				Waterford Borough Council Meeting
					April 7, 2014

The regular session of the Waterford Borough Council Meeting was brought to order by President William Strohmeyer at 6:30 P.M. at the Waterford Municipal Building followed by the Pledge to the Flag and prayer/moment of silence. 	

Council Members in attendance: William Strohmeyer, Barry Pugh, Kevin Gardener, Judy Cline, Karen Molitor, Eric Keiser. Marian Burge was not in attendance.

Solicitor Ed Betza and Streets supervisor Chris Kimmy and Matt Jonas of Urban Engineers were in attendance.

Visitors: Gary Brown, UnaMae VanDyke, Pat Molitor, Jason Jack, Mary Powell, Stephanie Cox, Doris Becker, Hazel Thomas, Marty and Rhonda McAtee, Ed Cutri, and Sargent Dinger.

Cline moved to approve minutes with corrections outlined by Molitor. Gardner second. Passed. Keiser voted no.

Matt Jonas of Urban Engineers said Erie County Greenways grant was applied for and it is not known if it has been granted as yet. The TIP program for bridge replacement program may be funded sooner with the PA transportation bill. TIP plan will be updated this summer.

Jonas looked at storm sewer collapse on W. 6th Street and suggested the line be televised to determine if the entire length of the line will need to be replaced. Jonas suggested the use of plastic pipe for replacement.

Jonas said plans for sub-drainage on Circuit Street are not necessary. He suggested the head of the lab at Urban Engineers meet with Kimmy and advise on where blind drains and sub-drains need to be placed.

Jonas said Urban field technicians would evaluate streets in the borough and determine surface conditions and possibly take borings to determine what the weight limits for the roads should be. Urban would also develop a priority list for paving of streets. The cost would be approximately $5000.00; $2000 for field work, $1000 for borings, $2000 for engineering work. An ordinance would need to be enacted in order to enforce posting of streets for weight restrictions.

Molitor said the borough needs to work with Urban on prioritizing the streets for paving. Jonas explained how that process works. Molitor made a motion that Urban Engineers do a streets prioritization report that includes the boring, inspections and developing a priority list for posting weight limits on our streets at a cost of $5000.00. Second by Keiser. Keiser suggested that it be paid from line (492-31). Passed unanimously.

Kimmy will talk to Mike Porter about televising the pipe at W. 6th St. Jonas will review the findings at no charge.

Streets Report:
Kimmy read the bids for the repair of the catch basin and pipe on W. 6th St. Labor cost for Showman $18,502, Vavala $12,550, Mayer Bros. $29,750. Borough cost would be $4890.00 for materials. Solicitor advised that the project must be made whole. Project cannot be broken up in order to avoid bidding requirements. Therefore, the project will need to be bid out and advertised for total of labor and materials. Molitor moved to advertise for sealed bids with itemized costs for labor and itemized costs for materials for W. 6th Street storm sewer repair. Bids will be opened at May meeting. Second by Cline. Vote all yes.

Kimmy reported that streets are heaving due to frost. Three tons of cold patch has been used. Email was received from Infrastructure Engineers Co. issuing a High Priority action required by the borough on an erosion hole adjacent to the end of the bridge deck of the W. 4th Street bridge. Kimmy will fix it after the water recedes. Kimmy is researching availability of funds for a new traffic light. Kimmy obtained Co-Star prices for a new truck. Dodge from Humes is $51,219 includes installing bed. Other prices obtained through Co-Stars were for a Dodge for $44,300, a Ford for $41,130. Additionally the plow frame and wiring would be $598.00, plus adaptors $150.00 for lights. Walsh would do all of the hydraulic plumbing for $66.90, bed swap for $55.88. Trade in on 2002 Ford from Tri Star would be $5000.00 and Humes trade in price is $8500.00. Total price would be Dodge from TriStar $52,576, and Humes $51,219. Kimmy said the GVWR (gross weight) of 2002 Ford is too light for borough use.

Zoning: Kimmy attended the Erie County Zoning meeting. Mini cell phone towers are becoming popular. Since the borough does not have an ordinance for them, a zoning permit would not be required.

Strohmeyer asked Kimmy about the purchase of a heavier truck. Humes requires the borough to pay their $1500 Co-Stars membership fee. Kimmy went over the logistics of purchasing a truck through Co-Stars from out of town. Pugh moved to purchase new truck from Humes through the Co-stars program. Second by Gardner. After lengthy discussion, Pugh withdrew the motion.

 Sargent Dinger of the Pennsylvania State Police asked for any concerns from council or residents. Resident said the lack of communication from the state police when a rash of burglaries occur in the borough is a concern. Dinger said if there is a rash of burglaries a public announcement is requested by the police through the news media. Dinger explained the problems with police coverage. PennDot informs state police of all detours and projects. State police can make a point to check traffic using W 4th St. bridge during the removal and replacement of the W 3rd St. bridge. Residents should call state police for any moving violations within the borough.
Questions were asked about loitering at elementary play ground, speeding on W. 1st and Hazel Sts. to the lake, also snowmobiles on the streets.

