

VILLAGE OF OAKFIELD BOARD OF TRUSTEES
MONTHLY MEETING

 April 11th, 2016 @ 5:00 pm
A regular meeting of the Village of Oakfield Board of Trustees was called to order at 5:00 p.m. by Mayor Jason Armbrewster, followed by the Pledge to the Flag. The following Trustees were present: Scott Boring, Shelly D’Alba, David Boyle and John Igoe.

Also Present: Clerk/Treasurer, Andrew Maguire; ZEO, Rick Pastecki; Assistant Fire Chief, Chad Williams; Mountain Engineering President, Steve Mountain; Village Residents, Grace and Ronald Bilby; Planning Board Candidate; Roger Hogle; Volunteer Firemen, Bill Sturgeon.

PUBLIC HEARINGS:

1. Organizational Meeting: Minutes will be taken separately for the Organizational Meeting.

A Motion was made by Trustee D’Alba to open the Organizational Meeting Public Hearing @ 5:02 P.M., second by Trustee Boring. Ayes: Boyle, Boring, Igoe, D’Alba. Carried

2. Resolution #14-2016 Increasing the Sewer Rate

A Motion was made by Trustee D’Alba to open the public hearing @ 5:03 P.M. for Local Resolution #14-2016 Increasing the Sewer Rate, second by Trustee Boring. Ayes: Boyle, Boring, D’Alba, Igoe. Carried.

A Motion was made by Trustee D’Alba to approve Resolution #14-2016 Increasing the Sewer Rate, second by Trustee Boyle. Ayes: Boyle, Boring, D’Alba. Abstained: Trustee Igoe. Carried.

A Motion was made by Trustee D’Alba to close the public hearing @ 6:17 P.M. for Resolution #14-2016 Increasing the Sewer Rate, second by Trustee Boyle. Ayes: Boyle, Boring, D’Alba. Igoe. Carried.

3. Resolution # 15-2016 Amending Appendix A of Water Rules and Regulations on a proposed increase in rate.

A Motion was made by Trustee D’Alba to open the public hearing @ 5:03 P.M. for Resolution # 15-2016 Amending Appendix A of Water Rules and Regulations on a Proposed Increase in Rate, second by Trustee Boring. Ayes: Boring, Boyle, D’Alba, Igoe. Carried.

A Motion was made by Trustee D’Alba to approve Resolution # 15-2016 Amending Appendix A of Water Rules and Regulations on a proposed increase in rate, second by Trustee Boyle. Ayes: Boyle, Boring, D’Alba. Abstained: Trustee Igoe, Mayor Armbrewster.

A Motion was made by Trustee D’Alba to close the public hearing @ 6:36 P.M. for Resolution # 15-2016 Amending Appendix A of Water Rules and Regulations on a proposed increase in rate, Second by Trustee Stevens. Ayes: Boring, Boyle, D’Alba, Igoe. Carried.

4. 2016-2017 Tentative Budget: Available at the Village Office.

A Motion was made by Trustee D’Alba to open the public hearing @ 5:01 P.M. for 2016-2017 Tentative Budget, Second by Trustee Igoe. Ayes: Boyle, Boring, D’Alba, Igoe. Carried.

a) General Fund
A Motion by Trustee Stevens to approve The Tentative Budget: General Fund for fiscal year 16-17, second by Trustee Boyle. Ayes: Boyle, Boring, D’Alba, Igoe. Carried.

b) Water Fund: Clerk-Treasurer Maguire states the Water Fund will need to be subsidized by the General Fund with this projected budget based on un-appropriated balance remaining as of 4-11-16.

A Motion by Trustee boring to approve The Tentative Budget: Water Fund for fiscal year 16-17, second by Trustee Boring. Ayes: Boyle, Boring, D’Alba, Igoe. Carried.

c) Sewer Fund
A Motion by Trustee boring to approve The Tentative Budget: Sewer Fund for fiscal year 16-17, second by Trustee Boring. Ayes: Boyle, Boring, D’Alba, Igoe. Carried.

