UPPER MIFFLIN TOWNSHIP

455 WHISKEY RUN ROAD

NEWVILLE, PA 17241

Meeting Minutes

May 17, 2016
The Board of Supervisors of Upper Mifflin Township met on Tuesday, 
May 17, 2016 at the Township Building, 455 Whiskey Run Road, Newville, PA  17241.

Todd L. Chestnut called the meeting to order at 7 P.M. 
Present: Todd L. Chestnut, Heidi Clevenger, Adam W. Cohick, Stephanie L. Bitner, Secretary/Treasurer, and Sean Shultz, Esquire, Township Solicitor. 
Approval of Minutes:

Adam motioned to approve the April 19, 2016 minutes. Heidi seconded; all were in favor. 
Treasurer’s Report:   
Adam motioned to accept the April 19, 2016 Treasurer’s Report. Heidi seconded; all were in favor.

Visitors: Norman Myers, Ruth Ann Myers, Randy Nenninger, Steve Wiser and Rick Beckner 
Randy Nenninger was here to discuss his wanting to get a building permit to build a handicapped accessible home on the property that he currently owns.  He would like to start building in July, 2016, however, there some technicalities with a back-up septic site that need to be addressed first.  The supervisors agreed that all three of them would need to speak to Vince Elbel to get more information before making any decisions.  Once they speak with Vince, they will discuss their thoughts and come to a decision as to how they would like to proceed.  Mr. Nenninger was informed that he will need to wait for the supervisors’ decision before proceeding.  
Rick Beckner was inquiring as to when the Township website was going to be updated and functioning.  Stephanie told him that she is hoping to have it up and running properly by next month. 
Correspondence:
Old Business: 
Representative Stephen Bloom’s office confirmed that they do want to have their July 14, 2016 meeting at the Township Building, and that if they are expecting a large turnout, they will be in contact with Todd at least a couple days prior to have access to the gym instead.

The Recycling Act discussion was tabled until the next meeting.

New Business: 
Paving Bids – There was only one bid for the paving of Gameland Road from Wilson Paving in the amount of $117, 260.00.  Todd motioned to accept Wilson Paving’s bid for Gameland Road.  Adam seconded.  All were in favor.  
Seal Coat Bids – There were two bids received from Wilson Paving and Hammaker East.  Todd motioned to reject all seal coat bids and to re-bid and re-advertise.  Adam seconded.  All were in favor.  
Solicitor’s Report:

Sean Shultz, Esquire, notified that his office has moved to 100 Sterling Parkway, Mechanicsburg, PA with a satellite office remaining in Carlisle, PA.  
In regards to Bridgewater Lane, it must go through the State Chief Counsel’s Office, which Sean is waiting to hear something regarding the matter.
Road Master Report:
Dale reported that the new guard rails were installed.  We did receive the bond for Harmon Road.  
Permit Report:
There was one building and one sewage permit issued.
Emergency Management Coordinator:  

Bob Shively was not present at this meeting
Approval of bills for payment:
Todd motioned to approve the bills for payment. Heidi seconded; all 

were in favor.
Adjournment:
Heidi motioned to adjourn the meeting. Adam seconded; all were in favor. The meeting

was adjourned at 8:05 P.M.

SECRETARY,

Stephanie L. Bitner
PAGE  
1

