12/30/2013

TOWNSHIP of KILBUCK

MINUTES

 December 19, 2013
Meeting called to order by Fader at 7:00 pm.
Pledge of Allegiance.

Attendance: Fader, Tomaro, Mueller, Carroll, Dilmore and Makatura.
Tomaro moved to accept Minutes of November 26, 2013, Kilbuck Township Workshop and Board of Supervisors Meetings. Fader 2nd, approved 2-0.
Public Comment:

Janice Burns

 Roosevelt Road

Questioned why Kilbuck is not part of the One Call System that Emsworth participates in when there is an emergency that residents are notified by phone. The particular incident was a bear citing in Emsworth this past summer. It was clarified by Chief Micklos that Kilbuck is part of the system and residents were not notified because the bear did not travel in to Kilbuck limits.

Janice also questioned Santa visits into Kilbuck. Ben Avon Borough Fire Department will do this December 21. Emsworth Fire Department does not.

Finance:

Banks statements, list of bills and finance reports submitted for review. 2014 Budget complete and on display. We will approve the Budget on January 6, 2014.
Solicitor:

No Report
Engineer:

Report Submitted.

· Courtney Mill Road project close out documents sent to contractor.
Safety:

Ohio Township Police Department report as submitted for November. Also, One Call contract has been updated for 2014. Fader thanked the police for helping with his mother when her personal alert required the police and they took the time to find him. Thank you.

Tomaro verified the call out procedures used for snow removal. Requested that all snow removal calls be dispatched through the county rather than individual officers for recording purposes. The Chief stated all calls are recorded through the station dispatch even if it is not going through the county. We need the ability to track how long it takes the truck to get out after the call is received.
Emsworth Fire Department – no calls to report.
Ben Avon Fire Department – one call to report.
Planning Commission:

No Report

Motions:

Tomaro moved to accept the List of Bills as submitted for December 19, 2013. Fader 2nd . Carried 2-0.
Tomaro moved to accept Resolution #R-13-10, a 5 year extension of the fire services agreement between Kilbuck Township and Emsworth Borough. Fader 2nd. Carried 2-0.
Communications:

· COMCAST contract is up for renegotiation. Will defer to the Solicitor. Not clear if the Township went through the COG previously.

· Allegheny County Economic Development - Phase II Site Plan for Traditions of America letter sent to John Sullivan of Ohio Township. Engineer did not receive anything to date.
· Returned a survey on the dirt and gravel road study being done by Penn State University through the Allegheny County Conservation District. Funding may be available for roads like Toms Run Road.
· LST Agreement completed and returned from Keystone Tax Collectors

· Pennsylvania Association of Townships regarding notice of their convention
· Discussion regarding the Supervisors are interest in speaking with QVCOG Board with the COG to rent office space in the Township Building. The COG Board meets once a month.
Old Business:
Engineer commented that she received communication from Kay Pierce from Allegheny County regarding Carey’s Bluff. Back through for review, all reviewed for Glenfield.
Dilmore advised to keep billing separate for Glenfield.

New Business:
 Reorganization Meeting Monday, January 6, 2014, 6:00 pm.

Next Meeting regular Township Meeting, January 28, 2014, Workshop at 6:00pm, Township meeting at 7:00 pm.
Fader moved to adjourn 7:35 pm. Tomaro 2nd. Carried 2-0.

Harry W. Dilmore

Secretary
 Lorraine Makatura

 Recording Secretary

PAGE
4

