Council Meeting
July 14, 2015
Chancellor Center
President of Council Robert Walker called the regular semi-monthly meeting of Newtown Borough Council to order at 7:00 P.M. on Tuesday, July 14, 2015. President Walker asked those in attendance to join him in a moment of silence followed by the Pledge of Allegiance.
Present: Councillors Auerweck, Grunde-McLaughlin, Gusty, King, Walker and Warren; Mayor Swartz and Solicitor Bolla.
Mayor’s Report – Charles F. Swartz, III
Mayor Swartz reported the need to hire a part-time police officer to replace one who took a full time position elsewhere. The Mayor asked Council to hire Steven Berg, who recently served an internship with the Newtown Borough Police Department.
· A motion was duly made by Councillor Grunde-McLaughlin, seconded by Councillor King, and carried unanimously to follow the recommendation of Mayor Swartz and Chief Anthony C. Wojciechowski and hire, at will, Steve J. Berg, as a non-civil service part-time police officer, subject to the day-to-day supervision of Chief Wojciechowski or the officer in charge in the absence of Chief Wojciechowski, at a starting salary of $18.50 per hour, effective July 15, 2015.
Special Events & Reminders
Antique Auto Show – July 19, 2015 from 10 A.M.-3 P.M. on State Street
Amendments to the Agenda

There were no amendments to the agenda.
Public to be Heard
No one wished to be heard at this time.
Newtown, Bucks County Joint Municipal Authority – Warren Gormley

Neshaminy Interceptor 10 year projection

Warren Gormley, Manager of the Newtown, Bucks County Joint Municipal Authority, and Ed Woyden of Gannett Fleming Engineering, discussed the 10-year Newtown Borough EDU projections and future needs analysis. The previous Act 537 plan projected to 2025, but DEP is now requiring a 10-year projection. After speaking to Allan Smith about the Steeple View project, Mr. Gormley reduced the original 200 EDU projection to approximately 142 EDU’s for that project, with miscellaneous at 25 EDU’s. The list could be amended in the future should additional EDU’s be required. The Department of Environmental Protection said Bucks is looking for the Act 537 projections from all thirteen municipalities downstream, and Newtown Borough is the only one who has a completed and approved Act 537 Plan. Mr. Woyden explained that when the Bucks County Water and Sewer Authority comes back with an alternative to providing additional capacity for the Neshaminy Interceptor system plan, Newtown Borough will need to adopt by Resolution the final alternative. President Walker asked what impact this would have on the ratepayers. Mr. Woyden noted that putting connections into the Neshaminy Interceptor on a short-term basis for the 10-year projections would cost approximately $12 million to address the usage and the taxpayers would probably bear the expense. Councillor Grunde-McLaughlin asked about the 50 EDU inclusions for Stockland in 2025. Mr. Gormley said Mr. Stockburger’s lawyer requested that those EDU’s be included for the future, but plans are to continue the service center use for the foreseeable future.
· A motion was duly made by Councillor King, seconded by Councillor Gusty, and carried unanimously, to authorize the Newtown, Bucks County Joint Municipal Authority to send a letter to John Swenson of Carroll Engineering in response to their request for the Borough’s 10-year projections.
Certificates of Appropriateness – Robert King

· A motion was duly made by Councillor King, seconded by Councillor Auerweck, and carried unanimously, to follow the recommendation of the Historic Architectural Review Board and direct President of Council to sign the following Certificates of Appropriateness, thereby approving the historical appropriateness of the application, with final approval by the Code Enforcement Officer.
COA 2015-014-H Applicant Anchor LLC, 6 Barclay Court, Barbusico Residence
The applicant was seeking a Certificate of Appropriateness for the replacement of exterior siding and all trim; noting that the siding and trim would be a smooth finish.

COA 2015-015-H Applicant: Charles F. Swartz, III, 323 E. Washington Avenue, Swartz/Givnish Funeral Home, Inc.
The applicant was seeking a Certificate of Appropriateness for the installation of a white picket cedar fence.

