NEW LONDON VILLAGE COUNCIL

Regular Meeting – Monday, September 22, 2014 @ 7 p.m.
The Mayor called the meeting to order. He then gave the invocation followed by the Pledge of Allegiance.
Roll call was then taken with the following members present: Myers, Cooke, Paramore, Curtis, Winslow, Martin.
Also present: Marvin McCallister, Carl Parr, Mike Rankine, Ellen Simmons, Lynn Phillips, John Chapin, Joe Thomas, Vicki Missler and Chief Marko.

Mayor Anderson then asked for approval of the agenda. Myers made a motion to approve the agenda. Winslow seconded the motion. Roll call - all ayes. No one opposed.
The Minutes from September 8, 2014 meeting were then presented for approval. Curtis made a motion to approve the minutes. Martin seconded the motion. Roll call – Curtis – yes; Paramore – yes; Winslow – yes, Martin, yes; Cooke – abstain; Myers – abstain.
Mayor Anderson asked for any public questions or statements.
Ellen stated that they still have tickets for sale for the Terry Wilson benefit that is slated for Oct. 4, 2014 at the Hileman Building. They are $25 each and they include entry into the event plus a meal. Horses are still available to be sponsored for the event at $20 each.
Carl Parr came to council to express his concern regarding the Village vehicles not being brought to his facility to be repaired. He felt there was an issue with the previous owner, and he let it go for the longest time, but once heard of the collision in town with a village owned vehicle and it being taken out of town to be repaired, he wondered why, because he has all the same equipment and technology that the facility that it was taken to be repaired has. It raised his concern as to why it left the Village when we are small community and we need to support ourselves.
Chief Marko stated that he felt he could answer that because he felt Carl was referring to the Police Dept. You are right I was little disappointed with the old owner. But first of all the police dept. spreads everything out. We use Free Change Auto and Kidd Tire. We worked with A & H for the longest time, until there were some problems there. Chief stated he went to Carl soon after he took over and mentioned to him that a police car needed painted and some body work done. Three months later, he never heard anything from Carl. We ended up meeting one night and he mentioned that he had been very busy and he would get the estimate to me. A month later, I received the estimate. Unfortunately, when you do something like that to us, the Police Dept. has no other choice, but to look elsewhere. Chief asked Carl, that if one of our police cruisers goes down in the middle of night would you be able to repair in a matter of hours?

Carl responded that at night the phone from the business is transferred to his cell phone.

Chief stated that was ok then we could try it. Chief stated that we have a reserve officer that is also a mechanic and he will come on the road and repair it right away. He felt that Carl will need to prove it to him.
Carl stated that he thought Chief was going to stop back down to his shop, and that was why he didn’t get the quote to him, he had it on his desk waiting for Chief.

Chief disagreed with that statement. He stated that he stopped down twice, with the day shift officer and Carl was not there. He felt there has been some miscommunication and would like to move forward.
Chief then stated that the Village has not changed tow companies either. As far as taking our brand new vehicle back to Tester Ford, where it was purchased, that was what Chief was instructed to do with the vehicle from the mechanic that works for us as a reserve officer, who happens to be the head mechanic for Cleveland. He was told to take it back to the dealer where it was purchased from, so that is what he did.
Marvin McCallister then questioned Chief as to way he used another company to tow it opposed to the one in town.
Chief stated let’s get back to a couple of things. First, I asked you to come to my office about a month ago. Marvin agreed. Chief stated that were some complaints about you, and I asked you not to post anything on Facebook, when you tow for the Police Dept. Your response to me and I quote, “I will take that into consideration.” What does that mean?
Marvin stated that it meant he would take it under consideration.

Chief stated that in the meantime, I don’t know what you are going to do.

Marvin - So you are telling me that if I post pictures on Facebook, which is my constitutional right that I can’t tow for the Village of New London?
Chief stated that he didn’t say that.

Marvin – That is exactly what you said.

