

Minutes of the Regular Meeting

of the South Park Township

Board of Supervisors

May 9, 2016

Pledge of Allegiance

Roll Call

Dave Buchewicz presiding. Board members Walt Sackinsky and Ed Snee were present. Also in attendance were: Karen Fosbaugh, Township Manager, and Paul J. Gitnik, Esq., Township Solicitor.

Two or more members of the Board of Supervisors were together on the following occasions which may or may not qualify as an administrative action(s), conference(s) and/or executive sessions(s):

Monday, April 11, 2016 – After the regular meeting to discuss personnel issues.

Tuesday, April 12, 2016 – Meeting with Associations to discuss field use policy.

Thursday, April 14, 2016 – Meeting with County Executive Rich Fitzgerald regarding Corrigan Drive.

Thursday, April 21, 2016 – Possibly during the SHACOG 23rd Dinner Meeting.

Saturday, April 23, 2016 – Possibly during Environmental Day at South Park Township.

Monday, May 2, 2016 – Meeting to discuss investment options for South Park Township's two pension funds.

Thursday, May 5, 2016 – Possibly during the ACATO Convention.

Monday, May 9, 2016 – Prior to the regular meeting to discuss personnel issues.

PLEASE BE ADVISED THAT ANY ACTION APPROVED AND/OR DECISION RENDERED BY THE BOARD OF SUPERVISORS AT THIS MEETING CAN BE APPEALED TO THE COURT OF COMMON PLEAS OF ALLEGHENY COUNTY, PENNSYLVANIA, WITHIN THIRTY (30) DAYS AFTER THE DATE AND/OR THE DECISION IS RENDERED.

**Presentation of
Proclamation – Tri-
Community South
EMS – Recognizing
EMS Week**

Mr. Sackinsky read and presented the proclamation to Tri-Community South EMS, proclaiming May 15-21, 2016 as Emergency Medical Services Week, and recognizing Tri-Community South EMS for its superior service to the community. Afterwards, pictures were taken.

**34th Annual
Road/Bridge Safety
Improvement
Program**

Mr. Snee recognized South Park Township for being honored to receive the Road and Bridge Safety Improvement award, for improving public safety relative to the McElheny Road bridge upgrade project. He stated that the award was presented to South Park Township on April 19, 2016, by PA Highway Information Association, PA Department of Transportation, and PA State Association of Township Supervisors. Mr. Sackinsky added that the bridge project was a joint effort between South Park Township and Jefferson Hills Borough. Township Manager, Karen Fosbaugh, was recognized for her effort during the application process. Afterwards, pictures were taken.

Call on the People

Michael Fircak, 1121 Wilhelm Avenue – Mr. Fircak commented on the poor condition of two properties in the Broughton area. He mentioned a building on Lot/Block No. 0564-C-0279, and a lot on parcel no. 0564-C-0217, owned by Royal Automotive, LLC, 6000 Brownsville Road, Pittsburgh, PA 15236. According to Mr. Fircak's research and conversations with Tax Collector Larry Arrigo and Andrews and Price, taxes have not been paid since 2013 on either parcel. He contacted the Commonwealth of PA and was informed that the LLC was entity number 3797178, and the address is 944 Vista Glen Drive, Bethel Park, PA 15102. According to Mr. Arrigo and Andrews and Price, numerous letters have been sent to the Bethel Park address. Mr. Fircak also commented on property located on Curry Road, Lot/Block No. 0564-C-350, the owners being Mariam Brotherton, Lonore M. Ross, Paul Ventura, and Mary Susan Capacciana. The tax address is Mariam Brotherton, 2075 Alberta Drive, South Park, PA 15129. He questioned why the properties remain in poor condition. Mr. Wargo asked for clarification as to the location of the second property, and Mr. Fircak responded that the vacant lot is located at the corner of Curry Road and Brownsville Road, on top of the new car lot and across from Push 'n Pull. Mr. Wargo stated that he had the former building on the lot demolished. Mr. Fircak stated that nobody has maintained the property. Mr. Wargo stated that he has tried numerous times to contact the owner of 6000 Brownsville Road, and the notices sent to Vista Glen Drive have all been returned because the owner does not reside at the address. Mr. Fircak questioned the authority the Township has regarding unpaid taxes and eminent domain. Mr. Sackinsky replied that the Township cannot take the property through eminent domain, and the Township is limited with resources and what it can do. Mr. Buchewicz agreed that the property needs cleaned up. Mr. Fircak mentioned that the property was the location of the former Broughton Fire Hall, and the previous owner was Patrick J. Glasgow who sold it in 1991 to the owner of Royal Automotive.

