motion. All voted aye to approve the Agenda.

In Re: Approval of Minutes – January 22, 2013
Commissioner Drummond moved to approve the minutes of January 22, 2013. Commissioner Hines seconded the motion. All voted aye to approve the minutes of January 22, 2013.

In Re:
Old Concerns
Taylors Mill Road

Previously, Commissioner Moore asked if a slow sign could be placed near Antioch Baptist Church, similar to the one at Zion Baptist Church. Mr. Pope advised he had not received the results of the speed study and would follow up with Jerry Kee about the speed study.
Street Light
Previously, Mr. Pope advised that a resident in the Washington Park area has requested a street light study be done on the Calloway Street curve to Louis Street to determine the cost and feasibility. Mr. Pope stated he had talked to Sheriff Edwards who indicated this area is likely a crime spot and would agree a street light is needed. Mr. Pope advised he had just today heard from Dominion Power. Mr. Pope further stated he was hoping the funds would be available with the next phase of the Washington Park rehabilitation to include the street light.
Caney Branch Road/Taylors Mill Road intersection

Mr. Pope asked Commissioner Moore if there was still a pothole at the intersection. Commissioner Moore stated it was still there. Mr. Pope stated he would advise Jerry Kee with VDOT.

In Re:
New Concerns

Low Ground Rd
Commissioner Hines stated water stands in the curve at the 800 block of Low Ground Road. Mr. Pope stated he would advise Jerry Kee with VDOT.
1570 Brink Road
Commissioner Fetko advised he has two concerns mentioned by Len Hobbs. The first is a pothole in front of Jimmy Ferguson’s home at 1570 Brink Road. Mr. Pope stated he would advise Jerry Kee with VDOT.
Brink Road
Commissioner Fetko advised the second concern of Len Hobbs is the pothole on the right side of Brink Road near the Emporia city limits. He stated vehicular traffic is running off the edge of the road to avoid the pothole. Mr. Pope stated he would advise Jerry Kee with VDOT.

Beef Road
Commissioner High stated there are potholes appearing where potholes have been patched on the west side of Beef Road. Mr. Pope stated he would advise Jerry Kee with VDOT.

In Re:
Other Matters

Mr. Pope shared with the commissioners the updated 6 year plan and stated he would bring the Otterdam Road plans for them to review at the next meeting.
Commissioner Hill asked Mr. Pope if he would update the commissioners on the future Solid Waste Collection Sites. Mr. Pope advised the opening was scheduled to occur on May 15. Mr. Pope further advised that interviews for the 22 part-time attendants positions occurred last week and more interviews would be conducted as needed to fill the positions once all the sites opened.

It was noted the next meeting would be Tuesday, July 23, 2013 at 7:30 p.m.

Commissioner Fetko moved to adjourn the meeting. Commissioner Hines seconded the motion. All voted aye to adjourn. Meeting was adjourned at 7:57 p.m.

James S. Hill, Chairman
