				Council Regular

 March 9, 2015
Present for this regular meeting of the Village of West Liberty Council was: Mayor G. Hostetler, Mr. M. Hostetler, Mr. King, Mr. Lance, Mrs. Hamilton, Mrs. Coy, Solicitor Moell, Fire Chief Hostetler, Police Chief Oelker, and Clerk Boyd. Guests: Nate Dunham of WPKO radio, Timothy Melvin, Tanner Nichols, Michelle Nichols, Maranda Dunfee, Mike, Mary, Sadie, Heather, Malayna, Maylee and Mayci Melvin.
Meeting was opened with Pledge of Allegiance and Lord’s Prayer.
A MOTION was made by Mrs. Hamilton seconded by Mr. M. Hostetler to approve the minutes of February 23, 2015 as written/read. Motion Carried.
A MOTION was made by Mr. Lance seconded by Mr. King to approve the following bills in the amount of $23,634.23. Motion Carried. Yeas: 4 Nays: 0 Abstain: Mr. M. Hostetler.
Cindee M. Boyd				salary					903.48
Robert Griffith				salary					127.95
Conrad Hostetler			salary					1634.91
Greg Hostetler				salary					312.84
Chris Moell				solicitor 				412.93
Larry Reed				salary					292.27
Stanton Walker				salary					 25.56
Liberty Oil and Gas			battery					 57.95
Liberty Oil and Gas			install radio				 97.75
Liberty Oil and Gas			filter					 28.10
West Liberty Bldg. Supply		supplies				206.59
CT Communications			phone					337.14	
 DP &L 					electric					 53.61
 PS & L 					Loan 3015 street ruck			960.00
Heritage				salt					290.00
Dell Business				computer				1528.80
 DP& L 					electric					112.90
Andrea Claybaugh			41.25 hrs.				333.93
Phil Holycross				salary					1150.62
Dennis Lance				80 rg. 21.5 OT				1237.91
Bill Detrick				80 reg. 22 OT				1129.30
Lee Deloye				80 rg.					1004.43
Shane Oelker				salary					1033.36
Darren Dunham				16 hrs. aux.				131.96
Chris Gibbs				64 hrs. aux.				485.73
Hodge Hager				16 hrs. aux.				131.96
Greg Lance				5.75 hrs. aux.				 50.15
James Neidhardt			17 hrs. aux.				148.00
Paul Salyer				16 hrs. aux.				116.96
Brandon McCain			80 rg. Hrs.				790.41
P S & L 					pay off cruiser				561.46
IRS					WH MC Emp. MC			528.20
Ohio Child Support			for Oelker				209.65
P S & L 					deposit tickets				 36.11
IRS					WH MC EMP MC			1506.37
Lee Deloye				reimbursement				145.82
Sprint					phone					226.48
WL Fire Dept				reimbursed for cover			633.97
Bellefontaine Auto			filter, oil belts, etc.			183.49
				Cont. March 9, 2015

Century Link				phone					176.83
Comtech				repairs					120.17
D P& L 					electric					 19.08
WL bldg. supply				drywall, etc.				158.34
American Solutions			envelopes				 75.14
King Feed				gloves					 28.53
Cherokee Run landfill			27.36 TN				1879.40
Logan County Engineer			grit					1103.55
DT hauling				grit hauling				100.00
Cintas					rug and uniforms cleaned		136.47
Hieby oil				fuel					682.34

Chief Oelker and Council accepted Brandon McCain resignation with deep regret. Mayor G. Hostetler administered the oath of office the Tim Melvin, full time police officer. He is from Mechanicsburg and loves small communities.

Fire Chief Hostetler said the 2000 Durango needed a steering rack and is rusted everywhere. It’s in very bad shape so he looked at a 2008 Explorer with 82,000 miles at White’s Service Center and wants to trade in the Durango. The Ford Explorer is $12,995.00 with trade in. Council discussed and would pay for $4495.00 from contingency fund and $8000.00 can be paid out of Fire Department budget and the fire department donation fund can pay for light bar and radio install and any decals needed. Mayor G. Hostetler and Mr. Lance will talk with him tonight after meeting.

Resolution 2015-R4 entitled “A RESOLUTION AUTHORIZING THE VILLAGE MAYOR AND CLERK OF THE VILLAGE OF WEST LIBERTY, OHIO, TO ENTER INTO A CONTRACT FOR THE PURCHASE OF
ONE (1) 2008 FORD EXPLORER AND DECLARING AN EMERGENCY IN THE VILLAGE OF WEST LIBERTY, OHIO” was read. A MOTION was made by Mr. Lance seconded by Mrs. Coy to adopt Resolution 2015-R4 on first and final reading provided Fire Chief agrees with the different funds it will be appropriated. Motion Carried. Yeas: 5 Nays: 0.

