				Waterford Borough Council
			 March 3, 2014 Meeting

The Regular session of the Waterford Borough Council was brought to order by President Strohmeyer 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: Bill Strohmeyer, Barry Pugh, Kevin Gardner, Marian Burge, Judy Cline, Karen Molitor. Justin Blose and Eric Keiser were not in attendance.

Solicitor Ed Betza and streets supervisor Chris Kimmy were present.

Guests Present: Chris Kimmy, Gary Brown, Ken Parke, Patrick Molitor, Doris Burke, Stephanie Cox, Randy Whittelsey, Mike Stempka, Jason Jack.

Cline moved to approve the Feb 3 minutes as presented. Second by Pugh. Passed.

Randy Whittelsey announced that Dell Shields is retiring from the Waterford Municipal Authority. The authority has recommended that Rick Freeburg be appointed to the authority at this time. Whittelsey explained the new water purification system the authority has acquired. Gardner moved that Freeburg be appointed to the authority to fill Mr. Shield’s term which expires on Dec 31, 2015, second by Molitor. Roll call vote unanimously approved.

Streets Report: Chris Kimmy reported that streets need to be cold patched.
Circuit Street will need to be trenched for tile drain for approximately 2000 feet. Cost estimate is $2520.00. The #57 stone for Circuit St. will cost $11.25 a ton and 88 ton is needed.
Circuit Street weight limit is posted at 10 ton.
Bonding and Posting of Roads class will be held in March in Clarion and Kimmy will attend.
Kimmy requested that three fans be purchased for the garage. Molitor moved that council approve the purchase up to $3000. Second by Burge. Passed.
 Kimmy reported on truck maintenance.
Part-timer streets worker, Chad Geer has worked thirty-four days and was promised at his interview that his pay would increase to $12 per hour after thirty days. President stated that the increase to $12 per hour would now be paid.

Pugh moved to pay the bills as presented. Second by Burge. Vote all yes.

Balance sheets were reviewed by Parke. One hundred twenty-five thousand dollars will be transferred from the general fund checking account to the savings account.

Pugh moved to transfer $125,000 from general fund checking to general fund savings. Second by Burge. Vote all yes.

Mayor’s Report: Mayor Blose was not in attendance. Parke asked, on his behalf, if council had any objection to Blose proclaiming that April be designated as Parkinson Awareness Month. No objections were voiced.

President’s report: An ad was placed in the Erie Times News for the position of zoning officer. Discussion on compensation for the position. Molitor moved to pay $200 per month for the position of zoning officer . Second by Pugh. Passed.

Recycling Report: Current recycling site at TOPS store will be removed by this fall. Waste Management met with Strohmeyer and Parke. The cost of curbside recycling was quoted at $3 per household per month for bi-monthly pick-up.

Public Works: Pugh moved that bids be obtained for new truck to replace the 2002 Ford. Ford will be traded in, bed and plow will be kept. Under Co-stars a truck can be purchased and not placed for bid. There will be additional mounting expense if a different make than Ford is purchased. Kimmy will get prices through co-stars program.
Pugh moved that the loan for the backhoe be paid in full. ($20,696.29). Cline second. Roll call vote: Gardner, Pugh, Strohmeyer, Molitor, Burge, Cline vote yes.

Parks: Waterford Garden Club asked what plans we have or what they could help us with to enhance the borough.

Public Safety: Kimmy researched and found that there is an exemption for the fire department to use W. 4th Street bridge when W. 3rd St. bridge is removed.

Municipal Authority: At Strohmeyer’s request, Whittelsey gave an overview of the agreements being drawn up between KLN and the Municipal Authority to provide water to the new plant at the former Troyer Chip Plant.

Sidewalks: Letter that is to be sent to residents was discussed. Statutes and requirements were discussed. If a resident does not replace a sidewalk, a lien will be placed and the borough will replace any dangerous sidewalks. Molitor moved that letter be approved with the change that it is sent on behalf of Borough Council and not signed by any individual. Burge second. Roll call vote: Cline, Molitor, Burge, Strohmeyer vote yes. Gardner and Pugh vote no.

Grants: Waterford Borough did not receive monies from the CDBG grant for the ADA corners at 4th and High St.

Molitor moved that zoning hearing board training for Jason Jack be paid from general fund. Second by Cline. Vote all yes.

Council members will be issued W-2’s for their compensation starting in 2014.

Burge moved to renew BIU contract for one year. Cline second. Passed with Gardner vote no.

There was a question from a resident about Feisler’s trucks on Circuit St. which is a 10 ton weight limit.

Molitor moved to adjourn meeting at 8:20 P.M. Second by Pugh. Passed.

Respectfully submitted,

Janet M Parke, Secretary

