REGULAR COUNCIL MEETING
MARCH 14, 2016

BOROUGH OF SOUTH GREENSBURG

REGULAR COUNCIL MEETING

MARCH 14, 2016
Council President Clentin Martin called the meeting to order at 6:30 P.M.
All those present repeated the Pledge of Allegiance to the Flag.

PRESENT: Bartley, Costello, Fajt , Iezzi, Martin, Rosensteel, Yarnell
PRESENT:
 Mayor Betty Dobies, Solicitor Timothy Fedele

ABSENT:
 Engineer Douglas Regola
CITIZEN'S REMARKS:

None.
APPROVAL OF PREVIOUS MEETING'S MINUTES: There were no February minutes to approve.
CORRESPONDENCE: Correspondence was read aloud
COMMITTEE REPORTS:

MAYOR: Mayor Dobies presented the Police Report for February: 60 incidents, 9 citations, 1 parking notices, 3 arrests, 2,106 miles logged on the cars and $1,982.81 collected in fines and reports. There were 3 permits in February.
POLICE & EMERGENCY MANAGEMENT: Mr. Furin, Emergency Management Coordinator, presented his report, meeting with borough secretary to report expenses on winter storm Jonas. Mr. Fajt presented his report.
BUILDINGS & GROUNDS: Mr. Iezzi.
STREETS & SANITATION: 6 month inspections are done
FIRE & WATER: Mr. Rosensteel dicussed the adopt a hydrant program being coordinated by 911. Knox Box non-compliance letters are in and can be delivered. We should be eligible for state fire grants in September. There was a blocked hydrant at Catch Up Logistics, removed a jersey barrier.
PARKS & RECREATION: Mr. Costello reported park clean up day will be April 16 to 23, LECOM will be volunteering. Batting practice began last week. The Parents association will be meeting in Hirst Hall. Light by mule is out. Timing on lights is not working.
PLANNING, ZONING & CODE ENFORCEMENT: Mr. Bartley presented the Zoning Officer’s report for February: no permits issued. UCC Report for February: no permits issued.
SOLICITOR'S REPORT: Mr. Fedele had no report
ENGINEER'S REPORT: No report.
SEWAGE AUTHORITY REPORT: James Roman reported we need to resubmit Act 537 Plan Update to get the DEP to issue our tap allocations. Hope to resubmit it soon. Much of the demolition work has been completed on the WWTP improvements project. They have been billed $169,000 out of the $3.4 million project.
FINANCIAL REPORT: Mr. Martin presented the bank balances: due to reorganization of Borough Office, there were no reports to present.
UNFINISHED BUSINESS:

None.
NEW BUSINESS:

A.
Motion was made by Iezzi/Costello to accept the resignation of Lee Kunkle as Borough Secretary of South Greensburg
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.
B.
Motion was made by Bartley/Costello to permit council to hire temporary help to maintain the Borough Office until a new Secretary/Manager is hired, not to exceed $10,000.
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

C.
Motion was made by Fajt/Iezzi to advertise for Borough Secretary/Manager
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

D.
Motion was made by Fajt/Iezzi to appoint Clentin Martin as an interim Right to Know Officer.
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

E.
Motion was made by Fajt/Yarnell to approve Deluzio and Company as a consultant to review Borough Accounts
VOTE: 6 Yes, 1 No (Rosensteel), 0 Not Present, 0 Abstain - Motion carried.

F.
Motion was made by Yarnell/Bartley to approve a spraying contract for 2016
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

G.
Motion was made by Costello/Rosensteel to hire Bill Young to prepare and drag fields, Monday thru Friday for a 5 month period at $400 per month.
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

H.
Motion was made by Costello/Bartley to hire Brandon Craig to prepare and drag fields, Saturdays for a 5 month period at $120 per month.

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

I.
Motion was made by Costello/Rosensteel to allow Hempfield Youth Sports Organization to adda mutually agreed upon third day or days for use of the Western Field for a three year period

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

J.
Motion was made by Costello/Iezzi to allow Borza Landscaping to do cleanup work in the park on a volunteer basis pending proper insurances on March 24, 2016

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

K.
Motion was made by Rosensteel/Fajt to advertise all positions and Borough openings on either the Borough website, signs, and announcements at the Borough building in accordance with existing laws.
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

L.
Motion was made by Rosensteel/Costello to finish burning leaves, with assistance of the fire department, to clear prior burnt hillside near Huff prior to baseball

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

M.
Motion was made by Bartley/Yarnell advertise the sale of Borough Christmas fixtures on Municibid

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

N.
Motion was made by Bartley/Yarnell to approve the purchase of new Christmas fixtures

VOTE: 7 Yes, 1 No (Iezzi), 0 Not Present, 0 Abstain - Motion carried.

O.
Motion was made by Fajt/Bartley to accept the resignation of Brad Grabiak as South Greensburg Police Officer

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

P.
Motion was made by Bartley/Costello to approve an appraisal of Borough property behind the Borough building close to existing Woodman property.
VOTE: 7 Yes, 0No, 0 Not Present, 0 Abstain - Motion carried.

Q.
Motion was made by Fajt/Rosensteel to get fire dept on physicals by borough physician to be paid by fire department budget as it permit. Fire department to be responsible got scheduling, record keeping, and submittal of bills to Borough for payment.

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.

R. Motion made by Rosensteel/Fajt to rescind his previous right to know request for the borough issued credit card statements for the past 12 months. Rosensteel requested this at the February 8th meeting but has since rescinded his request.

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain – Motion carried.

APPROVAL OF PURCHASES: None.
APPROVAL OF BUDGET TRANSFERS: None.
APPROVAL OF BILLS: Motion made by Yarnell/Iezzi
VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.
ADJOURNMENT: A motion was made by Costello/Fajt to adjourn the meeting.

VOTE: 7 Yes, 0 No, 0 Not Present, 0 Abstain - Motion carried.
Minutes Submitted by:

Kevin Fajt

