PAGE

 Coming Together is beginning

Keeping Together is progress

Working Together is unity

Thinking Together is success

Council Agenda
May 10, 2016

7:00 P.M.

Chancellor Center
PLEASE TURN OFF CELL PHONES DURING MEETING
Call to Order ____ P.M.
Moment of Silence
Pledge of Allegiance
Amendments to the Agenda
Public to be Heard – Please Sign In
Visitors are given the opportunity to speak in the beginning and prior to adjournment, of each Council Meeting. Please limit your comments to five (5) Minutes.
Mayor's Report - Charles F. Swartz, III

· Special Event Reminders

Police Memorial Service for Bucks County Fallen Officers - May 16, 2016 at 7 PM -

Held at St. Andrew's Roman Catholic Church on Swamp Road across from

Council Rock High School.

Memorial Day Parade - May 30, 2016 from 9-11 A.M.
· Motion
to approve Special Event Application for Movies in the Park sponsored by the Recreation Board with movies to be held on June 22 & 29, July 13 & 20 and August 3, 2016 from 7-11 P.M. Sec.

Preservation Award – Jim McAuliffe

· 2016 Historic Preservation Award to Newtown United Methodist Church
President's Report – Robert Walker

· Recommendation on Borough Secretary Hiring
Motion
to hire

Borough Secretary at a salary of $40,000 plus Borough benefits, starting on or before May 23, 2016.
Certificates of Appropriateness – Robert King
· Motion 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. Sec.

C.O.A. 2016-007
Applicant: Zaveta Custom Homes, LLC, 189 N. Chancellor
Street, Hayden residence

The applicant is seeking an amendment to Certificate of Appropriateness #2016-007 for an
increase to the height of the front façade of the previously approved house.

HARB recommended approval of the amendment to C.O.A. 2016-007 for the increase of
ceiling heights to 9’ and extension of the front door sidelights, as presented.

COA 2016-012-H
Applicant: Thomas A. Schrier, 103 N. State Street,
retail/residential building

The applicant is seeking a Certificate of Appropriateness for the replacement of a slate roof
with Slateline asphalt shingles.

HARB recommended approval of the application, as presented, for the removal of the
existing slate roof and the replacement of the roof with asphalt shingles whose details will
emulate the pattern on the existing slate roof as closely as possible.

COA 2016-013-H
Residents Richard & Lynne LaBerge, 422 E. Washington
Avenue

The applicants are seeking a Certificate of Appropriateness for the installation of a cedar
fence along the side and rear of the property.

HARB recommended approval of the application, as presented.

COA 2016-014-H
Applicant: Glazier Jewish Center, 25 N. State Street,
synagogue

The applicant is seeking a Certificate of Appropriateness for the replacement of some doors
and the replacement of an existing chain link fence with an aluminum fence.

HARB recommended approval of the application, as presented, for the replacement of two
doors and the fence.

COA 2016-018-H
Residents James & Karen Waitkus, 201 Penn Street

The applicants are seeking a Certificate of Appropriateness for the replacement of existing
garage doors and exterior repairs.

HARB recommended approval of the application for exterior repairs and replacement of
garage doors, as presented, noting that the applicant will attempt to repair the existing
siding and replace in kind where necessary.

COA 2016-015-H
Residents Chris & Johanna Hager, 237 S. Chancellor Street

The applicants are seeking a Certificate of Appropriateness for the construction of an
accessory structure pool house at the rear of the property.

HARB recommended approval of the application, as presented, noting that the
Hardiplank siding will have a smooth finish.

COA 2016-016-H
Applicant: William Hess, 115 N. State Street, Lot #4 at
Buckman Place, Shatynski residence

The applicant is seeking a Certificate of Appropriateness for the construction of a new
single family dwelling with a connected garage.

HARB recommended approval of the application, as presented, noting:

· The base under the projecting bay window will extend out to capture the bay, to take the bay to grade; a stone foundation will be added.

· The window over the front door will be smaller.

· The “ears” on the surrounds for the entry door and the window above will be eliminated.

· The horizontal trim, which is shown running from rake to rake at the attic story above the window in the front gable, will be eliminated.

