				Regular

 December 14, 2015
Present for this regular meeting of the Village of West Liberty Council was: Mayor G. Hostetler, Mr. Lance, Mr. King, Mr. M. Hostetler, Mrs. Coy, Mrs. Hamilton, Mrs. McKelvey, Solicitor Moell, Chief Oelker, Fire Chief Hostetler, Street Superintendent Holycross, and Clerk Boyd. Guests: Bob Gage of GBT Realty and Nate Smith of Bellefontaine Examiner. Absent: None.
The meeting of opened with Pledge of Allegiance and Lord’s Prayer.
A MOTION was made by Mrs. McKelvey seconded by Mrs. Coy to approve the minutes of November 23, 2015 as written/ read. Motion Carried.
A MOTION was made by Mrs. McKelvey seconded by Mr. Lance to approve the following bills in the amount of $89,228.85. Motion Carried.
Cintas				uniforms cleaned			131.73
Chris Gibbs			reissue check				506.63
Andrea Claybaugh		40 hrs.					324.74
Lee Deloye			70 reg. 10 holiday			1018.56
Tim Melvin			72 reg. 8 hol. 3 OT			855.54
Shane Oelker			salary					1073.31
Chance Carroll			66.5 hrs.				402.70
James Neidhardt		8 hrs.				 	 69.73
Paul Salyer			33 hrs.					247.11
Phil Holycross			salary					1190.53
Dennis Lance			70 reg. 8 hol. 2 Sl			941.86
Bill Detrick			72 reg. 8 hol. 232 hrs. retro pay		897.33
Bellefontaine Municipal Ct.	for Carroll				 79.14
Postmaster			bulk mailing				170.41
Cindee Boyd			salary					1818.90
Robert Griffith			salary					131.53
Conrad Hostetler		salary					1666.50
Greg Hostetler			salary					312.90
Chris Moell			solicitor					413.09
Larry Reed			salary					292.32
Stanton Walker			salary					 25.56
Chester Alexander		Fire salary				561.80
Bill Alig				Fire salary				627.76
Richard Barrett			Fire salary				876.96
Mark Bowman			Fire salary				641.12
Chance Carroll			Fire Salary				641.12
Nick Hostetler			Fire Salary				175.87
Greg Huffman			fire salary				641.12
Jay Jackson			Fire Salary				641.12
Darin Leach			Fire Salary				869.81
Richard Miller			Fire Salary				854.82
Jeff Oelker			Fire Salary				641.12
Tracy Oelker			Fire Safety				227.06
Charles Penhorwood		Fire Salary				641.12
Ryan Pratt			Fire Salary				641.12
Steve Rabenstein 		Fire Salary				876.96
Andrew Reminder		Fire Salary				641.12
Josh Shoemaker		Fire Salary				656.10
Chris Stafford			Fire Salary				656.10
			Cont. December 14, 2015

Jake Vitt			Fire Salary				347.26
Jeff Wolfe			Fire Salary				641.12
Brenda Coy			23 meetings				716.80
Becky Hamilton			23 meetings				716.80
Mike Hostetler			17 meetings				543.53
Jay King				23 meetings				716.80
Larry Lance			23 meetings				731.80
Jill McKelvey			23 meetings				731.80
Conrad Hostetler		auxiliary				 5.00
Jebedhia Morris			Fire Salary				434.53
Quill Corp.			ink					190.97
Sprint				cell phones				269.49
Companion Life			life insurance 2 months			 84.00
D P& L 				electric					103.93
D P& L 				electric					 52.41
Cintas				uniforms cleaned			106.54
Cintas				mats					 22.84
CT Communications		phone					335.03
West Liberty Fire Dept. 		reimbursed for tires			2059.00
Fire Safety Services		flashlight, gear, etc.			914.40
Treasurer State of Ohio 		UAN fees				876.00
Bellefontaine Examiner		candidates				558.47
Clean as a Whistle		window cleaning			 25.00
Alig Home Inspection		inspection police office			300.00
Shane Long Concrete		catch basin				1350.00
Holdren Brothers		bar					152.10
Allied Waste			recycling pickup 2 months		3575.00
Cherokee Run Landfill		dump fees				2319.41
CCTSS LLC			security cameras, etc.			640.00
Direct Energy			electric					 77.26
P S& L 				savings December for Fire Truck		3000.00
WL Building Supply		supplies				 65.08
Steve Austins			repairs					 72.65
Kauffman Sales			brush					738.71
LUC				membership				1157.65
John Esch			bldg. inspections			880.00
Fire Safety Services		gear washed				1357.35
Century Link			phone					189.52
Whites Service			service dump truck			205.60
King Feed			gloves					 14.85
Heiby Oil			fuel					554.73
O’Rielly Auto			antifreeze				 24.66
Phil Holycross			salary					1190.53
Dennis Lance			77 reg. 3 pers.				941.86
Bill Detrick 			72 reg. 8 pers.				858.21
Lee Deloye			50 reg. 30 Sl				1018.56
Tim Melvin			80 reg. 2 OT				841.97
Shane Oelker			salary					1073.31
Kirby Cummins			20.5 hrs.				178.27
Hodge Hager			13 hrs.					108.89
Monte Hartzler			3 hrs.					 25.56
James Neidhardt		8.5 hrs.					 74.09
Paul Salyer			19 hrs.					140.08
				Cont. December 14, 2015

