 DECEMBER 14, 2010

The December Council Meeting was held on 12/14/2010 in the Penn Lake Community House. The meeting was called to order by President Jill Rosenstock at 7:30 p.m. with the Pledge of Allegiance to the Flag and a moment of silence in honor of our former Mayor John Schwika and our military.

Roll Call: Jill Rosenstock, Barbara Sudimak, Frank Fritz, Ned McGuire were all present, Jack Kile was absent also present was Mayor Bill Warner.

The November 2010 minutes were presented. A motion was made to accept the November the minutes was made by Fritz and 2nd by Sudimak, all ayes none opposed, motion carried.

TREASURERS REPORT was presented and placed on display. A motion to accept the Treasurers report was made McGuire 2nd by Fritz, roll call all in favor none opposed, motion carried. Copy attached to minutes EXHIBIT A
RECEIPTS/BILLS: A motion was made to pay the bills by Fritz and 2nd by McGuire, all in favor, none opposed, motion carried. Copy attached to minutes ADDENDUM “B”

CORRESPONDENCE WAS READ

Letter from Lucille Walker was read by President Rosenstock as a formal complaint with regard to a property owned by Randy Johnson. Ms. Walker requests that the Borough pursue action against Mr. Johnson with regard to the condition of the property. She stated that she has spoken with Mr. Johnson to no avail.

Letter from Pasonick Inc stating no building permits were issued.

Letter from White Haven Fire Company stating the cost of coverage for the year 2011

Is $3,300.00.

Attorney Karpovich opened and read the following garbage bids:

Gittens Disposal
1 year contract $45,495.00

Kreitzer

1 year @$42,000.00

3 year @$128,700.00

5 year @$219,000.00

Waste Management
1 year @$45,686.00

3 year @$140,496.00

5 year @$241,572.00

JP Mascaro

1 year @$41,275.00

3 year @$128,118.00

5 year @$225,118.00

The bidders were then allowed to speak to council with regard to the services that would be provided. Council thanked all bidders and went into Executive Session to discuss the bids, upon completion of the Executive session a motion was made to accept the 5 year contract from Kreitzer by Fritz, 2nd by McGuire, all ayes none opposed motion carried. Kreitzer will provide a bulk pick up day once a month. Details and exactly what Monday this would occur on will be firmed up at a later. Attorney Karpovich took all bid packages for further review.

COMMITTEE REPORTS

Police-Mayor met with Walter Parry of Paragon to discuss water drainage problem areas with regard to the roads. Mr. Parry believes these areas should be addressed in the near future.

Dam- Kile Flood Notices are posted at all required locations. No report on dam.

Zoning Jack Varaly: 1467 Lakeview Drive, no further contact or communications from Mr. Kluber. A civil complaint has been filed seeking a judgment of $3,000.00 and having the property restored. The hearing is set for 12/08/10 @ 9:45 with Attorney Karpovich attending.

1305 Lakeview Drive The Zoning Hearing Board met on 11/11/10 and heard the request for a front and two side yard variances from owner John Burden. The Board approved a front year variance for a proposed attached garage to allow a setback distance of 12.5 fee to your rear property line as opposed to 10.5 feet as requested. The Board also granted a variance for a reduction in the require side yard setback along the westerly side for the garage from 15 feet down to 7.2 feet. The Board also granted a variance for the reduction in the side yard setback for a proposed front yard (Lake Side) deck from the required distance of 15 feet down to 8.3 feet.

Vacant lot on Horseshoe Drive A certified notice of violation was mailed to Randall Johnson for storage on a vacant lot. The storage was deemed to be in violation of Section 323. The 30 day time limit for compliance or to appeal my determination to the Zoning Hearing Board expired on November 25, 2010. As a result, I have filed a Civil Complaint against Mr. Johnson with Magistrate Feissner seeking a judgment of $3,000.00 together with all court costs, reasonable attorney fees, abatement of the violation and the discontinuation of such storage in the future. Mr. Johnson contends that the use represents a nonconforming use. After consultation with Attorney Karpovich, that position can only be sustained if the use were legally established e.g. it received zoning approval at some point in the past. I requested the Mr. Johnson provide me with such documentation but he has not responded to my request. A hearing is date of January 6, 2011 @ 9:15 am has been established.