Chief – I told you that day, please don’t do that. Your response to me was, “Are you telling me not too?” I said, “No, I know you are exercising your 1st Amendment right.” Did I not say that?
Marvin – You did say that. But what you say and what you do are two different things. You said that, but yet you turn around and use another company out of town to do the towing.

Chief – To tow the police car.

Marvin – Correct.

Chief – Because you didn’t get back to me. You said I’m only going to consider it.

Marvin – It’s everybody doesn’t get back to you. That’s not the case. When I left there, we had an understanding, that I would take it under consideration.

Chief – Right, so when I have two unhappy people come to my office to complain, because they are embarrassed that you posted pictures of their vehicles on Facebook. I have to do something. Look I didn’t have a problem, they came to me.

Marvin – Right.

Chief – So I had do to something, because I only think it is fair, so I had you come to my office. And your response was, “I will take it into consideration.” So what I am to think?
Marvin – That I will take it into consideration, which is what I told you.

Chief – Ok, what is that supposed to mean?

Marvin – That I will take it into consideration.

Chief – You can keep taking it into consideration, and I am not going to be able to let you tow, because I don’t want anything posted on Facebook.

Marvin – Just make sure that is in the minute's; that’s all I need.
Chief – Ok. Does anyone else have any questions for me? I feel I have been more than fair. Obviously you can’t keep everybody happy.

Stuart Cooke then asked Steve Bond, Village legal counsel, if it was up to the Police Chief’s discretion to authorize who tows. Steve Bond stated as a matter of fact it is it is the state law.
Chief stated that all he wanted was to hear that Marvin wouldn’t post anything on Facebook. Chief also added that we haven’t had anything to be towed other than the police cruiser the other night. The last tow we had was a month and half ago, and we did use the in town towing company. Other than we haven’t had anything, except the police cruiser.
Mayor Anderson then asked if there was any other public questions – there none.
Mayor Anderson then called for a report from the Administrator.

Water

· A water leak was found at the corner of South Main & Grove Street. It is an old 2” line that feeds 3 residents. Crews are making plans to move the taps of these 3 residents to a bigger water main on the east side of South Main and installing a valve to eliminate this old 2” line.

Wastewater

· SSO Elimination Project – South Main Street, main trunk line completed on September 17, 2014. Crews are now working on the remaining laterals.

Beginning around the 2nd week of October the slip line crew, Layne Inliner will begin their work on the project. This part of the project is expected to last 6 weeks. The work will consist of working from manhole to manhole inserting the lining into the existing sewers and cutting in the existing taps. There will be some odor related to this process, it is not dangerous or harmful, odors should not last long. Odors should not be noticed inside the residents if you have a sealed sanitary service. If you have footer drains, basements drains still hook into the sanitary sewers you might get some odors from those drains. Those drains should not be connected to the sanitary sewers.

· Phosphorous Removal – this process was installed at the wastewater treatment plant earlier this year. Since then the wastewater crew has been working on getting our numbers within the OEPA limits. A number of chemicals have been tested as well as locations for feeding these chemicals. We have had the OEPA Compliance Division help with this issue and we are making progress. More work still needs to be done to keep our numbers consistent from day to day.

Street

· Crews have been working on trimming tree limbs around Stop Signs and Inter Sections.
· Still more potholes to patch. Crew was out today patching some holes around the Village.
Sanitation

· There were 183 letters sent out last week to residents in New London Twp. offering our Sanitation Services to them. We have already had a few responses. This could generate an additional $40,000.00 for our Sanitation Department.

· Our wood chipper has been down for a fail clutch plate and bearing. Parts were received last week and repairs are being made. Hope to have the machine back in service by the end of the week.

· Dumpster rentals continue to be in high demand and there have been a few times we had customers had to wait for dumpster due to all of the being rented. If you know you have a project coming up that you will be requesting a dumpster please call the office ahead of time and get your dumpster reserved for that time.
Parks
· September 26th & 27th, Great Grandpa BeeBe Concert will be at our Reservoir Park and Campground. This is shaping up to be a big event with over 20 bands scheduled throughout the 2 day event. Many camping reservations have already been made for the weekend.

