WORKSHOP JULY 7, 2011
Those present: Martin, Anderson, Cooke, Myers, Paramore and Kaufman.
Also present: John Chapin, Dar Anderson, and Jonna Rowland.

John: In your packet there, one of the things, if you go back to the 5th page, it says schedule of compliance. This is taken directly out of our Sewer Permit, and this is the verbiage that puts us into this process of getting rid of our overflows. Our options are additional wastewater storage and flow equalization; infiltration reduction within the collection system, and provide additional secondary treatment capacity which include an analysis of constructing additional secondary capacity as well as an analysis of process changes to enhance secondary treatment capacity.
We are actually looking at item #1, which is inflow/infiltration reduction within the collection system, and perhaps later on down the road item #2 additional wastewater storage and flow equalization. I will tell you right now, that we have had promises of all the money that we are going to get on this project starting with the stimulus money. Which in Ohio, in our opinion, was a big rip off, they gave Ohio the money and the EPA to avoid a lot of paperwork, they only looked for a shovel ready project. If you already had a PTI, permit to install, that is what it takes to do projects you automatically got the money. There were towns that just did not deserve the money that they got. They were already set with their financing and everything else and they ended up not paying a dime. So we started on a road to see what we could do about financing this project. We started with Rural Development, we were looking at $16,000,000 and that project and money fell by the wayside. So now this is what we are down to. The first page of the handout gives you the scenarios and how we are looking to fund them. We are working with Jones and Henry Engineering and also RCAP, Tom Fishbaugh. Tom is the one that did the spreadsheet, and the explanation of them in this packet. The bottom line is that we cannot afford $16,900,000. and the best scenario is item #3 at $2,900,000 and that is not going to fix the problem. Now go on down on the spreadsheet and see where it says total future average monthly cost per customer is $14.95 this is in addition to our monthly rate now. As you will notice we don’t even show 0 interest money, but you are still looking at $14.95 per customer per month to even get this project rolling.

We are, right, wrong or indifferent, but we are not necessarily looking at the worst sewers that are leaking the most at this particular point. Some of the sewers that we want to do in this first phase are the hardest to fix. They are located in areas that are difficult to do any form of excavation at all. We are looking at doing a slip line project. We did this on a section of sewer in the past and it works quite well. That would include, this is just to give you an idea, start at the post office manhole, right past Carratola’s building going north right to the car wash, and then from the car wash go west over to a manhole by railroad street angels over by the Gift Box runs underneath the sidewalk next to the water main, then headed west over by Bailey’s old building cuts in back next to the railroad track all way over to West Main, then to West Main under the creek at Firelands, from the creek it runs right down the middle of the creek, and from that manhole it makes a slight jog and then comes out at the manhole across from the Marathon Station. It is a really bad sewer, but slip lining seems the way to go. It is all done from up above on two manholes, you just pull it through, we cure it in place. The important thing that we are doing in this project as well, is getting rid of the sewer in the creek. From Grove Street to Prospect Street . There is no sanitary sewer down South Main, that sanitary sewer that is in the creek is going to get moved over to South Main. Those people that are on the West Side of South main. Their sewers are going to have to be moved out front. That new sewer we have to back part way down Park Avenue to New London Avenue and replace that and then come back to South Main, and turn at Prospect and then turn and then get hooked into the same manhole as there is now. From there that sewer runs in between the building where Winston White is over into the McDonald’s Parking lot, then goes west just misses their new building and just misses the back of Firelands. The other sewer that we are going to replace is the one on First Street, we have to bring their sewer out front also, as they are hooked into the sewer line in the creek right now, and the final sewer we are looking to replace is all the way down North Main , and West Fir. We are going to try to include in the project, the sewer coming off of East Washburn as well. The other stretch of sewer we need to slip line will be underneath the railroad track at Walnut. Just one stretch there. The reason we want to do that is that would complete any sewer lines under the railroad tracks.
Cooke: What is the cost for this phase?

John: $2,900,000.00. It may come in cheaper than that, but the other thing we want to leave ourselves open for is a possible self help project, just like the rural water line. The problem is we did the rural water system self help, the Village residents did not contribute a dime to that project, it was the township residents that did.

Cooke: The sewer that is going down South Main, will that be in the tree lawn ?

