AVALON BOROUGH
REGULAR COUNCIL MEETING
November 17, 2015

Mr. Klicker called the meeting to order at 7:35 with the Pledge of Allegiance.

A prayer followed by Mr. Lloyd.

Roll Call: Donnelly, Klicker, Lloyd, Narcisi, Nelson, Pascale. Also present: Solicitor Ott, Engineer Scally, Chief Kokoski, Dilmore and Makatura. Absent: Cortese, Neal, Vetterly, Haslett and Tax Collector, Klicker.

Nelson moved:
	“To accept the Minutes of the Avalon Borough Council Meeting of October 20, 2015.”
									Donnelly 2nd	
CARRIED

COMMUNICATIONS
· ACBA Delegates
· 2015 Banner Community application has been received and due in January
· ALCOSAN communication regarding an 11% increase for 2016.
· Allegheny County Stormwater Management requires additional information from communities regarding proposed flood control projects and stormwater control facilities. Plans due November 30 for Phase II.

Pascale:

“To accept the Treasurer’s Report as submitted for November 17, 2015.”
									Lloyd 2nd
					CARRIED
	
“To accept the Tax Collector’s Report as submitted for November 17, 2015.”
									Lloyd 2nd
				CARRIED

“To accept the List of Bills as submitted for November 17, 2015, in the amount of $180,875.33.”
								Lloyd 2nd

CARRIED

PUBLIC COMMENTS:

	Valerie Markowski
	526 Marie Avenue

Spoke regarding Shenango Inc. and the environmental issues resulting from their business and the lack of control on their toxic output.

Lean & don Andrascik and children
205 S. Birmingham Avenue
Pittsburgh, PA 15202

Appeal to council with the Clean Air Act. Concerned about their health and the health of the their children due to Shenango Inc.

Angelo Toronto
Resident of Ross Township

Also spoke regarding Shenango Inc. There will be a community meeting held at the Community Presbyterian Church in Ben Avon on Thursday to meet with the EPA of Philadelphia. Requesting Avalon to pass a Resolution that Bellevue, Ben Avon and Emsworth passed regarding the Allegheny Hdealth Department not enforcing the fines regarding health effects from coke emissions.

Lewis Braham
84 Kendall Avenue
Bellevue, PA 15202

Described the Resolution that they are requesting all the communities sign regarding the lack of enforecment from Allegehny County on the code emissions from Shenango Inc.

Kathleen Krebs
4146 Gittens Street
Pittsburgh, PA 15212

Spoke on the air quality testing that has been done in the area with the negative results a result of Shenango Inc.

Dawn Winters
662 Orchard Avenue

Spoke regarding her child’s health problems that are directly related to Shenango Inc.

Danna Kurela
731 Semple Avenue

Brought several road safety issues to Council:
· Semple Avenue and New Brighton Road. Possibly need a No Left Turn sign at the bottom of Semple Avenue at the one way section.
· Turning left on Semple Avenue, no Stop sign at N. Birmingham
· Parking on the sidewalk on N. Birmingham due to the no parking on the wall side. Quite dangerious.

Mike Lubbert
 629 N. Birmingham

Discussion regarding time spent building the wall and complications that he experienced with sharing his water from a neighbor, moving the street light and now no parking allowed on the wall side of the street. No communication since the last meeting. What has been determined regarding the parking situation.

MAYOR:
· No Report

SECRETARY/MANAGER:
· Construction meeting held on the Belva and Division project.
· CD42 pink slips have been received to move on to the next step with a confirmation to return by Friday.
· Attended a Dirt and Gravel Road Class
· 2016 Budget meeting will be held Wednesday, November 8.
· PNCBank building demolition to occur on November 18.

