Borough of Waterford Council
			 May 19, 2014 Special Meeting

A Special Meeting of the Waterford Borough Council was brought to order by President Judy Cline at 6:30 P.M. at the Waterford Municipal Building followed by the Pledge to the Flag and the Lord’s Prayer/moment of silence.

Members Present: Eric Keiser, Marian Burge, Karen Molitor, Jason Jack, Stephen Laskowski, Kevin Gardner and Mayor Justin Blose.

Guests Present: Solicitor Edward Betza, Patrick Molitor, Doris Burke, and Greg Troyer.

Due to the special meeting there were no minutes and/or treasurer’s report.

Marian Burge reported 5 separate bids for the mowing of Borough properties. Due to the high cost of hiring the job out, Karen Molitor motioned to use part-time employees for the mowing and the cleaning of the building, with the streets and parks taking priority. Marian Burge seconded the motion. All voted yes. Motion Carried.

Jason Jack motioned to hire Jennifer Russell-Coon and Steven Sceiford for the 2 part-time positions, (after their driving records are checked). Karen Molitor seconded. All voted yes. The new workers will be called and their paperwork filled out.

Council approved the Water Authority’s plan to install temporary walls within the Municipal Building. Stephen Laskowski was appointed Contact Liaison for the project.

Karen Molitor motioned to surplus the Pool Table and TV, after a notice is posted on the Bulletin Board asking that anyone with proof of claim to the pool table come forward within 15 days. Eric Keiser seconded the motion. All voted yes. The VCR will be given back to Una Mae Vandyke who owns it. In regards to the desk, it will be discussed at a later date.

Office furniture and equipment will be reviewed at the next meeting.

The Recycling bins at Tops Market will be removed May 30, 2014. Council decided due to cost and budget restrictions that there will be no curbside recycling at this time. Research will be done on placing a referendum at election time, to ask residents if they want curbside recycling.

A meeting will be held on Traffic Lights at the Union City Library on Wednesday, May 21st at 1:00 p.m.. Kevin Gardner volunteered to attend and report back on the meeting.

Marian Burge motioned to authorize Karen Molitor to sign the Mission Main Street Grant application, Eric Keiser seconded. All voted yes.

Council discussed sending a liaison to the Water Authority meetings which are held the second Wednesday of each month at 7:00 p.m.. President Judy Cline suggested that council members take turns attending the meetings and she would volunteer to attend the June meeting. They would also like someone from the Water Authority to attend the council meetings.

The Waterford Days Committee would like to have a Fireworks display this year. Solicitor Edward Betza stated that fireworks are allowable in Pennsylvania with the proper permits. Karen Molitor presented New Hope Boroughs forms and procedures. Marian Burge motioned that the Borough of Waterford would adopt New Hope Borough’s Standards & Procedures. Kevin Gardner seconded. All voted yes. The application will be revised and given to Judy Nelson, from the Waterford Days Committee, to use as an application for the fireworks.
In addition, the Waterford Days Banner will be hung after the proper permits are acquired. Tabled until next meeting.

Karen Molitor motioned to over-ride the previous meetings motion to give 4 free meetings at the Borough Building to any group or organization who rents the park, these meetings would be prior to their event and upon availability of the meeting room. The motion was changed to: For each day an organization/person rents a park, they are entitled to 1 free organizational meeting (per park rental) to be held at the Borough Building, upon availability of the meeting room. There was no second. The motion will be written up for the next meeting, to be voted on by council.

Eric Keiser brought up the work done by T.C.Paving. He feels that the paving was not done correctly and the patch is holding water. For future reference, all road work performed by outside companies will need to have a signed contract before proceeding with a project. In addition, the Performance Bond submitted by Ray Showman Jr. & Sons will be returned and the West 6th street project will be re-bid after Engineer Matt Jonas submits new specifications.

Karen Molitor motioned the following: Any streets project over $10,000.00 will be reviewed by Urban Engineers and the specifications for the project will be drawn up by an engineer before advertising for bids.
Eric Keiser motioned to table Karen Molitor’s motion, because he felt the conversation was mute, considering the new rules he is developing for projects concerning the streets department. There was no second on Eric Keiser’s motion. Marian Burge seconded Karen Molitor’s motion. Roll call vote: Kevin Gardner, Marian Burge, Karen Molitor, Stephen Laskowski and Judy Cline voted yes. Eric Keiser and Jason Jack voted no. Motion carried.

Public comment: There is an electric wire running through some conduit on the grounds of the borough building. Zoning officer Harry Latta should take a look at it for safety.

Karen Molitor motioned to adjourn at 7:55 p.m., Stephen Laskowski seconded. All voted yes.

								Sincerely,

								Catherine Wise
								Secretary/Treasurer
