PENN TOWNSHIP MUNICIPAL AUTHORITY

PERRY COUNTY

102 Municipal Building Road

 Duncannon, PA 17020

February 4, 2015

The Penn Township Municipal Authority (Authority) met on Wednesday, February 4, 2015 in the Penn Township Municipal Building. Chairman Henry Holman, III, called the meeting to order at 7:00 p.m. He led the group in the recitation of the Pledge of Allegiance and a moment of silence, and announced that the meeting was being recorded to aid in the preparation of the minutes.

Authority members present:

Henry Holman, III, Chairman

Jim Kocher, Vice-Chairman

Elmer Knaub, Secretary

Professional staff present:

Dennis J. Shatto, Solicitor

Randy Bailey, P.E., Wm. F. Hill Associates

Authority staff present:

Susan Long, Treasurer, Recording Secretary

Visitors present:

Barry Rice
Bob Johnson

Reorganization

Upon a Knaub/Knocher motion, the Authority voted unanimously to fill the following positions.

Chairman – Henry Holman, III

Vice-Chairman – Jim Kocher

Secretary – Elmer Knaub

Treasurer – Susan Long

Asst. Sec./Asst. Treas. – Sam Auxt

Executive Secretary – Karen Rhinehart

Right-to-Know Officer – Karen Rhinehart

Field Representative – Sam Auxt

Depositories – Marysville Bank, Members 1st Credit Union

Signatories – Sam Auxt, Henry Holman, Elmer Knaub

Plant Operator – Edward Chism

Back-up Plant Operator – John Cardamone

Legal Services – Dennis J. Shatto

Engineering Services – Wm. F. Hill Associates, Inc.

Minutes

Upon a Kocher/Knaub motion, the Authority voted unanimously to approve the January 7, 2015 minutes as presented.

Visitors

Barry Rice, 1107 State Road

Mr. Rice was present to obtain the status of the septic system abandonment at 1109 State Road. He was informed that the owner has pled not guilty to violation of Township Ordinance 101 and that a hearing has been set for February 13th at 11:00 a.m.

Solicitor Dennis Shatto noted that the property had been scheduled for Sheriff's sale on January 23rd, but no bids had been offered on the property. He requested the Sheriff to list the property on the April 2015 docket, to give him time to petition that the property be listed free and clear of any mortgage loans.

Chairman Holman told Mr. Rice that he understands his frustration over the sewage running into the street, but that it appears this will be a long process. He told Mr. Rice that the Solicitor would call him after the hearing and update him as to the results. However, the only thing the District Judge can do is fine the owner; he can not make him abandon the septic system.

The Solicitor noted that the mortgage company is also listing the property on the April sale docket. He will contact the bank officials and inform them that if they become the new owner, they will be responsible for abandoning the septic tank before the property can be sold.

Mr. Rice asked if the Authority could go in and "abandon" the septic system. He was told that the Authority has an easement only to the grinder pump, not to the remainder of the property. To access the septic system would require an injunction from Perry County Court of Common Pleas. The Solicitor was asked to research the options available to the Authority to access the septic system so that it can be abandoned. In the meantime, the Authority will use the easement to check that the grinder pump is functioning, and forward a copy of the sewer connection inspection report to the Solicitor.
Engineer Report See written report dated February 4, 2015
Sunshine Hill Water System Upgrade

Engineer Randy Bailey reported that the Penn Township Supervisors approved the Final Land Development Plan on January 28th. He stated that the approved plan must be signed by the Authority before is can be forwarded to Penn Township and Perry County for signatures, and then recorded at the Court House.

Chairman Holman stated that, even though the Authority was granted a waiver for landscape, it will be proactive and plant "privacy" hedging around the storage tank/treatment facilities area to make it more "neighbor-friendly".

The Engineer reported on a phone call from SEDA-COG he received earlier in the day. The Authority had previously been awarded $500,000.00 in PA Community Development Block Grant (CDBG) funding. The state is now willing to add another $250,000.00 grant funding for the replacement of additional water lines. The Engineer will be in contact with Bill Siegel, the SEDA-COG representative, to inform him that the Authority is interested in receiving the additional funding, to update the grant contract for the additional funding, and to discuss the procedures involved with pulling the project together.