He asked again if there is any legal statute in reference to blighted property, and Mr. Buchewicz and Mr. Sackinsky explained that the blight laws are of no use. Mr. Buchewicz commented on the cost to the Township to demolish and maintain the property. Mr. Fircak stated that the Township should spend the money to clean-up the area. Mr. Gitnik explained that the property at 6000 Brownsville Road is a valuable parcel, and as the taxes become more delinquent, it will eventually be sold at Sheriff's Sale. Mr. Fircak mentioned that Michael Inks would purchase the property. Mr. Gitnik continued explaining that Andrews and Price will be monitoring the delinquent school taxes, and the County will make the decision regarding a Sheriff Sale. Mr. Buchewicz asked if the Township could approach the County to expedite a Sheriff Sale, and Mr. Gitnik replied that the County would want a potential buyer. Mr. Gitnik explained that if a potential buyer would contact the County Law Department and inform them that they are interested in purchasing the property, it would help in expediting the process. Mr. Buchewicz requested that Mr. Gitnik give his business card to Mr. Fircak. Mrs. Fosbaugh mentioned that instead of involving Mr. Gitnik, she suggested forwarding a memo to Mr. Inks that Mr. Gitnik prepared regarding the Sheriff Sale process. Mr. Gitnik stated that he would prefer Mr. Inks contact the Township if he is interested in obtaining the memo. Mr. Gitnik stated that for the record, the Township is not encouraging the sale of the property or making a value judgment. Mr. Fircak inquired about vacant lots not being maintained. Mr. Wargo stated that he will send a Notice of Enforcement to the owners of the vacant lot in Curry. Mr. Fircak expressed his appreciation, and mentioned that he will speak to Mr. Inks.

Justin Respoli, 3018 Decker Drive – Mr. Respoli explained that he submitted a letter to Mr. Wargo asking for permission to build a structure identical to, and across from, his mailbox pillar; however, Mr. Wargo denied his request because the location of the pillar would be in a right-of-way. He mentioned that the Township permits a brick pillar for the purpose of installing a mailbox but does not permit a second pillar. He was told that there is a concern regarding liability during snow removal, garbage pickup, and mail delivery. Mr. Respoli questioned that since there has already been an allowance for one pillar and a driveway in the right-of-way, he does not understand why he could not install a second pillar. He stated that he would be willing to sign a waiver releasing the Township from any damage that may occur or any utility issue that may arise. Mr. Respoli commented that when they were building their house, they were not aware that they were not permitted to build two identical pillars and purchased materials for both pillars. Mr. Sackinsky stated that mailboxes are required to be a certain distance from the road; however, the Township has had numerous incidents where there were liabilities concerning hitting the pillars, and lawsuits came about. Because of that, the code does not permit brick pillars. Mrs. Fosbaugh stated that they are an issue where snow plowing is concerned. Mr. Respoli explained that the pillar

would be 2 x 2 x 5, which is exactly the same height as a mailbox pillar which the Township permits. He commented that these mailbox structures are all throughout the Township. Mr. Sackinsky stated that they will speak to their legal counsel before making any decision. Mrs. Fosbaugh commented that the issue of mailboxes in brick pillars needs to be addressed. Mr. Gitnik explained that if the code does not allow brick pillars in the right-of-way, then giving Mr. Respoli permission would set precedent for all residents. Mr. Gitnik asked why Mr. Respoli does not locate his pillar beyond the right-of-way, and Mr. Sackinsky replied that he wants the pillars to match. Mr. Gitnik continued to explain that a well-built pier could cause significant damage to Township vehicles and the operators of the vehicles. Mr. Respoli reiterated that these mailbox structures are installed all over the Township without a building permit. Mr. Wargo explained that the ordinance allows for a mailbox stand, and Mr. Respoli never applied for the pillar structure in his original building permit application. Mr. Respoli replied that he asked Mr. Wargo on Friday if he needed a building permit to build the mailbox pillar. Mr. Wargo responded that he did not need a building permit to install the mailbox. Mrs. Fosbaugh added that a mailbox is a mailbox on a stand. The mailbox does not give you the authorization to encompass the mailbox in stone, brick or anything similar. Mr. Respoli stated that he submitted an application for a building permit and was denied because he had two pillars on the application, instead of just one for his mailbox. Mrs. Fosbaugh inquired as to why he does not install the piers further back from his mailbox, and he replied that the purpose of the one pier was to enclose his mailbox. Mr. Sackinsky clarified that a mailbox is permitted, but an enclosed brick covering of a mailbox is not permitted. Mr. Respoli stated that three houses down from his house there is mailbox with an enclosed brick covering. Mr. Wargo explained that that mailbox was installed without a permit. He clarified that some residents have stretched the code to include one pier; however, Mr. Respoli is applying for two piers. Mr. Respoli stated that half of the Bonnie Dell Plan has mailboxes enclosed in a pier. He asked why a driveway that is placed over the right-of-way is not considered a liability. Mr. Gitnik replied that it is a flat surface. Mr. Sackinsky explained that cul-de-sacs are very difficult to plow, and the Township has had incidences where mailboxes needed to be replaced. Mr. Respoli, again, mentioned that he would be willing to sign a waiver releasing South Park Township of any liability. Mr. Sackinsky stated that he does not want to set precedence by allowing Mr. Respoli to construct the piers. Mr. Respoli mentioned pillars along Brownsville Road, across from the Police Barracks. Mrs. Fosbaugh stated that they are within the County Park and were constructed long before the ordinance was adopted. Mr. Gitnik stated that if someone were to hit into the piers, they can bring cause of action against you. Mr. Respoli expressed his frustration to the fact that so many pillars already exist throughout the Township. Mr. Buchewicz requested that Mr. Wargo cite the residents who have constructed the piers. Mr. Gitnik inquired as to