John : I don’t really know, but I think the best place to run a sewer line is down the street. You have two sewers, a storm and sanitary, they are dead center of each lane, you don’t hit them with your tires, and when you pull up with the cleaning equipment, it is dead center of your cleaning equipment. All of cleaning equipment works off the middle of those trucks, sewer jets, vac trucks, it is the perfect location You are only taking up one lane while you do that work. If you put them in the tree lawn and you have to back up the truck on an angle to get dead over the manhole to do that work. Yes, we are going to tear the street up, but these will be 200 year sewers that we are putting in, we are replacing sewers that was supposed to last 50 years at the very most. They are 70 years old, that is our problem. They have outlived their useful life. The bottom line here is it is going to be very expensive. Take that scenario 3 at $14.95, we have a portion of that money already. We dropped off a loan in 2009, and that was $61,000 and we quit paying on that, we have kept that money going into sewer debt, that money translates into roughly $5.67 a month that would be taken off of the $14.95 a month. So that would make the increase $9.50 a month just to cover scenario #3. We are still not done by a long shot looking for better money somewhere. We are trying to avoid findings and orders from the EPA, where they are going to start fining us for being non compliant. This project puts us in a range of monthly payments that is going to be right at the border line of being excessive based on the 2000 census.
John: Two pages down, this is a letter that is written by Homer Wilson, from the Village of New London, it is going to be signed by myself. When you get a chance to read it, it defines basically what we are talking about. It is a draft letter, we have not okayed it with Jones and Henry, we will put it on our letter head and send it off to Rural Development. The EPA is the biggest problem. Rural Development is very slow to react to this.
Jonna: May I say something? I wrote to our representatives several times over the State Budget and I did receive a call from Senator Gayle Manning and talked with her directly. She said at that time that if we needed help please let her know. So I am asking all of you to write to your Representatives and Senators and let them know that we are in a bad way, and cannot secure grant funding for this project that EPA is mandating. It may not do any good, but who knows it just may give us the push we need.

Mayor: You mentioned the 2010 census.
John: I said the 2000, the 2010 census they are not using it just yet. Those numbers are going to help us, and that puts us below 2500, the concern is the income on that, whether we stay in low to moderate income. We are trying to save some work for us to do, that is easier to do, and try to meet this requirement, in a much smaller project but with the same amount of footage. Slip lining is very expensive. We paid $9,980.00 for 116 feet a couple years ago. The more footage they get the cheaper the price. It is obviously something that take specialized training and specialized equipment.

Cooke: Are the sewers in good enough shape as far as the grade to slip line them?

John: We don’t know that yet, we are taking bids right now for cleaning and televising sewers. I met with a gentlemen today that is bidding on that, there are 4 or 5 companies that will be bidding. This is just to see if we can slip line the sewers, if not, then we may have to move to a different section to see if that can be slip lined. But at some point in time we will have to address this problem. Understand this over the next 15 to 20 years all of the sewers need to be replaced, they are just not going to make it. The clay tile has just given out, some of the home projects that were done several years ago, were done on the fly and weren’t installed correctly or didn’t use the correct material.
Cooke: Is there anyway of checking after the project is done to see if this helped the infiltration? You still have the laterals coming off.

John: Yes there are several ways to check that. That was one of my main concerns is the laterals coming off. We are going to have to encourage homeowners to hook on to the new sewer with a new sewer.
Cooke: There are quite a few in town that have been replaced.

John: Yes, and there are quite a few that have been replaced improperly. Just because someone put in a new plastic sewer doesn’t mean it was done right. There are more footage in laterals then there are in main. The main was put in by following prints, the laterals were put in by weekend warriors, and those laterals are in worse shape than our main is. It was just the way they were installed. One of the things that we may have to do here, is we are going to have to get tough with homeowners on their downspouts and sump pumps, they cannot be run into the sanitary sewer, they have to be hooked up to the storm sewer. We smoked the system so we know where they are.

Cooke: You know, as I do, that if we fix the storm and sanitary sewers the water table in New London is going to rise.

John: That is my report, it is not good news.

Cooke: Will this pacify EPA for a while?

John: Yes, but I wouldn’t give it more than 5 years. If this project will reduce 40% of the inflow, maybe it will stop 60% of the events of overflow. If we get to the end of this project, and the EPA says you need to do more we may be able to a different kind of project.

Cooke: With all that rain in April and May what happened?

John: We were continuous in overflows. We have done as high as 4,000,000 gallons a day here. 80 to 85% of the overflows meet the affluent event requirements. Right now we have an immediate need with the EPA, and in 3 to 4 months we might have more information. We were working towards shovel ready for the principal forgiveness, and we already got our results on that and it would be zero on the principal forgiveness. These grants programs seem to go in the wrong directions they go to the big cities.
Cooke: Our project is setting there shovel ready, and we haven’t proceeded with the construction. Maybe if we set on it a while, and wait and see what happens at the state level, or federal level that will free up some funds.