ENGINEER: Report submitted.
· Administrative Consent Order deadline has been revised to 12/15/15. Form Resolution for Adoption of the Consent Order will be presented this evening. Source Reduction Study and Demonstration Project has been included with progress reports due in 2016, 2017 with the Consent Order ending June 1, 2018.
· Sanitary/storm Sewer Rehabilitation Project awarded to Independent Enterprises for $128,485. Contract documents available for review.
· MS4 Plan development continues.
· W. Bellevue Road Storm Sewer – draft correspondence to Bellevue completed documenting issues.
· New QVCOG projects include demolition projects and ADA ramp construction projects

SOLICITOR:
· Comments regarding the Consent Order Agreement. One change regarding the penalties and fines – “after written notice” per violation, $100/day. The resolution to pass the Consent Order to follow.
· County requires research on demos at Fisk and California and Ohio River Blvd.

FINANCE:
Pascale moved:

	“To authorize the Secretary to accept proposals from qualified financial institutions for the 2016 Tan Loan and proceed with the lowest qualified proposal.”
									Donnelly 2nd

					CARRIED

	“To authorize the Secretary to advertise for proposals for the Non-Uniform Pension Plan Ordinance for IRC and other legal compliance purposes.”
									Donnelly 2nd
					CARRIED

[bookmark: _GoBack]	“To accept concurring Resolution #MPR011, a resolution for CD42 application on 24 handicap ramps.”
									Donnell 2nd
					CARRIED

	“To accept concurring Resolution #MPR009, a resolution for CD42 application on handicap Renovations to the Avalon Pool Bath House.”
									Donnelly 2nd
					CARRIED

	“To accept concurring Resolution #MPDO14, a resolution for a house demolition located at 423 Florence Avenue.”
									Lloyd 2nd.
					CARRIED

	“To accept concurring Resolution #MPD008, a resolution for handicap renovations to the Avalon Pool/Park playground.”
									Lloyd 2nd.

Thank you to the Budget Committee for allowing us to complete the 2016 Budget in 3 sessions.

Klicker and Dilmore commented on the handicap ramps.

SAFETY:
	No Report

STREETS:
	
Narcisi moved:

	“To have the Secretary sign appropriate papers with Wesbanco for the loan on the purchase of the backhoe.”
									Lloyd 2nd

CARRIED

	
	“To accept the bid of Killian Construction for the reconstruction of the retaining wall on N. School Street.”
									Lloyd 2nd
					CARRIED

	“To accept Resolution #1116, a resolution for the Borough to enter into a Consent Order and Agreement with the Pennsylvania Department of Environmental protection for the effective maintenance and operation of the Borough sanitary sewer system.”

PARKS:
No Report

CORPORATION PLANNING & LIBRARY:

	Lloyd reported on the Library:

· Many children’s programs available at the Library.
· State budget may hit Libraries if not passed before the end of the year.

Avalon NOW will be holding their annual Brighten the Seasons
from 12-4 pm. Santa, crafts and vendors. Followed by tree
lighting at 4:00 pm.

	Lloyd moved:

			“To hire Jennie Lynn Knox as a part time secretary in the Administration Office at the rate of $14.00/per hour.”

										Donnelly 2nd
						CARRIED

	Nelson moved:

			“To accept the resignation of Ryan Neal from Avalon Borough Council effective as of November 17, 2015.”

										Pascale 2nd
						CARRIED

			“To authorize the Secretary to take action for removal of Mr. Neal’s name from signature cards at banks.”

										Lloyd 2nd
						CARRIED

Dilmore restated vacancy procedures and how to find a candidate eligible to for council.
LOCAL GOVT:
	
	Donnelly moved:
	
		“To accept Resolution #1117, a resolution pertaining to the Clean Air Act.”
									Nelson 2nd
									Narcisi – no
					CARRIED

Lloyd moved to adjourn at 8:30 pm.
										Pascale 2nd
						CARRIED

	
	
 								Respectfully submitted

Harry Dilmore
Manager

1

AVALON BoROUGH
REGULAR COUNCIL MEETING
November 17,1015

s ——

ST e

e g ot e

[———

7 R o i e s e
fooe BT i el ey
e e T o S0

T Tl s e N

oo T