130303

what Mr. Respoli is asking to construct; a mailbox or two piers. Mr. Respoli replied that he did not know he was required to ask for the mailbox; he is asking for the second pier. Mr. Gitnik stated that what Mr. Respoli is asking for is a pier, not a mailbox. Mr. Respoli stated there are 10 to 12 mailboxes on Bonnie Dell Drive that are enclosed in a pier; therefore, the precedence has already been set. He asked why you are permitted to have one pier but are not permitted to have a second pier. Mr. Sackinsky stated that the Board will review the issue and inspect the properties in the Bonnie Dell Plan. Afterwards, Mr. Wargo will contact Mr. Respoli with their decision. Mr. Respoli thanked the Board.

Action on Minutes

Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve the minutes of the regular meeting of the Board of Supervisors held on Monday, April 11, 2016. All members voted aye. Motion carried.

Action on Invoices

Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve payment of the invoices for the month of April, 2016. All members voted aye. Motion carried.

Action to Accept Proposal – Schaaf Excavating Contractors, Inc. – Demolition of Unsafe Structure

Motion by Mr. Sackinsky, seconded by Mr. Snee, to accept the Proposal submitted by the firm Schaaf Excavating Contractors, Inc. in the amount of \$9,900.00 for the demolition of the following structure, certified as unsafe by a structural engineer, which has been determined to be a threat to the health, safety and welfare of the residents of South Park Township:

<u>Owner(s):</u>	<u>Address:</u>
Josephine Butler	2503 Grove Road South Park, PA 15129 Lot/Block No. 886-E-36

All members voted aye. Motion carried.

Mr. Buchewicz mentioned that this is one of the blighted properties that the Township has to pay to demolish and maintain the property. Mr. Sackinsky explained that for the safety and welfare of the residents, the structure must be demolished at the taxpayer's expense. Mr. Buchewicz mentioned a blighted property on Brownsville Road that a structural engineer certified the structure was safe; therefore, the Township maintains the property and continues to lien the property. Until some of the state laws are changed to make it easier to remove blight, there is only so much the Township is able to do.

Action to Accept Proposal – Schaaf Excavating Contractors, Inc. – Demolition of Unsafe Structure

Motion by Mr. Sackinsky, seconded by Mr. Snee, to accept the Proposal submitted by the firm Schaaf Excavating Contractors, Inc. in the amount of \$10,300.00 for the demolition of the following structure, certified as unsafe by a structural engineer, which has been determined to be a threat to the health, safety and welfare of the residents of South Park Township:

Owner(s):
Mary Alice Ross

Address:
2910 Highland Avenue
South Park, PA 15129
Lot/Block No. 1009-B-240

Owner(s):

Mary Ross

Address:

2910A Highland Avenue
South Park, PA 15129
Lot/Block No. 1009-B-242

Mrs. Fosbaugh clarified that 2910 and 2910A is a duplex, one structure.

All members voted aye. Motion carried.

Mr. Buchewicz explained that the Township addresses two blighted properties each year, at which time the property is appraised.