A Motion was made by Trustee D’Alba to close the public hearing @ 6:05 P.M. for 2016-2017 Tentative Budget, Second by Trustee Stevens. Ayes: Boyle, Boring, D’Alba, Igoe. Carried.

PUBLIC COMMENTS:
Grace and Ronald Bilby presented a zoning application for demolishment. It is disclosed the property will be torn down, and the application will require a site plan, if approved by Code Enforcement Officer, it will need to be presented the Planning Board.

Bill Sturgeon requested a use of Fire Truck Engine 7 on a future date for a couple of hours with a certified driver and all rules and regulations followed and would ask the truck is taken out of service with a mutual dispatch with Alabama Fire Department. The Village Board would like to seek the advice of the Village Insurance Company and Attorney before approving usage.

OLD BUSINESS:

1. Forest and Water Street Reconstruction
a) Change Order # 4

A Motion was made by Trustee Boring to approve Change Order # 4, second by Trustee Boyle. Ayes: D’Alba, Boring, Igoe, Boyle. Abstained: Mayor Armbrewster. Carried.

b) Pay Application # 10, Final for Contract # 1

A Motion was made by Trustee Boring to approve Pay Application # 10, Final for Contract # 1, second by Trustee Boyle. Ayes: D’Alba, Boring, Igoe, Boyle. Abstained: Mayor Armbrewster. Carried.

c) Contract # 1- Visone Substantial Completion

A Motion was made by Trustee Boring to approve Contract # 1- Visone Substantial Completion, second by Trustee Boyle. Ayes: D’Alba, Boring, Igoe, Boyle. Abstained: Mayor Armbrewster. Carried.

2. SSES/WWTP Improvement/Solar Panels

A) Resolution # 18-2016 Finding that the WWTF Rehab and Solar Array Project is in the Public’s Best Interest.

A Motion was made by Trustee D’Alba to approve Resolution # 18-2016 Finding that the WWTF Rehab and Solar Array Project is in the Public’s Best Interest, second by Trustee Boring. Ayes: D’Alba, Boring, Igoe, Boyle. Abstained: Mayor Armbrewster. Carried.

B) Resolution # 19-2016 exempting the Village of Oakfield from its Zoning Law as it pertains to Solar Panels.

A Motion was made by Trustee D’Alba to approve Resolution # 19-2016 exempting the Village of Oakfield from its Zoning Law as it pertains to Solar Panels, second by Trustee Boring. Ayes: D’Alba, Boring, Igoe, Boyle. Abstained: Mayor Armbrewster. Carried.

NEW BUSINESS:

1. Mountain Engineering Proposal for Water Engineering.

A Motion was made by Trustee D’Alba to approve Mountain Engineering Proposal for Engineering in the Water System on an as needed per diem basis, second by Trustee Igoe. Ayes: D’Alba, Boring, Boyle, Igoe. Abstained: Mayor Armbrewster. Carried.

2. Fire Chief/President Report. Written Report Submitted.

3. Zoning/Code Reports. Written Report Submitted.

4. Historical Society Report.

5. Camden Report. Written Report Submitted.

6. Approval of March 14th and 28th, 2016 Minutes.

A Motion was made by Trustee Boring to approve March 14th and 28th minutes, second by Trustee Boyle. Ayes: D’Alba, Boyle, Igoe, Boring. Carried.

7. Approval of March Abstract/ P.O’s.

	Abstract:
	
	
	
	
	
	

	A0: Chks 13574-13595
	($8,784.12)
	($8,784.12)
	
	
	
	

	F0: Chks 14298-14304
	($2,759.06)
	
	($2,759.06)
	
	
	

	G0: Chks 14507-14513
	($5,107.87)
	
	
	($5,107.87)
	
	

	HR/HS: Chks 14397-14399
	($64,868.19)
	
	
	
	
	($64,868.19)

A Motion was made by Trustee D’Alba to approve March’s Abstract and P.O’s., second by Trustee Boyle. Ayes: D’Alba, Boring, Igoe, Boyle. Carried.

