
THE BOROUGH OF CLARKS SUMMIT

PLANNING COMMISSION

WEDNESDAY, OCTOBER 16, 2013
AGENDA

The October Regular Meeting of the Planning Commission was conducted on Wednesday, October 16, 2013 at approximately 7:06 P.M. The Meeting was held in Borough Council Chambers, 2nd Floor, 304 South State Street, Borough of Clark’s Summit, County of Lackawanna and Commonwealth of Pennsylvania. Chairman John Durdan called the meeting to order.

Members in attendance were Mr. John Durdan, Mr. Ed Yasinskas, Mr. John Recicar, Mr. Carson Helfrich, CEO Lori Harris, Recording Secretary Ms. Virginia Kehoe, Mr. Chris O’ Boyle and Mr. Mike Cowley. Mr. Len Wesolowski was absent
APPROVAL OF THE AGENDA: John Recicar made the first motion, seconded by Chris O’Boyle, motion was unanimous.
APPROVAL OF MINUTES:

COMMUNICATIONS:

PUBLIC INPUT/COMMENT: Mr. Patfield wants to talk about Trinity Lutheran Church is doing a lot line adjustment with the lot behind them and get some direction. Discussed the three separate parcels involved. The alley was vacated; it belongs to Trinity Church now. Neither are becoming non-conforming, the opposite is true.
SITE PLANS AND RE-SUBDIVISIONS:
OLD BUSINESS: Cell tower is progressing and CVS is still working; hoping to break ground in the spring. Council passed a resolution to allow a change in the plan that has to do with the changes in the timing with the signals. They are still working with Penndot and DEP.
Carson Helfrich did a draft of the amendments; see a summary of the changes. Mr. Helfrich made the changes that were discussed. Discussed the changes to make sure everything was acceptable. Lori Harris asked about the impervious surface with the accessory structure, that information is given. The Planning Commission discussed the difference between an unattached and attached structure, look into that information for a better definition.
NEW BUSINESS:

Possible Amendments:

Food Trucks: Carson Helfrich discussed the definition of a peddler’s ordinance. Door to door need criminal history report. The purpose was for residential door to door. Do we need a background search for everyone working in a food truck? Want a license for the food truck. The other thing is the fee structure, descend for door to door that come in sporadically, so we would have to at the same time develop a resolution that covers a fee for the peddlers and she was assuming a separate fee structure for the food truck. It should be a Resolution. John Durdan asked if the background checks have an expiration or date limit. It is an annual license but it doesn’t say how old the criminal history report needs to be. Attorney Mike Cowley stated that it should be dated within one calendar year of the application. AOPC can see criminal conviction, no charge. Length of the license, door to door one day, one week or one month. Food trucks when do they have to renew, annual fee? Yes. Famers market, no fee charged if selling their own produce. Should they have a license, yes. We have Caregiver’s America has food trucks; it would need to be licensed; Even if it is there to for their own property. If farmer is on private property but he is selling to the public not just to the owner of the property, he should have a license. Virginia Kehoe suggested a separate ordinance with the food trucks. Carson Helfrich stated that in the Ordinance #7 food trucks are already being regulated. Mr. Helfrich read off section #7. Virginia Kehoe stated that no one realized it because that was not the intent of the Ordinance. John Durdan suggested expanding it to use the word food truck. Read off the exceptions and asked if they were suitable. Virginia Kehoe stated that she will get resistance from Council. It is a difficult subject because Council is divided on the subject. Before this comes to Council, see if there is any case law, if it is illegal to ban them, know that before the argument. Move forward with the discussion. Remove the sentence for the farmer to get a license and they don’t need to pay a fee. Charitable, religious, educational organizations do not pay a fee for license. Licenses can’t be transferred. Restrict food trucks from one-way streets including Depot Street, from Grove Street and Highland Avenue.

Trash – left at curb:

Neighborhood Preservation Ordinance: If there are already violations #114-6 why are they deemed a nuisance? Because a nuisance, that doesn’t mean it is not a crime and visa-versa. The very existence of a criminal offence is a detriment to the public. The criminal offence is now a civil offence. It must be proven only if convicted? Mike Cowley stated that not convictions but violations. The purpose of this, initiated by Chief Laguzzi, is to give a tool for those households where police was called. Residential home that is a rental and the police are called and the tenant has been taken in for 302 evaluations. Make homeowners more accountable. Explore the question of legality in the case of a mental illness.

Loitering

Newsracks: Ed Yasinskas stated that as long as the recommendation was made by a previous Solicitor to this Council member about forget about it. Makes a recommendation we don’t go there. Leave it alone, we don’t make a recommendation to regulate it. They are on the Borough rite a way. There are some Municipalities that regulate the color and the style, maybe saying that they can’t be placed on the sidewalk. They are not technically blocking the sidewalk. Take a look at the sidewalk ordinance. Motion was not seconded, is there any case law involved. Mike Cowley was not sure. See what Council wants; give better direction to the Planning Commission. John Durdan asked Virginia Kehoe to inquire if Council wants a fight from the people that own the news racks.
ADJOURNMENT: Chris O’Boyke made the first motion to adjourn the meeting, seconded by Ed Yasinskas, vote was unanimous 3-0.
Page 2 of 2