Chance Carroll			83 hrs.					445.29
Bellefontaine Municipal Ct.	for Carroll				148.43
Medical Mutual			insurance				6290.07
Riley Antenna			radio repairs fire dept			560.00
Big Sky Fire Engine		repairs					3320.00
Sherwin Williams		striping					 68.58
Cherokee run Landfill		dump fees				2706.95
Cherokee Run Landfill		34.74 Tn				2305.60
IRS				WH MC EMP. MC			1419.40
CCA				municipal tax				284.35
Ohio Dept. Taxation		state tax				547.00
Ohio School Dist. Inc. 		school tax				373.26
OPFD P F			retirement				2788.78
OPERS				retirement				4290.07
IRS				WH MC EMP MC			728.67
Bellefontaine Auto		spark plug				 12.54
IRS				WH MC Emp. MC			2916.76
Ohio Child Support		for Oelker				189.25
Bellefontaine Auto		filter and cleaner			 37.69	
IRS				WH MC EMP MC			1404.42

Ordinance 2015-16 entitled “AN ORDINANCE TO REGULATE THE RATES FOR WATER AND SEWER SERVICES WITHIN THE VILLAGE OF WEST LIBERTY, LOGAN COUNTY, OHIO, AND PROVIDE FOR THE COLLECTION THEREOF, BILLING MONTHLY” was read. A MOTION was made by Mr. M. Hostetler seconded by Mrs. Hamilton to pass Ordinance 2015-16 on second reading only. Motion Carried. Yeas: 6 Nays: 0.

Ordinance 2015-17 entitled “An Ordinance to Amend Chapter 183 of the Codified Ordinances of the Village of West Liberty Regarding Municipal Income Tax and Declaring an Emergency” was read. A MOTION was made by Mr. King seconded by Mr. M. Hostetler to suspend the rule requiring three separate readings. Motion Carried. A MOTION was made by Mr. Lance seconded by Mrs. Coy to adopt Ordinance 2015-17 on first and final reading. Motion Carried. Yeas: 6 Nays: 0.

Ordinance 2015-18 entitled “An Ordinance Accepting the Annexation of 1.6414 Acres, more or Less to the Village of West Liberty, Ohio” was read. This annexation was for the Hostetler property on CR 189.
A MOTION was made by Mr. Lance seconded by Mrs. Hamilton to pass Ordinance 2015-18 on first reading. Motion Carried. Yeas: 6 Nays: 0.

Ordinance 2015-19 entitled “An Ordinance Granting a Temporary Easement and Declaring an Emergency” was read. This is an eight inch (8”) easement for property at 211 N. Detroit St. A MOTION was made by Mr. Lance seconded by Mrs. Coy to suspend the rule requiring three separate readings. Motion Carried. A MOTION was made by Mr. Lance seconded by Mrs. Hamilton to adopt Ordinance 2015-19 on first and final reading. Motion Carried. Yeas: 6. Nays: 0.

Resolution 2015-R19 entitled “A RESOLUTION AUTHORIZING THE VILLAGE MAYOR AND CLERK OF THE VILLAGE OF WEST LIBERTY, OHIO, TO ENTER INTO A CONTRACT WITH NEW WAY SCRANTON MANUFACTURING CO. INC. FOR THE PURCHASE OF ONE (1) 2017 FREIGHTLINER CHASSIS WITH NEW WAY REAR LOADER AND DECLARING AN EMERGENCY IN THE VILLAGE OF WEST LIBERTY, OHIO” was read. This garbage truck will be in the amount of $161,341.00. A MOTION was made by Mr. M. Hostetler seconded by Mr. King to adopt Resolution 2015-19 on first and final reading. Motion Carried.

