[bookmark: _GoBack]CAPITOL COMPLEX
RESTORATION AND BEAUTIFICATION COMMISSION

Minutes of the Meeting
Wednesday, May 11, 2016
10:00 a.m. Central Time

Commission Members Present: Tim Engel, Dr. John Miller, Don Zeller, Patricia Harding, Carla Sahr, James Hansen, Sandy Zinter and Laurie Gill, Mayor of Pierre

Guest Present: Jeff Holden, Commissioner of Bureau of Administration; Leah Svendsen, Special Projects Coordinator of Bureau of Administration; Scott Bollinger, Deputy Commissioner of Bureau of Administration; Rick Jensen, President for Trail of Governors and former First Lady, Pat Miller; Secretary Emery and Janet Jessop from Tribal Relations.

Chairman Tim Engel called the meeting to order at 10:00 a.m. Recording Secretary Tammi Florentz called the roll and a quorum was determined.

Approval of the Revised Agenda

Chairman Engel called the Commission's attention to a proposed amended agenda that changed the order of presentation of some items and added an informational piece on the Trail of Governors. A motion was made by Commissioner James Hansen, seconded by Commissioner Patricia Harding to approve the agenda as amended. Motion carried unanimously.

Approval of the Minutes from July 23, 2015

 Commissioner James Hansen made a motion to approve the minutes of the July 23, 2015, meeting as presented. The motion was seconded by Commissioner Gill. Motion carried unanimously.

Trail of Governor’s 2016 Statue Placement

Leah Svendsen, Special Projects Coordinator introduced Rick Jensen, President of Trail of Governors and former First Lady Pat Miller, member of the Trail of Governors Commission.

Rick Jensen presents photographs of the conceptual maquettes of the three new bronze governor statues; Governor Green, Governor Boe and Governor Rounds and the placement.

Former First Lady Pat Miller talked about when the statues will be unveiled on June 24, 2016 and the location where each of the Governor statues will be installed. Governor Boe will be located downtown Pierre Street near Bankwest. Governor Rounds will be located on the corner of Washington Street and Capitol Avenue and Governor Greene will be located on the corner of Nicollet and Broadway Avenue.

Code Talker Memorial Presentation

Leah Svendsen introduced Secretary Emery and Janet Jessop from the Department of Tribal Relations to discuss the proposed Code Talker memorial.

Secretary Emery and Ms. Jessop provided a general description of the proposed memorial and requested that it be placed near the sidewalk that is directly adjacent to Capitol Lake on the west side just south of the Visitor’s Center. A motion was made by Commissioner Sahr, seconded by Commissioner Zeller, to approve the concept of the proposed memorial and to approve in principle the proposed location. Location will be dependent on infrastructure in the proposed area. Motion carried unanimously.

Current Capitol Grounds Projects and Updates

Leah Svendsen, Special Projects Coordinator talked about the new location of the Purple Heart monument which was moved on November 3, 2015. She also discussed the Fallen in the Line of Duty Firefighter and EMT memorials adding on a wedge to the bottom of the memorial to make room for new names. Lastly, the war memorial peninsula is scheduled for repair and replacement of damaged tiles this summer.

Ms. Svendsen also gave a presentation concerning revival of the Flaming Fountain. She explained how the natural gas has diminished, causing the flame to extinguish. Secretary Zimmerman of the Department of Veterans Affairs presented two options to the veteran’s associations in South Dakota. Option one is to install a gas manifold which would reignite a flame in a basin above the fountain. Option two is to install LED lighting below the surface of the water. The veterans unanimously voted to go forward with the LED option.

House & Senate Restrooms

Leah Svendsen, Special Projects Coordinator, gave a presentation about the 3rd floor restrooms located behind both the house and senate chambers needing updates and repairs. Buildings and Grounds along with the Office of the State Engineer are looking into ideas to make it functional and while preserving the historical appeal.

Standpipe Fire Protection System in the Capitol

Leah Svendsen, Special Projects Coordinator, discussed the installation of fire suppression standpipes in the Capitol building. Because the structure of the Capitol doesn't allow for preserving the integrity of the structure with the installation of a sprinkler system, a standpipe system is the only option. Similarly, the pipes will be exposed as they cannot be concealed behind the plaster walls. Ms. Svendsen and Comm. Holden discussed the locations where the standpipe will be installed throughout in the Capitol and showed examples of what it might look like. The two options for pipe are copper or black cast iron. The majority of the commissioners expressing a preference prefer copper.

Adjournment

 Motion was made by Commissioner Patricia Harding, seconded by Commissioner James Hansen, to adjourn at 11:30 p.m. on May 11, 2016. Motion passed unanimously.

