
LAWRENCE COUNTY COMMISSIONERS’ MEETING
PUBLIC MEETING
MINUTES OF Tuesday , December 29, 2015

The Lawrence County Commissioners’ Meeting was opened with the Pledge of Allegiance to the Flag followed by a Moment of Silence.

The Lawrence County Commissioners’ Meeting of Tuesday December 29, 2015 was called to order by Commissioner Dan Vogler, at 10;00 am in the Commissioners’ Meeting Room. Office Manager Carol MacDonald called the Roll. Those in attendance were, Commissioners, Dan Vogler, Robert Del Signore, Sr., Steve Craig,; Chief Clerk/County Administrator James Gagliano, Clarence Nelson, Edward Olasz, Don Dougherty, Kathy Presnar, Elizabeth Perry, Brandon Perry and Debbie Morris, New Castle News and Eric Poole, Ellwood City Ledger. It was stated for the record that the meeting is being taped. Those wishing to speak shall be given five minutes. If they need more time, they are to see the Chief Clerk at another time and he will arrange for them to meet with the Commissioners. Those speaking are to state for the record their names, addresses and the nature of their business.

ROW OFFICERS’ REPORTS AND COMMENTS

None

GENERAL PUBLIC

Mr. Olasz stated he wishes the Commissioners would reconsider the raise in taxes.

APPROVAL OF MINUTES

1.	The minutes of Tuesday, December 22, 2015.

Moved by Mr. Del Signore seconded by Mr. Craig to accept and file the minutes. Motion carried 3-0.

WRITTEN CORRESPONDENCE

None

Proclamations and Certificates

None

Staff Report

None

COMMISSIONERS’ COMMENTS

Mr. Del Signore wished everyone a Happy New Year.

Mr. Craig wished everyone a Happy New Year.

Mr. Vogler answered Mr. Olasz.

Resolutions to be taken off the table: None

R E S O L U T I O N R-2015-262
	
Whereas, Lawrence County has constructed a new facility for the Department of Public Safety, which is to be located at 1451 County Line Rd, Hickory township.

Whereas, Lawrence County desires to have standard cable television service extended to the new facility for use in the emergency operations center.

Whereas, Comcast business is the only provider who can supply cable television service to said location.

NOW, THEREFORE, BE IT RESOLVED BY THE LAWRENCE COUNTY COMMISSIONERS, that the Chairman of the Board of Commissioners shall be authorized to sign the attached agreement with Comcast Business to provide Cable Television service to the new Public Safety Facility for $49.00 installation charges and starting at $304.00/month after for a term of 36 months.

Moved by Mr. Del Signore seconded by Mr. Craig to approve said resolution. Motion carried 3-0.

R E S O L U T I O N R-2015-263

WHEREAS, the County of Lawrence and PA Dept. of Transportation desire to enter into Agreement No. R15110009 wherein the County and PADOT agree to participate in a Federal-Aid Bridge Project Reimbursement Agreement for the Multi-Bridge (Bridge Bundling) Projects in Shenango Township; and

NOW, THEREFORE BE IT RESOLVED BY THE LAWRENCE COUNTY BOARD OF COMMISSIONERS; that

1. Authorization is given to execute the Federal-Aid Project Reimbursement Agreement No. R15110009 between the County and the Department of Transportation for the Multi-Bridge (Bridge Bundling) Projects in Shenango Township.

2. The maximum reimbursement to the County for construction costs is $730,282.70 for federal funds and 0% expenditure amount for state funds. The project is Act 26 eligible, therefore the County’s cost is $0.00.

3. The State Assistance Program (SAP) name is Local Grants for Bridges Construction 2618307223 & 2617907365 SAP Vendor Number 159013, and MPMS Number 92912.

4. Authorizing the Chairman to sign all documentation.

Moved by Mr. Del Signore seconded by Mr. Craig to approve said resolution. Motion carried 3-0.

R E S O L U T I O N R-2015-264

Whereas, the Board of Lawrence County Commissioners currently has a contract with the Commonwealth of Pennsylvania, Department of Community and Economic Development, and:

Whereas, the Commonwealth of Pennsylvania, Department of Community and Economic Development wishes to amend the contract to allow the carrying out of scope of services.

NOW, THEREFORE, BE IT RESOLVED BY THE LAWRENCE COUNTY BOARD OF COMMISSIONERS, that:

1.	The amount of the budget will be two hundred eighty thousand three hundred eighty-one dollars ($280,381.92) making the amount of the contract (as amended) as six hundred fifty—nine thousand, one hundred six dollars and ninety two cents .($659,105.92)

2.	all other terms and conditions of the contract shall not change or be modified.

