Council Work Session
October 7, 2015
Council Chambers
The regular monthly Work Session of Newtown Borough Council was called to order at 5:30 P.M. on Wednesday, October 7, 2015, by President of Council Robert Walker.
Present were Councillors Auerweck, Gusty, Grunde-McLaughlin, King, Walker and Warren; Solicitor McNamara and Engineer Canales. Mayor Swartz and Solicitor Bolla were excused.
Amendments to the Agenda
There were no amendments to the agenda.
Public to Be Heard
Charlie Lewis, representing the Newtown Borough Business Group, asked Council to permit use of a temporary banner to promote Restaurant Week.
· A motion was duly made by Councillor Auerweck, seconded by Councillor King, and carried unanimously, to approve placement of a banner in various locations advertising Restaurant Week beginning October 13, 2015 through November 12, 2015.
Barbara Gross, representing the Council Rock Coalition for Healthy Youth, explained that the group's mission is to prevent and reduce substance abuse in youth in the Council Rock School District geographical area. The goal is to start discussion about medical marijuana dispensaries in the communities. The group is concerned that if Pennsylvania passes marijuana legislation public health issues must be considered. The Coalition is asking that Newtown Borough pass an ordinance, prior to enactment of any legislation, which would prevent the location of or would have restrictions on the location of dispensaries. In response to President Walker's question, Ms. Gross said that no other municipalities have yet passed an ordinance since the Coalition just started approaching the communities to begin discussion. Ms. Gross has sample ordinances from other states and will provide the Borough with those ordinances. There will be further discussion at the November Work Session.
Steeple View Barn Re-Use Proposal - Ted Schmidt

One of the conditions of the Conditional Use Agreement was re-use/re-location of the existing barn on the Steeple View property. Mr. Schmidt's suggestion was to re-locate the skeleton of the barn and the roof to create a bird sanctuary in an open area near the creek creating a natural habitat. The meadow would be seeded to attract birds and butterflies. The barn will not have a typical foundation, but the posts will be set on piers, so it should not affect the impervious surface. The Bucks County Audubon Society offered to assist and there could be an educational component using pedestals to provide information on birds, history of the barn and plantings along the creek. President Walker asked about the stability of the existing barn and Councillor Grunde-McLaughlin suggested an inspection of the structure. Councillor King noted that it would be placed in the middle of the meadow but there would not be a path leading to it. President Walker asked that Allan Smith be contacted about the responsibility of moving the barn before Council pursues Mr. Schmidt's proposal.
Planning Commission Update of Steeple View II Plan Review - Mark Craig

Planning Commission Chairperson Mark Craig reported on the Commission's review of Steeple View's variance requests. The review focused heavily on building height variance requests and the review did not consider the hardship aspect, only the zoning issues. The parking structure was originally proposed to be a 4-story garage but the new plan relocated some of the residential parking to the garage and dedicated the first floor of the garage to Borough parking, with the paid parking on the upper floors. This change requires adding a fifth floor to the garage and after discussion, the Planning Commission agreed to support that request. In addition, the Commission supported the height variance request for two of the buildings that shield the parking garage. The residential structures to the south of the main parking garage would be built over partially above ground parking garages, which results in a height of 54' if measured from the bottom of the garage. The Borough zoning allows for a maximum of 34'. Of the nine additional building height variance requests, the Planning Commission supported three and opposed the other six. In response to Councillor King's question about the maximum building coverage ratio, Mr. Craig said the maximum coverage is 51.5% which includes the re-purposed barn. Without the barn it would be 50.2% and the Commission supported this request since they felt it was diminimus.
President Walker

In the absence of Mayor Swartz, President Walker presented two Special Event Applications for approval.

· A motion was duly made by Councillor Warren, seconded by Councillor King, and carried unanimously, to approve the Special Event Application for the Newtown Library 5K Run on October 10, 2015, from 8-11 AM.

· A motion was duly made by Councillor Grunde-McLaughlin, seconded by Councillor Auerweck, and carried unanimously, to approve the Special Event Application for the Holiday Parade on December 7, 2015, from 2-3:30 PM. sponsored by the Newtown Business Association.
Council had asked the Mayor to discuss the parking lot paving and signage with the Borough Business Group at their recent meeting. David Witchell reported that the businesses did not discuss the timing for the parking lot re-paving, but he felt that they would be supportive of the April 2016 timeframe with completion before Mother's Day. The group supported the proposed sign ordinance, but President Walker explained that because of new Federal regulations, the ordinance might need some amending before passage.
Engineer’s Report – Mario Canales

Mr. Canales reported that the South Lincoln Avenue ultra thin-coat process was completed and he will be asking Council to authorize payment at the next Council meeting.
Budget & Finance – Chris Gusty & Perry Warren