Presentation of Minutes
· A motion was duly made by Councillor Auerweck, seconded by Councillor Warren, and carried unanimously, to approve the June 3, 2015 Work Session Meeting minutes.
· A motion was duly made by Councillor Auerweck, seconded by Councillor Warren, and carried unanimously, to approve the June 9, 2015 Council Meeting minutes.
COMMITTEE REPORTS

Budget & Finance – Robert Walker, Chris Gusty & Perry Warren

Consolidated Report

· A motion was duly made by Councillor Warren, seconded by Councillor Grunde-McLaughlin, and carried unanimously, to accept, subject to audit, the consolidated expenditure report for the month of June totaling $227,183.80.
· A motion was duly made by Councillor Gusty, seconded by Councillor Auerweck, and carried unanimously, to approve Escrow Release #3 in the amount of $14,078.60 for Buckman Place, 119 N. State Street.
President Walker reminded Council of discussion at the Work Session regarding road projects. Since the Borough received no bids for the Municipal Parking Lot Paving project, Council decided to rebid the project next year. Council did approve a bid for the South Lincoln Avenue project, which requires a loan from First National Bank of Newtown. A Resolution is required for this loan.
· A motion was duly made by Councillor Warren, seconded by Councillor Gusty, and carried unanimously to approve Resolution 07-14-15 authorizing small borrowing in the amount of $120,000 for the South Lincoln Avenue Resurfacing Project under Section 8109 of the Local Government Unit Debt Act and authorizing the President of Council and the Mayor to sign the Resolution.
Personnel Committee – Chris Gusty

Councillor Gusty reported that there is one opening on the Zoning Hearing Board and two openings on the Human Relations Commission. President Walker suggested contacting Marv Cohen about the position, since he had previously expressed interest in a Planning Commission position.
Solicitor’s Report – William Bolla
Mr. Bolla opened the hearing for consideration of Ordinance #743. Solicitor Bolla noted the proof of publication, the filing with the Bucks County Law Library and the Bucks County Planning Commission’s review of the proposed ordinance recommending its adoption. Former Planning Commission member Warren Woldorf noted, that although he was the primary author of this proposed change, he was now noting a discrepancy. He said the Zoning Ordinance retains a statement regarding ADA Regulations. There are no ADA design regulations for parking, but there are guidelines and standards. SALDO refers to generic federal and state regulations and the Zoning Ordinance says ADA requirements. If that statement remains in the Zoning Ordinance then Mr. Woldorf sees it as a minor discrepancy.
· A motion was duly made by Councillor Grunde-McLaughlin, seconded by Councillor King, and carried unanimously to adopt Ordinance #743 amending the Zoning Ordinance to be consistent with the SALDO Ordinance regarding parking stall size of 9’.
Mr. Bolla received copies of the Intergovernmental Cooperation Agreement between the Borough and the Township for the Frost Lane paving project, amended consistent with the recommendations of the Borough Engineer and accepted by the Township.
· A motion was duly made by Councillor Gusty, seconded by Councillor Auerweck, and carried unanimously to approve the Intergovernmental Cooperation Agreement between Newtown Borough and Newtown Township for the Frost Lane paving project and authorizing the President of Council to sign the agreement.
Old Business
There was no old business.
New Business
Because of a conflict with the Labor Day holiday, the Planning Commission will hold its meeting on August 31, 2015, primarily for reviewing the Preliminary Sub-Division Plan for Steeple View Phase II.
· A motion was duly made by Councillor Auerweck, seconded by Councillor Grunde-McLaughlin, and carried unanimously to authorize the Borough Engineer and the Zoning Officer to attend the Planning Commission meeting on August 31, 2015, for discussion of the Preliminary Sub-Division Plan review for Steeple View Phase II.
Public to be Heard
No one wished to be heard at this time.
Adjournment
The meeting adjourned at 7:40 P.M.
Respectfully submitted,

Marcia M. Scull
Borough Secretary
ATTENDEES

Ted Schmidt

Julia & Warren Woldorf

Karen & Kylie Miller

Janie Swartz
Warren Gormley & Ed Woyden
Jim McAuliffe

Karen Barbusico
PAGE
Council Minutes

July 14, 2015

Page 4 of 4