Moved by Mr. Del Signore seconded by Mr. Craig to approve said resolution. Motion carried 3-0.

R E S O L U T I O N R-2015-265

WHEREAS, the Board of Commissioners, in accordance with the “Sunshine Law,” hereby sets forth the 2016 schedule of public meetings;

NOW, THEREFORE, BE IT RESOLVED BY THE LAWRENCE COUNTY BOARD OF COMMISSIONERS, that:

The 2016 calendar year meetings of the Commissioners, and specified Boards, shall be held in the Commissioners Meeting Room, First Floor, Lawrence County Government Center, 430 Court Street, New Castle, Pennsylvania, except as noted. Said meetings will be held on the days and times as herein provided:

COMMISSIONERS……………………………………Every Tuesday at 10:00 a.m. except:
· Re-organization meeting, January 4 at 1:30 p.m.
· No meeting on March 15, April 26, June 14, August 9, November 8, November 22 and December 27.
· Meetings have been scheduled for 12:00 p.m. (noon) at local Township offices throughout the County, on the last Tuesday of each month, March through October. The specific site of each meeting will be announced.

ANNUAL SALARY BOARD………Immediately following the Commissioners re-organization meeting at 1:30 p.m., Monday, January 4, 2016.

RETIREMENT BOARD……Immediately following the Commissioners and/or other regularly-scheduled public meetings, on the following dates: February 9, May 10, August 16, and November 15, 2016.

BOARD OF ELECTIONS……Tuesdays, as needed, immediately following the Commissioners and/or other regularly-scheduled public meetings.

Moved by Mr. Del Signore seconded by Mr. Craig to approve said resolution. Motion carried 3-0.

R E S O L U T I O N R-2015-266

BE IT RESOLVED AND ENACTED, AND IT IS HEREBY RESOLVED AND ENACTED BY THE BOARD OF COMMISSIONERS OF THE COUNTY OF LAWRENCE, COMMONWEALTH OF PENNSYLVANIA, that:

SECTION 1: That a tax be, and is hereby levied, on all real property within the County subject to taxation for County purposes for the fiscal year 2016. The tax rate for County purposes shall be as follows:

a. For General Purposes, the sum of six and two hundred, sixty-one thousandths (6.261) mills on each dollar of assessed valuation (or the sum of sixty-two and sixty-one hundredths cents [62.61¢] per each one hundred dollars [$100.00] of assessed value.)

b. For Debt Purposes, the sum of six hundred and three thousandths (.603) mills on each dollar of assessed valuation (or the sum of six and three hundredths cents [6.03¢] per each one hundred dollars [$100.00] of assessed value.)

c. For Special Purposes (libraries), the sum of one hundred and thirty-five thousandths (.135) mills on each dollar of assessed valuation (or the sum of one and thirty-five hundredths cents [1.35¢] per each one hundred dollars [$100.00] of assessed value.)

The total millage for all County purposes shall be six and nine-hundred, ninety-nine thousandths (6.999) mills (or the sum of sixty-nine and ninety-nine hundredths cents [69.99¢] per each one hundred dollars [$100.00] of assessed value.)

SECTION 2: That, for the expenses of the County for the fiscal year 2016, the amounts are hereby appropriated from the revenues available for the specific purposes set forth above, which amounts are more fully itemized in the County Budget on file in the office of the Commissioners.

SECTION 3: That any resolution, or parts thereof, conflicting with this Resolution, be, and the same is hereby, repealed, insofar as the same affects this Resolution.

Moved by Mr. Del Signore seconded by Mr. Craig to approve said resolution. Motion carried 3-0.

Moved by Mr. Del Signore seconded by Mr. Craig to amend the agenda. Motion carried 3-0.

Ordinances

A.	On the Table: None
	
B.	Remove from Table: None
	
C.	For final action: None

Fiscal Reports

A.	Proposals: None
	
B.	Receipt of bids/proposals: None

C.	Fiscal report: None
	
D.	Report on Quotes: None
	
E.	Warrant Register:

	1	December 23, 2015

Moved by Mr. Del Signore seconded by Mr. Craig to accept and file the warrant register. Motion carried 3-0.

ANNOUNCEMENTS

A.	The next Commissioners’ Public Meeting will be held on Tuesday, Tuesday, January 5, 2016 at 10:00 a.m. in the Commissioners’ Meeting Room.

B.	The Courthouse will closed Monday Friday, January 1, 2016 in observance of New Year’s Day.

PUBLIC COMMENTS

None

ADJOURNMENT

Moved by Mr. Craig seconded by Mr. Del Signore to adjourn the Lawrence County Commissioners meeting dated Tuesday, December 29, 2015 at 10:52 a.m. Motion carried 3-0.

