The July 2008 Council meeting for Penn Lake Park Borough was held on 7/2/08. Council Vice President Sue George called the meeting to order at approximately 7:30pm with the Pledge of Allegiance to the Flag. Roll Call showed Favire, Beckerman, George and Rosenstock were present. Also in attendance were Atty. McCormick and many concerned residents.

The June 2008 minutes were presented to Council and placed on display. A motion to accept the minutes as presented was made by Favire, 2nd by Beckerman, roll call, all in favor, none opposed, motion carried.

TREASURERS REPORT:

The treasurer’s report was presented and accepted by a motion from George 2nd by Favire, Roll Call- all in favor, none opposed, motion carried.

GENERAL

PLGIT

GARBAGE
Bal.6/04/08

$ 4758.58

$136967.21
$27410.15

Deposits

$10106.79

$ 1157.54
$.00

Withdrawals

$ 3847.29

$.00
$ 3533.33

Interest

 $

$ 247.01
$__ 44.60

Bal. 7/02/08

$11018.08
 $138371.76
$23921.42

LIQUID FUELS
 DAM

PETTY CASH
Bal. 6/04/08

$17128.12

$1015.39

$16.83

Deposits

$.00

$.00

$.00

Withdrawals

$.00

$.00

$.00

Interest

$ 30.65

$ 1.82

$.00
Bal.7/02/08

$17158.77

$1017.21

$16.83

SEWER FUND

Bal. 6/04/08

$143831.75

Penn Vest interest 7/1
$ 9696.40 (automatic withdrawal)

Withdrawals

$124538.20

Deposits

$ 28773.20

Interest

$ 127.02
Bal 7/02/08

$ 37497.37

RECEIPTS: READ

$ 1157.54

H. A. Berkheimer, EIT

$ 14.14

Luzerne County Delinquent Taxes

$ 250.00

Zoning Hearing Permit (Longmore)

$ 125.00

Zoning Permits

$ 100.00

Contractors Permits

$ 190.00

Garbage Fees Collected

$ 927.86

Taxes Collected

$28773.20

Sewer Fees Collected (March & April)

$ 255.62

Commonwealth of PA, State Police Fines

BILLS:
READ

$ 70.74

HA Berkheimer, Admin & Comm (May)

$ 35.85

PP & L – 2 Streetlights, May

$ 3533.33

Keystone Sanitation, June Garbage

$ 78.00

Journal Newspapers, Longmore Hearing Ad

$ 150.00

Atty. Charles McCormick, July Salary

$ 45.00

Assoc of Mayors of Boros of PA 2009 Dues

$ 312.50

FNCB – Interest on Loan

$ 200.00

Zoning Officer Salary-Sally Horny, JUNE

$ 57.68

ZO Sally Horny, film, printer ink & postage

$ 57.74

Verizon- Telephone 6/7 to 7/6/08

$ 150.00

Atty. Maier, Belli Hearing

$ 200.00

Lynn Greene Stenographer, Belli & Longmore

$ 375.00

DGK Ins, Treasurers Bond

$ 229.17

Jill Rosenstock, summer camp supplies

$ 359.80

PLA for ½ cost of sand for beach

$ 49.94

Reeves-Rent-A John, June, 7 days

George made a motion to pay the bills, 2nd by Favire, roll call, all in favor, none opposed, motion carried.

UNFINISHED BUSINESS:

George stated she wished to address some issues hoping they will clarify some questions/concerns residents may have before opening up the floor for questions/comments from the audience.

George continued stating that we are in the process of completing what needs to get done prior to the paving of Hollenback Rd. We understand that the bid has come in a little bit over the amount of money that the grant has allowed us to have. We do have some funds available so once the final figures come in we will probably be able to take approximately $20000.00 from the general and other funds and use it toward it. As of right now it looks like the project will come in at about $129,000.00. Discussion followed.

George stated we had 10 tons of sand delivered to the beach. We will look into getting more than 10 tons for next year.