Mr. Siegel will be attending the March 4th meeting to discuss the funding. It was the consensus to advertise the starting time of that meeting for 6:30 p.m.
Mike Ward Sewer Plan

The Engineer reported that he has not received any submittals for the materials that will be used in the project. Mr. Ward had been told at the January 2015 meeting that the materials must be approved by the Engineer before he can begin construction for the project.

The Solicitor reported that Mr. Ward had submitted the financial information requested by the Authority and he is satisfied that there is sufficient equity to protect the Authority. The Solicitor was requested to contact Mr. Ward and remind him that he needs to submit his shop drawings for the project to the Engineer. He can not start construction until the Engineer approves the drawings. It was also the consensus that all communication from Mr. Ward to the Authority would be through the Solicitor.
Chapter 94/Flow Analysis Reports

The Engineer reported that he is gathering information needed to complete the Chapter 94 Reports for the Cove and Duncannon wastewater treatment plants (WWTP) and the Flow Analysis Report. Susan will contact Duncannon Borough office and re-request a copy of the 2015 budget for the Duncannon WWTP and a copy of the Discharge Mmonitoring Reports for December 2014.
Billing Clerk Report

Delinquent Accounts

The list of accounts delinquent as of January 31, 2015 was reviewed. Water delinquencies total $12,665.24. Sewer delinquencies total $78,006.74. There was a question about one customer being delinquent in the amount of $9,160.04. Susan suggested that it was a typographical error and would check on it. The Solicitor will contact the Executive Secretary and review the list. Those customers who owe more than $850.00 will be asked to bring their accounts current or they will be offered up for Sheriff's Sale. The Authority will continue to follow its procedure for filings with the District Judge and the Perry County Prothonotary.

Regarding the residence at 204 Firehouse Road, Susan was asked to contact the Township office and find out the status of the demolition. After the demolition is complete, the Authority will resume it collection procedures for the delinquent sewer charges.
Treasurer Report

Invoices and Expenditures

After review, there was a Kocher/Knaub motion to approve payment of the January 31, 2015 invoices totaling $75,068.47. Motion passed.

Financial Report

After review, there was a Knaub/Kocher motion to approve the Financial Report for January 2015, subject to audit. Motion passed by unanimous vote of the Authority. The January 31st balance of all accounts was $399,524.18. However, $153,004.20 is earmarked for escrows and future projects. $248,345.78 is available for capital projects – major expenses for equipment failures and replacement of infrastructure. $100,000.00 of the available capital project funds will be earmarked for the final section of the Market Street sewer line replacement.

($ 1,825.80) is available for operating expenses. This deficit is due to the decreasing revenue caused by the outstanding delinquencies. Each month, Susan will transfer enough money from the capital project fund to cover the operating expenses. For the 2016 budget, Susan was asked to consider how much income will be needed for operating expenses and how much of the income could be delegated to capital projects.
Township Spring Newsletter

The Authority article for the Township newsletter is due on February 13th. One item to be included is the Sunshine Hill water system upgrade. Those customers will be thanked for their participation in the income survey. Because of their response, the area met the low-income qualifications. This enabled the Authority to obtain a $500,000.00 grant for construction of a water storage tank and treatment facilities building, and installation of several fire hydrants. Additionally, the Authority just received news that it would receive an additional $250,000.00 for the replacement of sewer lines. It is estimated that construction will impact Sunshine Hill streets in the June-July timeframe.

Adjournment

Because of prior commitments, there was a Kocher/Knaub motion for adjournment was made at 8:00 p.m. Motion passed by unanimous vote. Un-discussed items will be discussed at the meeting scheduled to be held after the JOAC meeting on Monday February 9th.
Susan E. Long

Recording Secretary

1
 PTMA Meeting January 7, 2015 Page 1 of 4