· The two brackets on the front façade, above the door and above the window over the door, will be eliminated.

· All window muntins will be 7/8” wide.

· The porch lattice panels will be cedar, with a 1” x 4” cedar frame.

· The stone will be Bucks County blend stone; real stone.

· The two oval windows shown on the side elevation will be changed to rectangular windows.

· The light fixture over the front door will be the Windsor style indicated in the submitted cut sheet.

· All details will be added to the drawings prior to submission for building permits.

COA 2016-017-H
 Applicant: RSG Management LLC/Tom Peters, 225 N. State
Street, King residence

The applicant seeks a Certificate of Appropriateness for exterior renovations to the existing
single-family dwelling.

HARB recommended approval of the application, as presented, noting:

· The existing posts will be changed to 5” x 5” square.

· The faux strap hinges will be eliminated on the garage doors.

· Garage doors will be fiberglass or composite with a smooth finish

· The dormers will be eliminated.

· Hardiplank siding will be smooth with 7” exposure.

· The original front door will remain.

· A reverse gable will be incorporated into the new porch over the front door.

· All details will be added to the drawings prior to submission for building permits.

Review of Demolition Recommendation from the Joint Historic Commission

119 N. State Street, Lot #2 Buckman Place

Ms. Brown distributed a memo from Joint Historic Commission Chair, Warren Woldorf,
containing the Commission’s recommendation regarding the request for demolition for the
gazebo located behind the existing house at 119 N. State Street. She noted that the
Commission has recommended two options for Council to consider, relocation of the
gazebo to another property in the borough or demolition of the gazebo with acceptance of a
$2,500 donation from the owner for “community betterment.”

Realtor/owner, Robert Feller, and developer, Karen Miller, were present. Mr. Feller said
that he had spoken with Borough Council and suggested relocation of the gazebo and then
repair in place, or demolition and removal with a $2,500 gift to the Borough. Council
President Walker had asked Bob King to look into possible relocation sites. Mr. Feller said
that Mr. King has not heard from anyone who is interested in relocating the gazebo.

HARB concurred with the recommendation of the Joint Historic Commission (no
particular option chosen) and allow Borough Council to make the final decision as to the
disposition of the gazebo.
Approval of Minutes
· Motion
to approve the April 6, 2016 Work Session Meeting minutes. Sec.

· Motion
to approve the April 12, 2016 Council Meeting minutes. Sec.

COMMITTEE REPORTS
Budget & Finance – Robert Walker, Perry Warren & Chris Gusty
 Consolidated Report
· Motion
to accept, subject to audit, the Consolidated Expenditure Report for the month of April totaling $276,239.77. Sec.

· Motion
to approve Escrow Release #4 for Steeple View LP in the amount of $29,655, as recommended by the Engineer. Sec.

· Motion
to approve Escrow Release #18 in the amount of $18,232.15 for monies owed to Newtown Borough. Sec.

· Motion
to approve Escrow Release #19 in the amount of $23,235.69 to Cologne Associates or such persons or parties, as they shall designate. Sec.

· Motion to authorize the Borough Solicitor to hold, extend or draw down the Edgeboro Drive Rehabilitation Project Maintenance Bond provided by Richard T. Barrett Paving Company, Inc. if the Pickering, Corts & Summerson punch list date April 12, 2016 has not been satisfied by May 27, 2016. Sec.

Personnel Committee – Kevin McDermott
· Motion
to appoint Michael Cosack to the Environmental Advisory Council for a 3-year term through December 31, 2018. Sec.

· Open Committee Positions-one for Environmental Advisory Council, two for Human Relations, one for Shade Tree Commission, and members for Ad Hoc Traffic Committee
Streets, Lights & Properties - Perry Warren

· Motion
to approve Resolution 5-10-16 designating applicant agent Perry Warren and alternate Patricia Ours for the January 2016 Jonas Snow Storm Public Assistance. Sec.

Solicitor’s Report – William J. Bolla
· Verizon Franchise Renewal Update
Old Business

· Clarify penalties for demolition without permit
New Business

Public to be Heard
Council Agenda

May 10, 2016
Pg. #5 of #6