We hired Bull’s Eye Construction to do the weed cutting again. We received a very itemized bill amount and asked that he trim the roads being it’s so late in the season as it is.

We were asked to look into the possibility of placing a stop sign @ the end of Woodland Dr.

George stated that we would not discuss anything tonight regarding the assessment. There is a formal process in place. If you have a problem with the assessment please follow the instructions for the formal procedure with the county.

QUESTIONS:

 Bill Thornton of 1307 Lakeview Dr asked at what point will Council meet and discuss to re-evaluate the millage assessed by the Borough in order to go with the new assessment of the properties. George said that as far as she understands nothing will be forwarded to the Boroughs regarding the new assessment figures until October 31st, so there’s really nothing we can do until then. Atty. McCormick explained briefly of how the millage will have to be adjusted in order to correspond with the new assessment figures. Municipalities may not raise their revenue through the reassessment no more than 10% over the current revenue collected. A brief discussion ensued about the different amounts the properties were assessed.

Ned McGuire asked if there were figures given by Bulls Eye Construction, George said that she believes that an amount was agreed upon that would not be exceeded, but is not quite clear on the full contents of the agreement.

Harold Cadwallader of 1637 Lakeview Dr questioned how much the Borough still owes on the sewer project. Atty. McCormick answered that he is not sure of the balance still owing as of right now but it is a 30 yr loan. Discussion followed.

Frank Conly, 1645 Lakeview Dr questioned if perhaps fees for new sewer hook-ins would be increased and if that would help decrease the debt. Atty. McCormick stated that there would need to be a large development tying in to make an impact. Discussion followed.

Kelly Kimsal 71 Darby Dr, thought there were 7 residents not hooked up to sewer and asked what is being done. Atty. McCormick said that the last sheet from about 6 mo ago there were 7 on the list and we went down to 1 that is a problem because every time he tries to serve them the address is different and constable is having trouble serving them papers. Another way to force the issue is to get a court order for publication by advertising, (Atty. McCormick explained this complicated procedure) Discussion followed.

Vince Kimsal also questioned Atty. McCormick regarding the properties regarding the sewer hook ups. Feels the person that hasn’t hooked up yet has saved a lot of money and there isn’t any penalty imposed. Atty. McCormick tried to explain about the issue of no money being expended on a property for the sewer hook-up, only an ability for a hook up and the placement of a lien.

Tim Lenahan, Lakeview Dr, is very glad we have sewers.

Kelly is very upset with the conditions at Penn Lake, the pagoda area, beaches and park area. George said she will be meeting with Greg Robinson from PLA to see who owns what and how we need to proceed to rectify some of the issues. Discussion ensued.

Jill Rosenstock stated that we just paid tonight Natural Lands & Trust, which will start the process for a comprehensive plan for growing greener. For a Borough to get any substantial grants needs a comprehensive plan. The comprehensive plan costs anywhere from $50,000 to $100,000. Jack Varaly is putting together a grant request for the gaming money. We are doing it jointly with Bear Creek Village, Dennison and she also believes White Haven may be on board with it as well. Jack feels this will pretty much guarantee us the money to start a comprehensive plan. It will probably take about a year to get the plan down after we receive the money and the money isn’t out until the end of this year. This plan will include recreation. Each community has to have some recreation plans. Discussion ensued about the long and short-term issues that will need to be addressed. Jill stated that the association leases the paths around the lake so they are responsible for that and the pagoda falls in with the paths. The Borough is responsible for the ballpark.

George says she is sorry for Council dragging their feet on the upkeep around the lake. We wanted to find other prices and were unable to do that. We are required to have grass cut at the dam and we needed to get someone to do it quickly. It will not happen again next year.

George wanted to inform everyone there is a cleanup at the beach on the 19th. Everyone welcome to come and help. Discussion followed.

