

[bookmark: _GoBack] BOROUGH OF CLARKS SUMMIT
BOROUGH COUNCIL MEETING
FEBRUARY 3, 2015

The February 03, 2015 Borough Council Meeting was conducted on Tuesday, February 3, 2015 at 7:00 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. Council members in attendance were Mr. Vincent Cruciani, Mr. Jim Klein, Mr. David Jenkins, Mr. Herman Johnson, Mr. Dominic Scott, Chief Chris Yarns, Mayor Patty Lawler, Virginia Kehoe, and Solicitor Dan Mulhern. Absent from the meeting was Mr. Patrick Williams.

CALL TO ORDER:								President Carey

MEDITATION:								Mayor Lawler

PLEDGE OF ALLEGIANCE:						Mayor Lawler

PUBLIC HEARING – Ordinances	2015-02 Municipal Waste Ordinance
2015-03 Newsrack Ordinance
2015-04 Peddler’s Ordinance – amended

1. APPROVAL OF AGENDA:					President Carey
David Jenkins made the first motion to approve the agenda, seconded by Herman Johnson, vote was unanimous 6-0.

2. APPROVAL OF MINUTES:					President Carey	

· November 12, 2014 Council Special Meeting
· November 25, 2014 Council Work Session
David Jenkins made the first motion to approve both sets of meetings minutes, seconded by Herman Johnson, vote was unanimous 6-0

3. PUBLIC COMMENT & INPUT: 				President Carey

4. BIDS & QUOTATIONS:					President Carey

· Vote paving bid: Virginia Kehoe stated that she had Borough Engineer Bob Naegele review the paving bid, the low bidder was Wayco at $609,662. Mr. Naegele said that their bid was complete so there is no reason why we couldn’t accept that bid. Mr. Naegele told Virginia Kehoe that Wayco has been around a long time and they have an excellent reputation. Vince Cruciani asked that the way the bid was structured, the question is do we want to eliminate feet divided into $60,000 and see if that is enough volume for them to match that rate on the bid so we can balance the budget. Now is the time to have that discussion before Council approves this. There would be a 10% reduction in volume, that is enough volume to hold that rate we might want to entertain the idea of asking Wayco that and ask Council if a street less paved this summer is more important with a balanced budget. Vince Cruciani wanted the opinion of Council to see if they are interested in inquiring about this. Gerrie Carey stated that we do have time to do that inquiring. Virginia Kehoe stated that she would talk to the contractor and someone from Council can meet with Public Safety and see which road they would want to take off the paving list. Vince Cruciani stated that we should explore the negative to tabling it, would this delay scheduling the paving. Herman Johnson stated that he doesn’t think this would delay scheduling. He would rather see us table this because we are going over our budget. See if we can eliminate some streets. Vince Cruciani said that elimination of what would equal 10%, we want to go into the conversation with the contractor as well thought as possible. First would be a phone call to Wayco to see if they would even entertain this, would they do 10% less work for 10% less money? If they say yes then we should sit down and have an in depth meeting on what streets then present it to Council. Herman Johnson stated that he likes what Vince Cruciani is doing communicating with the rest of Council, when we know we could be going over our budget. Commend him for fine tuning it. Mr. Cruciani stated that it is imperative that the Finance Committee get together before the work session.
· Vote DPW Truck Financing Bid
· Roofing
· Cameras
· Tablets
· Cloud backup system
David Jenkins made the first motion to table all of the bids and quotes, seconded by Herman Johnson, vote was unanimous 6-0.

5. BOROUGH TREASURER’S REPORT			President Carey
Herman Johnson made the first motion to approve the Borough Treasurer’s Report, seconded by David Jenkins, vote was unanimous 6-0.