1364 Lakeview Drive A certified notice of violation was mailed to Mr & Mrs. Kevin Hurley for the construction of a storage shed at the above address. I reviewed the zoning permits which I possess that date back to the start of 2010 and found no permit had been issued. I subsequently issued the violation notice which turned out to be in error. I was contacted by Mr. Hurley who provided me with a copy of his approved zoning permit application dated 10/31/09 and approved by Sally Horny. I mailed an apology to Mr. & Mrs. Hurley in which I explained that I do not have zoning records from prior years.

I recently spoke with Keith Wheeler, former Zoning Officer, who possess the Boroughs zoning records from prior years. He asked about transferring the records back to the Borough which I would welcome. I suggest that the Borough send a notice to Keith requesting that arrangement be made for him to return these records to the Borough. Upon the Borough receipt of the same, I would ask that these records be transferred to me. Because the records were transferred to Keith directly from the Borough I would prefer the Borough receive them and then the Borough transfer to me.

Jill Rosenstock then said she had spoken with Keith who acknowledged possession of the records and stated he would return them to the Borough but would charge the borough mileage to bring them back. At this point, the Mayor asked Jill for Keith’s address and said he (the Mayor) would go to Keith’s home and get the records.

1453 Lakeview Drive Based on a neighbor’s complaint, a certified notice of violation dated 11/16/10 was mailed to Mr. Bernard Moran for the installation of 2 120 gallon propane tanks and a compressor for an a/c unit at this address without zoning approval.

The tanks and compressor are respectively 20” & 13” from the property line. The violation notice is based on the definition of the term structure which reads: Any man made object, the use of which requires an ascertainable stationary location on land, whether or not it is affixed to the land. An appeal to zoning hearing board is pending for a tentative date of 1-18-2011.

In addition to the above I assisted individuals with various inquires regarding zoning and building permit information.

Lake Management-Sudimak No Report

Recreation McGuire No report

Roads- Fritz No Report

Sewer-Rosenstock Following up on the letters sent to 4 homeowners. 1 property owner has complied, 2 by end of year, 1 may not have to hook up. It was decided that the only home left that is not in compliance should be notified that the only acceptable solution for the Borough would be have his PPL meter removed. Attorney Karpovich will give him 30 days to have the meter removed from his uninhabitable home.

Attorney Karpovich is working with Aqua with regard to the continued and escalating costs related to the grinder pumps.

Police-White Haven T Szoke did not attend -- no report.

UNFINISHED BUSINESS:

The 2011 proposed budget was read for the 2nd time with no Borough Tax millage increase. The Borough millage will stay @ .4000 A motion was made by Sudimak and 2nd by McGuire to approve the 2011 budget. Rosenstock, Sudimak, McGuire were all ayes, Fritz voted no stating he could not agree with spending the $1,250.00 a month for the White Haven Police, stating the only income from the White Haven Police Department in the past 8 months has been $12.50 and also that for the past 3 months we have had no police reports.

A motion was made by Sudimak, 2nd by Fritz to advertise the tax rate for the year 2011 at .4000 mills, All ayes none opposed, motion carried

A motion was made by Fritz, 2nd by McGuire to advertise the meeting dates for the 2011 being the 2nd Tuesday of each month with the exception of November when it will be the 3rd Tuesday, starting with work sessions at 6:30 PM with the Borough meetings immediately to follow, but never to begin before 7 PM, all ayes none opposed motion carried.

The RFQ for Darby Drive were received but it was decided due to tonight’s long agenda that it should be tabled until January. A motion was made by Fritz, 2nd by Sudimak to table the RFQ until January all ayes none opposed, motion carried.

Attorney Karpovich reported that an agreement reached with Mr. Klueber with regard the lakefront restoration. It was agreed that the Borough would give permission for Mr. Klueber to contact DEP to see what they would require for restoration. It was also agreed that the $3,000.00 fine would be waived.

NEW BUSINESS

Reminder that all ordinances are available for viewing at www.pennlake.org click on Penn Lake Borough and follows instructions.

QUESTIONS AND/OR COMMENTS:

The question was raised to the possibility of advertising for snow plowing earlier than November. Council will take into consideration.

The next meeting will be on January 11, 2011

Work session 6:30 p.m. January 11, 2011

MOTION TO ADJOURN was made by Fritz 2nd by McGuire all in favor none opposed, motion carried.

Respectfully submitted,

Margo Beckerman

Secretary