Keiser moved to pay bills as presented. Cline second. Vote all yes.

The finance report was given by secretary/treas.

Mayors Report:
April is Parkinsons awareness month.

Vendor permit requests are coming in. As the borough is not permitted to charge farmers, Blose asked if there is interest in limiting the number of vendors in the park. Keiser stated that Flowers by Gwendolyn parking lot has been set up and approved for a farmer’s market. Blose suggested that there be a limit to the number of vendors permitted in the park to sell their produce.
Joe’s Auto building is leaking water and bricks are falling. Mr. Hunt has been informed and he said contractor is coming to look at it. House at E. 5th St. and Cherry St has some boarded windows and also broken windows. Spence will be informed of these nuisances.

President’s Report:
Satrohmeyer said he is waiting to hear back from Northwest Bank what intentions are for property at E 3rd and Cherry.
Replacement of W.3rd St. bridge by Penndot is tentatively scheduled for May 12.

Recycling:
According to Erie County Recycling the cost is $4200.00 per month due to tainted items being placed in the recycling bins. Erie Co recycling will remove the bins and close the center within the next month or so. Kimmy itemized the materials that were removed by the borough including mattresses, chairs, tires, hose reels, numerous Styrofoam, speaker boxes. Keiser stated that the owner of TOPS property is very unhappy with the condition of the recycling site. Strohmeyer said there are options for residential curbside recycling for residences that will be considered. Each resident who recycles curbside must purchase a recycling container. There is an option for e-recycling at an additional cost. Molitor will ask ECGRA about applying for a grant for recycling containers. Council will discuss and vote next month on recycling program going forward.

Municipal Authority: Agreement for providing water to KLN is still not in place.

Public Works: No report

Parks: No report

Personnel: Two individuals were interviewed for position for zoning officer; Harry Latta and Craig Lino. Both were qualified for the position. Keiser moved that Harry Latta be hired as zoning officer starting as soon as possible. Second by Cline. Passed 5-1. Pugh voted no.
Cline moved for 2% raise for Kimmy and Parke effective May 1, 2014. Second by Pugh. Cline said there should be a guide developed for evaluations and pay increases should be determined before the budget is finalized. Blose has researched and explained there is no ‘step’ system that works for employee evaluations and wages. He suggested a cost-of-living increase yearly as well as developing an evaluation system. Cline also asked for a procedure for presenting employee evaluations. Molitor wants a job description in place before any wage increases are approved. Cline, Pugh, Gardener, Strohmeyer vote yes. Keiser and Molitor vote no. Keiser said that a chart is needed to indicate what the chain of command is for each a position and a quarterly review should be conducted by the head of department. Cline retracted her prior single motion and made the following two motions: Cline moved that 2% increase be approved for secretary and streets supervisor effective May 1, 2014. Second by Pugh. Keiser second. Discussion. Roll call vote: Keiser, Gardner, Strohmeyer, Cline, Pugh vote yes and Molitor vote no. Cline moved that an evaluation system be formalized for all borough employees by Sept 1 or before budget is approved. Second by Keiser. After additional discussion, vote all yes.

Public Health and Safety: Blose stated that in the case of any disaster, it would be handled through normal channels (fire department, state police, 911).

Sidewalks: Keiser will be present a list of sidewalks that need to be repaired or replaced. Letters to residents or businesses will be mailed sometime in May.

Grants: Mission Main Street Grant through ECGRA opens April 24, 2014. Molitor will forward information to Cline.

Waterford Borough yard sales will be held on June 6 and 7. Kimmy will hang yard sale banner on the backstop.

Burge arrived at meeting.

There is currently not an ordinance in the borough stating that a vehicle cannot be park facing the wrong direction (facing traffic). Betza will prepare a draft for an ordinance for council’s consideration.

Keiser moved that the borough issue a proclamation to commemorate the 60th Anniversary of the chartering of the Waterford Lions Club. Second by Molitor. Vote all yes.

Martin McAtee thanked council for their commitment to the borough. The McAtees live at 8 South High St. He expressed concerns about the Recycling Center and the trash and garbage that is being deposited there. Also, the dumpsters are emptied during the night causing extremely loud noise.

Rhonda McAtee requested consideration for paving the West 1st Alley. The alley has mud and potholes. There is also a lot of traffic in that alley. She would like something done.

Doris Burke asked that council consider a pay raise for the librarians.

Mary Powell said all streets and alleys should be looked at and attended to. Job descriptions can be obtained from other municipalities. Also, discussions should be limited during a council meeting so that the meeting does not last so long.

Meeting adjourned at 9:30 P.M.

Respectfully submitted,

Janet M Parke

