
PERKASIE BOROUGH COUNCIL

	Agenda for Council Committee Meetings of October 5, 2015

1. Meeting Convenes at 7:00PM Council Meeting Room
2. Invocation and Pledge of Allegiance-Mayor Hollenbach
3. Attendance
4. Public Forum
5. Public Hearing
A. Ordinance #989-Loading Zone Race Street
6. Halloween Proclamation-Mayor John Hollenbach
7. Public Works Committee Meeting, Councilors: Justin Stottlar (Chair), Barbara Krantz, Chuck Brooks, Suzanne Kravitz, Jim Purcell
A. Superintendent's Report
B. Consider Ordinance #989-Loading Zone Race Street
C. Consider Award Bucks County Consortium Salt Bid
D. Disposal of Surplus Equipment
E. Other Business
8. Public Utility Committee Meeting, Councilors: Jim Purcell (Chair), Matt Aigeldinger, Florence Frei, Jim Ryder
A. Superintendent's Report
B. Other Business
9. Planning and Zoning Committee Meeting, Steve Pizzollo (Chair), Chuck Brooks, Suzanne Kravitz, Florence Frei
A. Code Enforcement Officers Report
B. Consider Preliminary Approval Hallmark Homes-Hidden Meadow
C. Other Business
10. Park and Recreation Committee Meeting, Councilors: Florence Frei (Chair), Justin Stottlar, Matt Aigeldinger, Suzanne Kravitz
A. Park and Recreation Director Report
B. Consider Event Permit Application-Pennridge High School Homecoming Parade
C. Other Business
11. Personnel and Policy Committee Meeting, Councilors: Barbara Krantz (Chair), Florence Frei, Steve Pizzollo, Jim Purcell
A. Other Business
12. Finance Committee Meeting, Councilors: Jim Ryder (Chair), Steve Pizzollo, Barbara Krantz, Justin Stottlar, Matt Aigeldinger
A. Other Business
13. Economic Development Committee Meeting, Matt Aigeldinger (Chair), Barbara Krantz, Chuck Brooks, Jim Ryder, Jim Purcell
A. Other Business
14. Quality of Life Task Force, Councilors: Chuck Brooks (Chair), Matt Aigeldinger, Suzanne Kravitz
A. Discussion of Ordinance #988, Residential Rental Inspections
B. Other Business
[bookmark: _GoBack]
15. Other Business
	A.	Consider Knox Box Ordinance
16. Public Forum 	
17. Press Forum
18. Executive Session
19. Adjournment

Next Meetings: 	Borough Council, Monday, October 19, 2015-7:00 PM
		Park and Recreation, Wednesday, October 7, 2015-7:00 PM
		Perkasie Planning Commission, Wednesday, October 14, 2015-7:00 PM
		Perkasie Town Watch, Tuesday, October 20, 2015-7:00 PM
		

Perkasie Borough Council agendas are available via our e-mail in advance of the meetings. Send any message to: admin@perkasieborough.org. The agendas are also available on our website at www.perkasieborough.org.

** Sign up for the Borough’s new Electronic Newsletter! Go to www.perkasieborough.org to sign up on-line.

	