Ordinance 2015-02 entitled “AN ORDINANACE REGULATING THE DELINQUENT ACCOUNTS FOR THE
UTILITY BILLS FOR THE VILLAGE OF WEST LIBERTY, OHIO” was read. The bills will be sent out the last day of each month and is due by 15th and can be turned off on the 30th of the same month. This keeps residents from having to pay multiple months’ worth of delinquent bills. A MOTION was made by Mr. Lance seconded by Mrs. Coy to adopt Ordinance 2015-02 on third and final reading. Motion Carried. Yeas: 5 Nays: 0.

Ordinance 2015-03 entitled “An Ordinance to make appropriations for Current Expenses and other Expenditures of the Village of West Liberty, State of Ohio, during the fiscal year ending December 31, 2015” was read. A MOTION was made by Mr. M. Hostetler seconded by Mr. King to approve the annual appropriations on 2nd reading. Motion Carried.

Ordinance 2015-05 entitled “AN ORDINANCE ESTABLISHING THE SALARIES AND WAGES FOR THE EMPLOYEES IN THE VILLAGE OF WEST LIBERTY, OHIO AND PROVIDING FOR THE PAYMENT THEREOF” was read. AMOTION was made by Mr. Lance seconded by Mrs. Hamilton to approve Ordinance 2015-06 on first reading only. Motion Carried. Finance met and discussed salary supervisors will receive $1500.00 year and full time employees will receive .45 cent raise per hour, Fire Chief $500.00 raise and zoning officer $50.00 raise per year. This is not including water/sewer employees.

			Cont. March 9, 2015

Ordinance 2015-06 entitled “AN ORDINANCE ESTABLISHING THE WAGES FOR THE EMPLOYEES IN THE VILLAGE OF WEST LIBERTY, OHIO AND PROVIDING FOR THE PAYMENT THEREOF” was read. A MOTION was made by Mr. Lance seconded by Mrs. Coy to suspend the rule requiring there separate readings. Motion Carried. A MOITON was made by Mr. Lance seconded by Mr. King to adopt Ordinance 2015-06 on first and final reading. Motion Carried. Yeas: 5 Nays: 0. This ordinance is for the full time officer starting pay at $12.50 an hour after 90 days probationary period pay will increase $13.50.
Street committee said they will wait until April to look at sidewalks then if sidewalks are not repaired within 90 days it will be done by the Village and billed to residents.
We also need to look at curb and gutter work in front of BOSS and at the Community garden/Adriel Hill to the Green House. Bricks needs to be repaired and raised. Clerk will call Mike Bow and Rodney Brandt.
Finance said Bill Detrick received his .25 cent increase for his 6 month raise. They also talked about employees paying some of their medical insurance starting next year.
Solicitor Moell talked with Phil Moots, Attorney for Town Hall and he agreed with the final version of the Agreement between Town Hall and Council. A MOTION was made by Mr. Lance seconded by Mr. King to sign the agreement. Motion Carried. Yeas: 5 Nays: 0 Art Newcomer had come in to sign this agreement while we were talking about it.
Mr. King asked about the Water Treatment Plant. He was advised they are moving forward but not enough that we can’t back out. A construction attorney is looking at the contract and Mr. Hudson met with Engineers and the Conkelton, landowner of land across the street.
Clerk will write a check for the fireworks to WL Force Fast pitch Fireworks in the amount of $1200.00.
The grass clippings, weeds, vegetation are becoming an issue within the Village. It is getting expensive to pick up and get rid of this stuff. Brush, limbs, wood products can be chipped. Council and Street Department decided not to pick up grass clipping, weeds, vegetation and residents will need to start a compost pile or on the 2nd and 4th Saturday starting in May the dump will be open from 10-12 to dispose of these things. Brush, limbs, etc. will be picked upon Wednesday’s only and two 32-35 gallon cans per week will be picked up with no charge. They will charge for anything over this amount. Storm damage is free. In the event there is bad weather on Wednesday brush will be picked up on Thursday. Clerk put some of this on the utility bills this month. She has received a few complaints.
 A MOTION was made by Mr. Lance seconded by Mrs. Coy to adjourn at 8:28 PM. Motion Carried.

___________________________________		______________________________________
[bookmark: _GoBack]Clerk Cindee M. Boyd					Mayor Gregory J. Hostetler