· 2nd Annual New London Parks Gun Raffle will be held on November 1st in the Hileman Building @ 12:00 PM. 25 Guns to be raffled. Tickets are $10.00 includes meal & entry. Tickets can be bought from any Park Board Member, Gilbert’s Hardware, and The Gas Depot & at the Village Offices. All FFL Rules Apply. Do not have to be present to win. Transfers can be done the day of the drawing. Come out and support our Parks & Recreation.

· Many dead trees needed to be cut in both the Rec. Park and at the Reservoir Campground.

· ODNR Nature Works Funding - the State announced last year that there wasn’t going to be any funding for 2014. Then in mid- August announced that ODNR was taking applications but they were due by August 30th. At that time there was no way I could prepare an application in that short of notice with Labor Day coming up and the Sewer Project. ODNR allowed us to resubmit last year’s application which was for a new playground at the Reservoir Park & Campgrounds. I have not heard any news when we will find out if we will receive and funding or not.

Other

· Final Draft of the recommend updates to the Zoning Codes was delivered on Thursday, September 18th. All Zoning & Planning Commission and Zoning Board of Appeals Members were contacted so they can pick up a copy of the draft at the Municipal Building. A meeting is scheduled for Monday, October 20th @ 6:00 PM in Council Chambers to review the final draft with Paul Tecpanecati from Poggemeyer Design Group.

Attached is a letter to Council outlining the work that has been done to the Zoning Code and what is still needed to be done to complete this process? Some of this is not covered in the Original Contract with Poggemeyer Design Group and will cost extra. I am asking Councils permission to allow us to continue this project with the understanding there will be some additional cost to complete the project. Paul Tecpanecati has done a good job on this project and as you can see has done a lot of extra work that was not in the contract. The biggest expense will be creating the new Zoning Maps & Preparing the documentation for the Re-zoning of properties to comply with the new code. Also Attached is a copy of the original contract.

· Terry Wilson Memorial “Night at the Races” will be held on October 4th @ 6 PM in the Hileman Building located at the in New London Rec. Park. Event is being sponsored by the New London CIC & the New London Rotary.

· 2015 Budget Meetings are scheduled as follows:

*October 13, 2014 @ 6:30 PM – Police Department

*October 27, 2014 @ 6:30 PM – Recreation Department

*November 10, 2014 @ 6:00 PM – Water/Sewer/Fire Department

*November 24, 2014 @ 6:00 PM – Street/Sanitation/Income Tax/General (All Other)

 Regular Council Meeting to follow all Budget Meetings
Mayor then asked for a report from Water/Sewer or Fire Dept. – John stated he had nothing for the Water/sewer Dept. He did want to report on the recent training he had for the Fire Dept. He state that the training was held in conjunction with Firelands Electric, Firelands Ambulance, and Life Flight. John wanted to thank Marvin McCallister for supplying the cars for the training. John said it was some of the best training that they have ever had and he is so glad they have great working relationships with other organizations and agencies to be able to provide this type of training.
Mayor then asked for a report from Recreation Dept. – Joe stated that they have the Great Grandpa Beebe concert this upcoming weekend at the Reservoir. Admission for the event is $15. There will be fireworks sponsored by the SAL on Saturday night.

Tickets for the gun raffle scheduled for November 1st are now on sale for $10 each. They can be purchased from park board members, Village Office, Gilbert Hardware or Reservoir Office.

Joe stated that he did file for the ODNR grant that we applied for last year, but didn’t receive. They allowed us to use our application from last year and just re-submit it. He is hoping that we will get it this year. Last year the grant went to Bellevue and the City of Norwalk didn’t apply this year, because they wanted us to get the grant. Joe said hopefully he will hear something in October regarding the status of the application.
Mayor then asked for a report from the Police. Chief Marko had nothing new to report.

Mayor then asked for a report from the Ambulance. Bill had nothing new to report.