8. March Investment Report. The Village Board of Trustees reviewed the March Investment Report and found no issues.

9. February Financial Report. The Village Board of Trustees reviewed February’s Financial Report and found no issues.

10. D.P.W. Report. Written Report Submitted.

11. [bookmark: _GoBack]Clerk’s Report. Written Report Submitted.

12. Mayor’s Report.

Having no further business to come before the Board, the meeting was adjourned @ 6:59 p.m. on A Motion by Trustee D’Alba seconded by Trustee Boyle. Ayes: Boyle, D’Alba, Igoe. Carried.
The next regular Board Meeting will be April 25th, 2016. @ 5:00 p.m.

Respectfully Submitted,

Andrew Maguire
Clerk/Treasurer
April 11th, 2016

VILLAGE OF OAKFIELD

RESOLUTION # 14 - 2016 INCREASING SEWER RATE

WHEREAS, Village of Oakfield Local Law #1 – 2008 Regulating Sewer Use and Wastewater Discharge in the Village of Oakfield provides for all sewer charges to be determined at least annually by the Village Board of Trustees by resolution, and

WHEREAS, the Village of Oakfield Board of Trustees has determined that it is necessary to increase the sewer charge to cover the cost of maintenance, operation, and repair of wastewater treatment,

NOW, THEREFORE, BE IT RESOLVED, that the sewer rate shall be increased to $4.45 per 1000 gallons, effective June 1st, 2016.

VILLAGE OF OAKFIELD
WATER RULES & REGULATIONS

RESOLUTION # 15 – 2016 AMENDING APPENDIX A OF WATER RULES AND REGULATIONS
 ADOPTED JUNE, 1990. Effective June 1, 2016

APPENDIX A - FEE SCHEDULE

UNIT DEFINITION
Residential/Commercial Each single-family residential dwelling shall be considered one unit and will typically have a 1-inch or less service line and a ¾ inch meter. Included in this category will be single family houses, mobile homes, and individual apartments. Multiple single-family dwellings on the same parcel of land will each be considered an individual unit. Seasonal or non-continuous occupancy will not be taken into consideration when determining what constitutes a unit. Any facility will be considered as a minimum of one unit.
Agricultural Agricultural facilities will be assigned an equivalent number of units based on the following method: The average daily usage divided by 1,500 gpd = number of units. Average daily usage will be determined by prior year history – to be reviewed annually. The number of units for new accounts will be based on the 1st quarter of usage, and will be adjusted at the end of the 1st full year.

1. RETAIL SERVICE
A. RESIDENTIAL/COMMERCIAL – BILLED QUARTERLY
	Base charge per Unit (see Unit Definition for Residential and Commercial Use)	$ 40.00
	Charge per 1000 gallons	 	$ 4.70
B. AGRICULTURAL RATE	
 Base Charge per unit (See Unit Definition for Agricultural Use)		$ 40.00
 Charge per 1000 gallons	 	$ 3.73
C. TANK TRUCK (BULK)
Charge per 1000 gallons		$ 4.70

2. HYDRANTS
		Hydrant installation	at cost

3. SERVICE CONNECTION CHARGE
 		¾ Tap & connection	at cost
		All other	at cost
		Bored crossing	at cost

	Service connection charges include a maximum of fifty (50) feet of service line. Any Village installed service line installed past fifty (50) feet shall be billed at the Village’s cost of construction, including cost of material and the going hourly rates for labor and equipment.