· A motion was duly made by Councillor Warren, seconded by Councillor Gusty, and carried unanimously, to approve the Professional Services Invoices for August 2015.
President Walker reported that in preparing the 2016 budget, the Committee increased the snow removal budget to $250,000 and added the resurfacing costs for the Borough parking lot. After speaking to the Borough Treasurer about the lighting project, a $10,000 contingency was added to the budget to cover the cost of a lighting engineer. The Budget Work Session is scheduled for October 22, 2015.
Open Space - Perry Warren and Robert King
The Open Space Board meeting for October was cancelled, so Ms. Woldorf will present the Newtown Common application at the November 8, 2015 meeting.
Recreation Board - Tara Grunde-McLaughlin
President Walker spoke to Councillor Grunde-McLaughlin about dog issues at the Brian S. Gregg Memorial Park. The police voiced concern about dogs running loose in the park and Mr. Walker asked the Recreation Board to look at the issue. Councillor Grunde-McLaughlin spoke to the Board who suggested trying to educate the public. They also recommended that the police patrol the area around 7 AM when a regular group of dog walkers are in the park and suggested getting the word out about the leash law. The existing damaged signage should be replaced and additional signage placed on the N. Congress Street side of the park.
The Recreation Board planned to discuss the possibility of solar lighting at their next meeting, but Councillor Gusty said that solar would not be an option for generating power, which the Board needs for park events. The Board will look at other lighting possibilities.
Streets, Lights & Properties - Chris Gusty

Councillor Gusty attended a recent DVRPC [Delaware Valley Regional Planning Commission] meeting on the lighting program. Forty-four municipalities are participating, with eight of those in Bucks County. Plans are moving forward to formulate the Request for Proposal. The preliminary audit would be the time for the Borough to explain its specific needs, including the use of historic fixtures and lights for parking lots and parks. The suggestion is that the savings in utility rates would more than pay for the cost of the lights.
Solicitor’s Report – James McNamara
Mr. McNamara reminded Council of two memos sent by Mr. Bolla, one regarding Steeple View and the other regarding the proposed sign ordinance.
Old Business
President Walker met with Ryan Gallagher [Newtown Township Supervisor] regarding Borough resident Del Purscell's concerns about property maintenance issues with a property in Newtown Township. Mr. Purscell also asked Council to consider adopting the International Property Maintenance Code to help enforce such matters. Mr. Gallagher was aware of the situation and said the Township Board had not taken a position on the Property Maintenance Code issue, but he assured Mr. Walker that he would speak to the Township Manager about the matter. The Borough Solicitor is reviewing the Borough's existing ordinances and Council will discuss the issue further.
Following-up on the recent Rails-to-Trails presentation, Mr. Walker spoke to Mr. Gallagher about their possible participation in the program and they have not yet made a decision. The Borough has had a history with SEPTA and there are concerns about insurance and liability issues that need to be researched. Councillor King asked if the County could provide insurance under an "umbrella policy" but Mr. Gordon, representing the County, said that was not feasible, as the County cannot indemnify property that it does not own. In response to Councillor Grunde-McLaughlin's question about whether the area along Sterling Street would be built up with soil and asphalt or whether it would include a wooden ramp to bring it up to grade, Mr. Gordon said the recommendation is to use fill. President Walker previously asked for a model indicating the standards required to maintain the trail, noting that the Borough sub-contracts all of its public works. Mr. Gordon clarified that approving a Resolution does not prohibit the Borough from changing their minds and pulling out of the program. President Walker and Councillor Grunde-McLaughlin felt that residents along the trail should be consulted about the proposed project and provide input. In response to Councillor Warren's question regarding SEPTA re-activating the rail line, Mr. Gordon said several municipalities are currently working out agreements with SEPTA and they would not sign these agreements if there was any chance of re-activating the lines. In addition SEPTA removed re-activation from its capital plan, it is no longer mentioned in the statewide transportation plan and it would be cost prohibitive.
· A motion was duly made by Councillor King, seconded by Councillor Warren, and carried with Councillor Walker voting nay, to authorize the Solicitor to draft a Resolution supporting the Newtown Rails-to-Trails program, contingent upon further study and based on the information presented.
New Business
President Walker noted that Council would be going into Executive Session following the meeting for discussion of personnel and Council would not be reconvening.
Public to be Heard
EAC member Michael Bergey noted that even if Northampton does not participate in the Rails-to-Trails program, Newtown Borough and Newtown Township's sections would connect to the proposed Neshaminy Creek Trail in Doylestown.
Resident Sandy Grimes noted that there are non-profit organizations that could assist in the maintenance and clean up of the trails.
The meeting was adjourned at 7:10 P.M.
Respectfully submitted,
Marcia M. Scull
Borough Secretary
ATTENDEES
Ted Schmidt
Julia & Warren Woldorf
Petra Schlatter
Barbara Gross

Michael Pilon

Charlie Lewis

David Witchell

Paul Gordon

Michael Bergey
Council Work Session

October 7, 2015

Page 4 of 5