Mayor then asked for a report from the Zoning. There was nothing new to report.
Ord. 14-22 – An ordinance allowing the Village Administrator to sell the pontoon boat at the New London Reservoir - Emergency Reading. Cooke made a motion to suspend the rules and pass Ord. 14-22 on an emergency basis. Curtis seconded the motion. Roll Call: Winslow – Yes; Martin – Yes; Paramore – Yes; Curtis – Yes; Myers – Yes; Cooke – Yes.

Myers then made a motion to approve Ordinance 14-22 on an emergency basis. Winslow seconded the motion. Roll call - all ayes. No one opposed.

Ord. 14-23 – An ordinance allowing the Village Administrator to enter into a facility encroachment agreement with CSX (for purpose of water line project on Section Line Rd.) – Emergency Reading. Curtis made a motion to suspend the rules and pass Ord. 14-23 on an emergency basis. Myers seconded the motion. Roll Call: Winslow – Yes; Martin – Yes; Paramore – Yes; Curtis – Yes; Myers – Yes; Cooke – Yes.

Myers then made a motion to approve Ordinance 14-22 on an emergency basis. Paramore seconded the motion. Roll call - all ayes. No one opposed.

Ord. 14-24 Option B – An ordinance authoring an agreement with Assurant Health Insurance and related companies to establish a self-funded health insurance program – Emergency reading. Cooke made a motion to suspend the rules and pass Ord. 14-24 option B on an emergency basis. Winslow seconded the motion. Roll Call: Winslow – Yes; Martin – Yes; Paramore – Yes; Curtis – Yes; Myers – Yes; Cooke – Yes.
Martin then made a motion to approve Ordinance 14-24 Option B on an emergency basis. Myer seconded the motion. Roll call - all ayes. No one opposed.

Res. 14-13 – A resolution accepting the amounts and rates determined by the budget commission of Huron County and authorizing the necessary tax levies and certifying them to the county auditor – Emergency Reading. Myers made a motion to suspend the rules and pass Res. 14-13 on emergency basis. Curtis seconded the motion. Roll Call: Roll Call: Winslow – Yes; Martin – Yes; Paramore – Yes; Curtis – Yes; Myers – Yes; Cooke – Yes.

Paramore then made a motion to approve Resolution 14-13 on an emergency basis. Curtis seconded the motion. Roll call – all ayes. No one opposed.

Mayor Anderson then called for Old Business – there was none?
Mayor Anderson then called for New Business –
Cooke had been asked by Alex Rankine a resident on North Main Street, regarding water that has been coming in through his basement walls. Cooke stated that Rankine had mentioned that John had been down and tried to figure out the issue. Cooke just wondered what John thought the cause of the problem is. John stated at this time, we have ruled out anything on the Village’s side causing the problem and he isn’t sure why the issue of water was coming from.

Winslow questioned if a pedestrian was walking down the sidewalk downtown and tripped and was injured, because the sidewalk was not in good condition, who would be held responsible? It was stated that the business owner or homeowner would be held responsible not the Village.

Cooke made a motion to allow Shawn to get an estimate to finish the zoning code update. Martin seconded the motion. Roll Call – all ayes. No one opposed
Cooke made a motion to allow the Friends of NL Parks to sell beer at the Gun Raffle to be held Nov. 1st. Paramore seconded the motion. Roll Call – all ayes. No one opposed
Mayor Anderson then presented the monthly bills for approval. Martin made a motion to approve the bills. Myers seconded the motion. Roll call: all ayes. No one opposed

Martin then made a motion to suspend the rules and go into Executive Session for the reason of discussing personnel. Curtis seconded the motion. Roll Call: Winslow – Yes; Martin – Yes; Paramore – Yes; Curtis – Yes; Myers – Yes; Cooke – Yes.

Curtis made a motion to go into executive session. Cooke seconded the motion. Roll Call – all ayes. No one opposed.

Cooke made a motion to return to regular session. Winslow seconded the motion. Roll Call – all ayes. No one opposed.

Myers made a motion to adjourn. Martin seconded the motion. Roll call – all ayes. No one opposed.

Melissa Wilson Darwin K Anderson

Fiscal Officer Mayor