John: We are going to move with kid gloves on this in the bitter end. But you have the information for you to look at, and if you have questions give me a call, if I can’t answer it I will forward the question onto Jones and Henry.

John Martin: What type of products are there, or what would we use?

John then explained the differences in the products and how they work.

John: Dan Mount has started and we have been working with him on things. At some point you will have to raise the sewer rates not only for the project, but also just for the operation and maintenance.
John: A couple other things I have is , we are doing the water tower, it is empty we drained it, the company is washing it right now and they are working on the inside as well. The tower will be down for at least two weeks. The outside will be painted white, we started that process for the logo for the school. The boosters did not have enough money or enough time to have a campaign for the funds. The process we are doing on the tower hopefully we will not have to drain the tower for another 10 years.
Another thing is we had a water line break right at Clifton and Prospect. It was about three feet to the west of the new line. It was in undisturbed earth, this pipe was probably 20-25 years old.
John Chapin: I went to Commissioners meeting this morning, and had a discussion about the CBDG funds that we are applying for 2012, and it was for 1,100 feet on three streets, that would have been Sherman, Nadine and Kelly. The one stretch of Kelly and Nadine never got top coated that was going to come out of here. We had $20,800 dollars coming out of CBDG and our contribution was $8,000. What the commissioners told me they were funding 4 projects and they were $21,000 short on funding all four projects, so he told me what they are looking to do is to cut $5,400 out of each project, so now we are looking at a $13,500 local contribution. The CBDG monies would be $15,500 dollars. We have two options, go ahead and stick the local funds in, or cut back the footage. I don’t know what you want me to tell them. They are advertising for the paving and I have to get back to them by noon tomorrow.
Jonna: We are going to use just a little bit of Local Permissive tax this year, and right now we have $27,329.54 in this fund, and we aren’t going to pay for the paving until 2012. So I think we would have enough money by then to cover the extra $5,000.

Cooke: Do you know what the price per running foot is?

Chapin: I have to take a look at it.

Cooke: Are those numbers high?

John: Yes these last streets we did were under the engineer’s estimate.

Council all agreed to go ahead and bid it out the way it is with us putting in the $13,000.

John: I have one more thing it is about this building here. I had Abe Dvorak come in and we walked around the building, and went up on the roof. I talked about my basic ideas and why. Abe thought it was a good idea, but he won’t give me a price. He thought that we should have an architect draw up plans. Then when Dan came in and started working I showed him our ideas and the problems with the roof and air. He seemed like it was the right thing to do here. You have to address the roof, and the insulation, and my concerns about security.
Cooke: Would you build a deck on the roof?
John: You would insulate the current roof and then put a wooden floor over it, or deck and there are 3 different ways to do it, you can put a pitched roof on it, and you will have roughly 8 foot of clearance, or you could put what they call scissor trusses this goes up approximately 4 feet, and it might be 2/3 of the building for storage. The final option is you can put the trusses on the existing roof. Then you would only have about 1/3 of useable space for storage. To me it is a 4 phase project. This is an immediate project the roof, and the insulation. Phase 2 would be the police department, all we do is loose council chambers, it continues to function. Phase 3 the police move into here, and we do the clerk’s office. The problem with doing it that way is we would want to band aid our heating and cooling system right now, but we wouldn’t be able to fully convert over to a new system until the project is done. Or the other thing we do is depending on how we do the roof. I like the idea of 3 separate systems, the other idea is to tie two of those together, so if one went down you would have back up. All three in the same location, but run separately. I also would like to see a two car lean too, so that we could park the police cars out of the weather. If you want me to, I don’t know if you have any architects in mind, but I would like to go to Dan Fredrick to give us a rough estimate on price with the 3 different scenarios.
Cooke: I think it would be okay.

Martin: What is the reasoning behind just putting a partial roof on instead of the whole roof?

John: You could put it so the trusses run off the front on a lean too.

Paramore: Where is the money going to come from?

John: I think let’s check into the cost and go from there. I think there is enough interest in getting this building efficient. This is not an overnight process it is a slow process.

I think we need to make a decision. We might be able to modify this thing if the space is up above and lay it out differently.

Stuart: Did you get a price on redoing the roof alone?

John: No that is a good idea, I will get a price on that.

Janice: I suggest using Trend Setter out of Monroeville.

John: Any other questions? Okay I am done.

Jonna Rowland

Darwin K. Anderson

Mayor

Clerk/Treasurer