6. COMMITTEE REPORTS:

· Building & Plant					Pat Williams, Chair 	
· Finance Committee					Dominic Scott , Chair
· Grant Committee					Jim Klein, Chair
· Recycling Committee					Jim Klein, Chair	
· Insurance Committee					Vince Cruciani, Chair
· Personnel Committee					Gerrie Carey, Chair
Gerrie Carey stated that Lenny Harvey has been hired by South Abington Police Department, starting March 1, 2015. Personnel will sit down with Chief Chris Yarns to see what direction they want to go. Chief Yarns stated that there is a part time officer Matthew Simms, they did get two names when interviewing for part timers and he is still available for the part time position. David Jenkins made the first motion on the recommendation of the Chief of Police and the Mayor, made the recommendation that the Borough hire Mr. Simms as a part time patrolman, seconded by Herman Johnson. Mayor Lawler asked for more time to look into this. David Jenkins said he would withdraw the motion. Mayor Lawler thanked Council and asked for a month.
· Public Safety/Safety					Pat Williams, Chair	
· Public Works						Herman Johnson, Chair
Herman Johnston stated that at our last meeting there was a complaint about our bridges and sidewalks on Borough property. A lady at Gerrity’s came up to Mr. Johnson and she had a lot of good comments to say about the DPW. Wanted to thank the DPW workers, because we have had a lot of storms and we are on top of it. Chris Yarns also stated that it has been very cold and it is difficult to break up the ice surface and they have done a good job.
· Recreation						Dominic Scott, Chair
· Sewer Billing						Dominic Scott, Chair
Jenn Basalyga passed out a report on the sewer billing. Dominic Scott stated that he was pleased that there were 40 residents that paid in full, that is a sizeable amount. Gerrie Carey said Ms. Basalyga is doing commendable job. Mr. Scott stated that we have been threatening to shut off water and we are getting through to everybody. Virginia Kehoe stated that there is one property that was shut off; it is a rental in South Abington so we don’t know if anyone is renting there. Herman Johnson asked when they sell that property; do we go back after this money? Ms. Kehoe said yes we would put a lien on the property. We would have to verify that there is a deed on the property. Virginia Kehoe stated that very shockingly surprised about the understanding of the increase in the sewer billing. Dominic Scott stated that there has been a notice in the newspaper as well as the insert informed residents of the raise in the amount.
· Depot St Project						Herman Johnson
Herman Johnson stated that we are still waiting for the County Audit to be done.
· Storm water Committee 					Herman Johnson
Herman Johnson stated that there was a meeting with Borough Manager, David Jenkins, the Borough Engineer and himself to review the storm water management in Floral Park. Everything seems to be a go on that and we are still continuing to update. In reference with the storm water management and the MS4 everything seems to be on track and they are following that as things come up.
· Civil Service Commission				Dominic Scott - testing results
Dominic Scott stated that of the ten people that took the test, Ms. Kehoe stated that ten applied and only 9 took the test. 5 passed the test out of the nine. They are going to the next phase which is the oral exam. Our Chief will be part of that which also reduced the cost.

David Jenkins stated that we should make some kind of arrange to put a letter of acknowledgement in Lenny Harvey’s personnel file on the exemplary job he did as an employee. Chief Yarns stated that he has been a great employee. Mayor Lawler stated that Lenny Harvey was top of the line, and he will be missed. South Abington has a fine man. David Jenkins stated that if we need a backup and he is on, he knows the Borough, we will miss him. His mentor and teacher was Chris Yarns.
· Additional comments from Council
Mayor Lawler stated that right after the meeting Gail Reese is being honored for Citizenship and Community Service at the Ramada. Tomorrow is the opening of the Festival of Ice at the Ramada. She is starting plans to fundraise for the Pocket Park, with the first annual Mayors Award Brunch on April 18th. Mayor Lawler stated that we are going to have Heritage Baptist Church help volunteer for snow removal for the Ice Festival if needed and Baptist Bible will also help if needed. Snow is banked up next to the meters, can the DPW take that snow and move it. Virginia Kehoe stated that weather permitting, it is on State Street and you can’t do any snow removal during the day time. Ms. Kehoe stated that we would have the DPW work a night and haul the snow, instead of working during the day. Ms. Kehoe stated that she would like permission, if we can fit it into the schedule to remove the snow in the evening. Herman Johnson stated that he doesn’t have a problem with that but he wants to make sure that it is coordinated properly because we’re getting three days of snow coming up. We will wait to the beginning of next week. David Jenkins stated that they didn’t come down and widen the street. Mayor Lawler stated that it would be good to use our own equipment. David Jenkins made a motion that we do make the attempt to clear the streets for the Ice Festival Parking, seconded by Vince Cruciani, vote was 6-0. Vince Cruciani asked that if we use overtime funds to shovel we calculate what that is, not that he wants to scrutinize the funding, he wants to see what the funding is so we can plan for it next year, to have an idea what the emergency funding would cost. Ms. Kehoe stated that she does believe that we have some monies built into the budget for this. Mr. Cruciani is more concerned about the overtime numbers. Herman Johnson stated that should be a line item that is built into our budget. So we know what we have. Vince Cruciani stated that we have the emergency funding in there but this is unnecessary work that we are doing just to promote the Ice Festival. Herman Johnson said if we have an emergency on any street. David Jenkins stated that it is not necessarily un-necessary work because we have done this in the past, our guys have removed the snow from the meters. Chris Yarns stated that with the snow by the meters the cars have to park further out into the road. Also enforcement of the parking meters and he feels bad because people cannot put money into the meters they can’t get close enough. Vince Cruciani stated that what we are trying to capture then is what it costs to do the street cleaning in the areas that we have parking meters with overtime pay.

7. POLICE REPORT:						Mayor Lawler

· Naloxone for 1st Responders Initiative
Herman Johnson made the first motion to approve the Naloxone first responders initiate to put the Naloxone in the police cars, seconded by David Jenkins, vote was unanimous 6-0. Vince Cruciani asked if anyone was caught in for the 2 thefts. Chief Yarns stated that there was one arrest. Ms. Kehoe mentioned that there have been phone scams trying to get money from the elderly in the community. Chief Yarns stated that the parking meters are difficult to patrol because of the snow in the way. Officer Orzalek provided an inspection summary for the truck scales. There are scales available for a very good price. Herman Johnson made a motion to purchase the scales, seconded by David Jenkins, vote was unanimous 6-0. Mr. Johnson stated that this program is a safety program and he has been doing a great job. He has made his money already, it would be a lot better to have extra scales to make the process go faster.