George continued that there are many people at the lake that feel the rules don’t apply to them. As an example a few months ago I was taking a walk and a new resident stopped me and asked how I like their illegal shed they put up. Total enforcement of ordinances can be done if that is what everyone wants, however it can get costly. Speaking of ordinances we are not making enough money on zoning hearings. The charge is $250 and the expenses are running about $350.00 and the Borough is absorbing the difference. Discussion followed.

Helen Favire, Lakeview Drive suggested we have an ordinance to clean up the lake. She feels it’s unfair that they have to put up with all the garbage that accumulates in front of their property and pay the expense of the clean up. The gazebo has the built in walk that is stopping the water flow and allows the debris to accumulate there. The water is not allowed to flow right through and all the debris stops there and backs up if front of their property. There is a dock that is unsafe and should be removed. It’s a hazard. DC Beckerman asked if there is an ordinance regarding docks. Sally replied that she tried finding something and couldn’t come up with anything under nuisance because it doesn’t define docks. Discussion followed regarding docks and floating docks.

Carol Winters stated that she had asked Mrs. Basler what she meant by floating docks when she wrote that into the deed and her reply was a raft, a floating raft with the barrels underneath not one attached to the land.

CORRESPONDENCE:

COMMITTEE REPORTS:

Sally Horny said she had 2 zoning permits issued, 6 contractors’ certificates. Attendance at the appeal for Florence & Dave Longmore. Sent out a courtesy letter to a couple on Darby Lane about their overgrown hedges and lawn at their property but have not received a reply yet. Answered numerous calls re: sheds and other issues.

Fred Favire said he has taken readings of the lake weekly and they are back to normal. The count is about 10. The Board of Health came and did their yearly inspections. All was good except at the main beach there were 5 boats full of water w/mosquito larvae. Fred with some of his friends went over and turned all the boats over. Went back today and the same boats were back right side up and full of water again. The boats should not even be over there. If the boats continue to lay there not turned over and contain water, the Board of Health said that he has a right to tow them away. Discussion followed.

Jill Rosenstock said the summer camp is set to begin July 7th. So far 22 children have pre-registered. The association has been paying people to mow the area at the entrance to the lake, the ballpark, and the beach, pagoda and community house. Want to make sure that whoever is doing the lake maintenance is not charging for those areas because the association is paying someone to maintain those areas. The association wants to make sure that both the borough and the association are not paying for the same thing. Sue said that Randy would be doing the dam and the roads around the lake. Discussion followed.

Jill wanted to remind everyone to keep the boats off the sand at the beach, turn them over on the grassy areas.

George said that the Mayor has asked her to remind everyone that there should be no riding of ATV’s and dirt bikes on Borough property/roads. You may cross the road to get to an area where you would be able to ride them. There was an incident at the beach where a resident was intimidated by someone. Intimidation is criminal and feel free to call 911. He also wanted to remind everyone it’s the 4th of July weekend, hopes we don’t have any issues, he will not be around, please call 911 if you have a problem.

UNFINISHED BUSINESS:

George said we sent a letter to the Community Assessment by National Land & Trust.

NEW BUSINESS:

George asked for comments on whether we need/want a stop sign at the intersection of Marilyn & Lakeview Dr. If you live on Woodland Dr, Marilyn Drive and you come to Lakeview Drive, stop & look before proceeding.

As a reminder to everyone, its summer and there will be a lot more children out playing and people walking, lets slow down and be more careful. Sue said she might also call the driver of the newspaper route to ask them to slow down and drive on the right side of the road because she was almost run into the other day.

A brief discussion ensued about what was still needed from M/M Basler in order for the council to comment/decide about the sewer exemption request on some of their property. A discussion ensued about the ownership of the ball field area, tennis courts, and volleyball area. Grant money cannot be obtained for property the Borough does not own.

Motion to adjourn the meeting was made by George, 2nd by Favire, all in favor, none opposed, motion carried.

Meeting adjourned.

Respectfully submitted,

Teresa Wojciechowski, Secy