5. 	FIELD SERVICE CHARGES
	A. METER TEST – CUSTOMER REQUEST	$ 25.00
		¾ METER	at cost
		ALL OTHER SIZES	at cost
	B. SERVICE SHUT OFF AND/OR METER REMOVAL
		METER REMOVAL (SEASONAL) 	no charge
		METER SET	no charge
		SERVICE ON/OFF	no charge
	C. METER COST ¾”	at cost
		ALL OTHER SIZES OWNERS COSTS
	D. REPLACEMENT OF FROZEN METER PLATE 	at cost
Village of Oakfield
RESOLUTION No.18-2016 Exempting the Village of Oakfield from its Zoning Law as it pertains to solar panels
	WHEREAS, the Village of Oakfield (the “Village”) desires and aspires to seek the most efficient means of energy production available in connection with the Village’s rehabilitation of its Waste Water Treatment Facility; and

	WHEREAS, the Village seeks to proceed with a solar panel project to promote the efficient and cost-effective production of energy; and

	WHEREAS, the Village Board of Trustees (the “Board”) has held several public meetings regarding the solar panel project; and

	WHEREAS, the Board plans to submit the proposed solar panel project to the Village Planning Board for further review; and

	WHEREAS, desiring to maintain the integrity of the Village Zoning Law, the Village aims to ensure that proceeding with the solar panel project will not violate the Village Zoning Law; and

	WHEREAS, there is uncertainty surrounding the erection of a solar panel system in an R-1 District under the Village’s Zoning Law; and

	WHEREAS, in the interest of transparency and consistency, the Board desires that the Village be exempt from the Village Zoning Law as it pertains to solar panels,

NOW, THEREFORE, be it resolved as follows:

The Village shall be exempt from any and all zoning laws or regulations under the Village Zoning Law as it pertains to the erection and maintenance of solar panels in an R-1 District, or any other zoning district.

Nothing herein shall change the application of zoning laws to any residents or constituents of the Village.

This Resolution shall take effect immediately.
Village of Oakfield
Resolution # 19-2016: Finding that the Wastewater Treatment Facility Rehabilitation and Solar Array Project is in the public’s best interest
	WHEREAS, the Village Board of Trustees of the Village of Oakfield (the “Board”) is seeking immunity from its own zoning law for the rehabilitation of the Waste Water Treatment Facility (the “WWTF”) of the Village of Oakfield (the “Village”); and

	WHEREAS, the rehabilitation of the WWTF also includes the installation of a solar panel array by CIR Electrical, with whom the Village has a contract for solar power purchase; and

	WHEREAS, the Board is the legislative body who enacts the local laws of the Village; and

	WHEREAS, the Village owns the parcel on which the WWTF is located along with parcels adjacent to the WWTF intended to be used for the WWTF’s expansion; and

	WHEREAS, rehabilitation of the WWTF mostly involves updates to existing structures and systems, with the exception of the new, proposed solar panel array system; and

	WHEREAS, it is unclear whether solar array systems are covered under the current zoning laws and regulations in an R-1 District; and

	WHEREAS, the solar array portion of the WWTF project will meet the intent of “accessory building/structure” and will also be sent to the Village Planning Board for courtesy review followed by suggestions and recommendations to be considered by the Board; and

	WHEREAS, relocating the existing WWTF would be cost prohibitive, and the parcel adjacent to the WWTF is the only location of sufficient size that is also owned by the Village and adjacent to the WWTF; and

	WHEREAS, the only possible impact on the local interest would be visual, but the solar array would not be obtrusive and is removable in the future if it becomes obsolete or financially enviable to own, operate, or maintain; and

	WHEREAS, alternative methods of providing the proposed solar array, such as constructing it solely on the WWTF site, are not viable; and

	WHEREAS, Village tax payers will enjoy reduced sanitary sewer taxes and costs due to the energy and operation/maintenance cost savings from the proposed project; and

	WHEREAS, the Board has held multiple public meetings regarding the project as a whole, including the solar array portion of the project, and the Village Planning Board will also be conducting a review the project,

NOW, THEREFORE, be it resolved as follows:

The Board, in balancing all of the relevant factors, finds the proposed WWTF rehabilitation and solar array project to be in the public’s best interest.

Nothing herein shall change the application of zoning laws to any residents or constituents of the Village.

This Resolution shall take effect immediately.