Vince Cruciani asked to have a new picture of Council put up in Council Chambers.

8. VENDOR PAYMENTS TO BE RATIFIED:			President Carey
Herman Johnson made the first motion to pay the bills, seconded by David Jenkins, the vote was unanimous 6-0.

9. OLD BUSINESS:						President Carey

· 2015-02 Municipal Waste Ordinance: David Jenkins made the first motion to approve Ordinance 2015-02, seconded by Herman Johnson, vote was 5-1 with Vince Cruciani voting nay.
· 2015-03 Newsrack Ordinance: David Jenkins made the first motion to approve Ordinance 2015-03, seconded by Herman Johnson, vote was unanimous 6-0.
· 2015-04 Peddler’s Ordinance – amended: Vince Cruciani made the first motion to approve Ordinance 2015-04, seconded by David Jenkins, vote was unanimous 6-0.
· Deputy Tax Collector: Virginia Kehoe stated that we cannot get an estimate on the bond until the application is completed by Glenburn’s Tax Collector. Glenburn did contact Virginia Kehoe and they are aware of this and that Kathy Drake would be covering for their Tax Collector. They haven’t officially voted on either but there should not be a problem. Solicitor Mulhern has done some investigating and the Borough does need to appoint a Deputy Tax Collector, Ms. Kehoe’s question is do we have to get a bond immediately or can we wait if she actually has to work for us. Solicitor Mulhern stated that this new legislation is very confusing and poorly written. We can approve the Deputy Tax Collector and forward it to the assurity company. David Jenkins made the first motion to appoint Georganne Eckleston as the Deputy Tax Collector for the Clarks Summit Borough, seconded by Dominic Scott, vote was 5-1 with Herman Johnson voting nay. Mr. Johnson stated that it was poorly written and you can never tell when the Tax Collector is going to be sick tomorrow, refuses to go along with it. He thinks it’s wrong and as elected officials they should make sure what they are doing and make sure it is written properly. Vince Cruciani had a question the motion is only for the appointment of the Deputy Tax collector, not addressing the payment of the bond or the continuing education credit.

10. NEW BUSINESS:						President Carey

A. Resolution 2015-04 Parking Meter Suspension – Ice Festival: David Jenkins made the first motion to approve Resolution 2015-04, seconded by Herman Johnson, vote was 6-0. Vince Cruciani asked what days are involved for the Ice Festival. It is Friday, Saturday, Sunday and Monday but there is no enforcement of the meters on Sundays.
B. Borough sidewalk maintenance: Virginia Kehoe stated that she did instruct the DPW about the sidewalks. They have 24 hours from the storm, if they come in over the weekend they stay until it’s done. Mayor Lawler stated that she appreciates how Virginia Kehoe has transitioned this and they are going a great job with the Pocket Park

11. SOLICITOR’S REPORT:					Solicitor Mulhern
Solicitor Dan Mulhern stated that he contacted Malcolm McGregor from Glenburn regarding Border Realty. Dave Gromelski has been appointed to the ARWA Board, regardless they are going to address our biggest concerns. First our right to inspection of the flow meters on Glenburn property. Secondly the penalty fee needs to be discussed.

12. CORRESPONDENCE:

· Griffin Pond Animal Shelter: Virginia Kehoe stated that they are asking for a donation from the Griffin Pond Animal Shelter. Vince Cruciani asked what if they didn’t exist, what we would do with a stray dog. Do they feed a public necessity to handle animals in such a way that that it warrants something? Gerrie Carey stated that people donate. They are a no kill shelter. Taxpayer money shouldn’t be used for a donation to the shelter. Ms. Kehoe stated that the Borough doesn’t have a dog catcher, something to think about in the future budgeting for the shelter. Mayor Lawler stated that they are well funded.
· Huckleberry Notary Bonding: Virginia Kehoe stated that it was worth mentioning that someone at the office could be notarized. It is 10-15 a year to notarize something, unless it would be a benefit to the police. Chris Yarns said they don’t spend much on notaries.

· Canterbury: Trash complaint. 302 Thurston Avenue. Herman Johnson stated that the trash cans seem to be out on Thurston, but his concern is they are coming early, late, there is something going on that he isn’t aware of but he thinks the borough should send a letter to Sam Augustine to have these issues addressed. The last 7 years they have done a commendable job but this year they are making us look bad. Herman Johnson stated that a lot of complaints don’t come into the office; people are going to the Council members commenting and venting. If we have a problem we should address it. David Jenkins stated that he feels that it is imperative that Council gives their complaints to the supervisor and request that he come out and pick up the garbage, and then the complaints will diminish. We gave them a very good contract for many years, now this is a slap in the face.

13. EXECUTIVE SESSIONS:					President Carey

· Prior- 		None
· During-		None
· Subsequent-	

14. ADJOURN:							President Carey
David Jenkins made the first motion to adjourn, seconded by Dominic Scott, vote was unanimous 6-0.

Page 6 of 6