			Cont. December 14, 2015

Ordinance 2015-20 entitled “AN ORDINANCE FOR AUTHORIZATION TO BORROW FUNDS TO PURCHASE 2017 ONE (1) 2017 FREIGHTLINER CHASSIS WITH NEW WAY REAR LOADER AND DECLARING AN EMERGENCY IN THE VILLAGE OF WEST LIBERTY, OHIO” was read. This would let the Village borrow funds with 3.25% interest and borrowing $130,000 towards a garbage truck. A MOTION was made by Mr. M. Hostetler seconded by Mr. Lance to pass Ordinance 2015-20 on first reading only. Motion Carried.

Fire Chief Hostetler was here to express his concern for help during the day help. He has talked with Finance Committee about increasing his salary to $35,000.00 and he would quit his other job and be around during the day. The finance committee counteroffered $32,000.00 with bldg. inspections. He didn’t want to go to class to do bldg. inspections because he is not going to be here for less than two years. This class is 80 hours and he doesn’t feel it’s worth it. Finance agreed. Joh Esch will continue to do inspections.
Ordinance 2015-21 entitled “AN ORDINANCE ESTABLISHING THE SALARIES AND WAGES FOR THE FIRE CHIEF IN THE VILLAGE OF WEST LIBERTY, OHIO AND PROVIDING FOR THE PAYMENT THEREOF” was read. This would increase the salary for the fire chief to $32,000.00. A MOTION was made by Mrs. McKelvey seconded by Mr. Lance to pass Ordinance 2015-21 on first reading only. Motion Carried.
Safety Committee had the inspection done by Don Alig, Home Inspection for the police office/house. They recommend the police department move out of the house and rent or move the community room until a new building can be built. The foundation, brick exterior and chimney are the main concerns. Chief Oelker said if there is no asbestos demolition would be $10,000-$15,000. The Engineer said the cost for a move in ready building would be $225-250,000.00. He is concerned about the evidence room and what can be destroyed or needs to be kept. He will check with BCI and is willing to move to the community room if we have a plan. The question is “where” a new office could be built. EMC Insurance has come to inspect our building to make sure we have enough coverage. He said the police house/office needs to have a $5000.00 deductible from $1000.00 deductible. Or we can change the value of the office/house on a separate policy.
Mr. King said Mr. Donnan is not interested in selling or leasing the lot next to the Shell Station. His plans are to build on it one day.
Mrs. McKelvey said she received a compliment about the fire department. They are very professional and used very little water for a fire. The qualities of our VOLUNTEERS are amazing.
Mr. M. Hostetler reported on Macochee. The fund balance is $411,000 and have 5 full time employees with 20 PT employees. Macochee Joint Ambulance District will be on the ballot again November 2016. The trustees and Chief Jones is very pleased with the crew they have now.
Chief Oelker said the Dodge needs a new motor in the amount of $7000.00. We have spent $6200.00 over the last two years on this 2010 Dodge. Clerk and Finance asked him to get firm quotes for an SUV and Sedan and leasing figures.
Finance will meet at 11:00 am on December 22nd.
The Mayor signed the purchase agreement for the WTP. However, Mr. Kronkleton wanted some language in the contract about him being able to farm land around the WTP. He added the language and Mayor G. Hostetler needs to sign. A MOTION was made by Mrs. McKelvey seconded by Mr. Lance to authorize Mayor G. Hostetler to sign the new purchase agreement with changes. Motion Carried.
 A MOTION was made by Mrs. McKelvey seconded by Mr. Lance to approve temporary appropriations in the amount of $3,729,752.00. Motion Carried. Yeas: 6 Nays: 0.
A MOTION was made by Mrs. McKelvey seconded by Mr. Lance to authorize the clerk to pay necessary bills until next meeting. Motion Carried. We will not have a meeting December 28, 2015.
[bookmark: _GoBack]				Cont. December 14, 2015

Solicitor Moell updated council on the procedure appointing a Council members. Council members elect a new Council member and if they cannot come to an agreement the Mayor will fill the vacancy after 30 days has passed.
Trash pickup schedule for December - Christmas Day and New Year’s Day will be on Friday this year – So trash will be picked up Thursday December 24th and December 31st. Recycling will be picked up on Saturday December 26th and January 2, 2016.
eCivis, Inc. help with finding grants specific to Villages/foundations - $690.00 a year for 3 years. Council agreed Clerk can join with eCivis, Inc.
Clerk and Street Department have been working on dumpster fees. Letters will be going out soon to notify commercial residents with dumpsters and their new rates. The Ordinance will need to be changed.
A MOTION was made by Mrs. McKelvey seconded by Mr. Lance to adjourn at 9:10 PM. Motion Carried.

____________________________________		___________________________________
Clerk Cindee M. Boyd					Mayor Gregory J. Hostetler

		