**Action on Ordinance
No. 678**

Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve Ordinance No. 678: AN ORDINANCE OF THE TOWNSHIP OF SOUTH PARK, ALLEGHENY COUNTY, PENNSYLVANIA, AMENDING ORDINANCE NO. 556, AS AMENDED, ENTITLED "SOUTH PARK TOWNSHIP ZONING ORDINANCE," TO (1) AMEND IN ARTICLE II, SECTION 202 THE DEFINITION OF OIL AND GAS DRILLING SUBSURFACE FACILITIES AND/OR ACTIVITIES; (2) TO ADD IN ARTICLE II, SECTION 202 DEFINITIONS FOR HAZARDOUS LIQUID AND/OR GAS PIPELINE AND PIPELINE IMPACT RADIUS; (3) TO ADD HAZARDOUS LIQUID AND/OR GAS PIPELINE AS A CONDITIONAL ACCESSORY USE IN THE C-1 COMMUNITY COMMERCIAL, C-2 SHOPPING CENTER, C-3 VILLAGE CENTER COMMERCIAL, C-4 HEAVY COMMERCIAL, B-P BUSINESS PARK, I-1 LIGHT INDUSTRIAL, AND I-2 GENERAL INDUSTRIAL DISTRICTS; (4) TO AMEND AND RESTATE ARTICLE XIX, SUBSECTION 1903.47 CAPTIONED DEEP WELL SITE FOR OIL AND GAS DRILLING; (5) ESTABLISH MINIMUM INFORMATION THAT SHALL BE PART OF THE CONDITIONAL USE APPLICATION FOR HAZARDOUS LIQUIDS AND GAS PIPELINES; AND (6) ESTABLISH MINIMUM INFORMATION, CRITERIA AND STANDARDS THAT SHALL BE PART OF THE CONDITIONAL USE APPLICATION FOR FRESH WATER AND/OR WASTE WATER IMPOUNDMENTS.

Mr. Sackinsky mentioned that the Township will be updating the ordinance with issues that were brought up at the Public Hearing; however, the Township feels the need to adopt the ordinance at this time. All members voted aye. Motion carried.

130303

- Action on Showmobile Agreement - 2016** Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve the Agreement by and between the County of Allegheny (Lessor) and the Township of South Park (Lessee) which provides for the rental of the Allegheny County Showmobile by the Lessee from the Lessor for the 2016 Community Day event at a cost of \$500.00; and further authorizing the appropriate Township officials to execute said Agreement. All members voted aye. Motion carried.
- Action on Fees for Use of Allegheny County Facilities – 2016 Community Day** Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve the fees proposed by Allegheny County which are associated with the 2016 Community Day Celebration and include the following facilities: The South Park Cottage, Buffalo Inn, Museum Building, Agricultural Hall, Home Economics Building, Exhibit Buildings No. 3 and No. 4, and the Cabin, in the amount of \$1,850.00. All members voted aye. Motion carried.
- Action on Bids – Spring Commodities – SHACOG Cooperative Purchasing** Motion by Mr. Sackinsky, seconded by Mr. Snee, to accept the bids received by the South Hills Area Council of Governments (SHACOG) on March 15, 2016 for the purchase of Spring Commodities through its cooperative purchasing program, and authorizing the purchase of said commodities from the suppliers listed on Attachment “A.” All members voted aye. Motion carried.
- Action on Collective Bargaining Agreement – Teamsters Local 205 – South Park Township Public Works Employees** Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve the Collective Bargaining Agreement by and between the Teamsters Local Union No. 205 representing the South Park Township Public Works employees, and South Park Township, for the time period January 1, 2016 through December 31, 2018, and authorizing the appropriate Township officials to execute said Agreement. All members voted aye. Motion carried.
- Action on Reimbursement of Costs – Township Supervisor David J. Buchewicz – PSATS’ 94th Annual Education Conference and Trade Show** Motion to approve the reimbursement of costs in the amount of \$1,188.22 to Township Supervisor David J. Buchewicz, with regard to his participation in the PSATS’ 94th Annual Educational Conference and Trade Show, which was held in Hershey, PA on April 17-20, 2016. Roll Call: Mr. Sackinsky – approve; Mr. Snee – approve; Mr. Buchewicz – abstained. All members voted aye. Motion carried.
- Mr. Buchewicz explained that there were 44 resolutions proposed at the conference that are concerns of each Township in Pennsylvania. There were approximately 4,000 participants attending the conference who voted on issues important to local government. He gave an example of legislation to authorize the use of radar by Township police departments as a device. Pennsylvania is the only state in the country not using radar, and our police chief believes that radar is the safest way to control traffic.
- Action on Reimbursement of Costs – Township** Motion to approve the reimbursement of costs in the amount of \$752.35 to Township Supervisor David J. Buchewicz, with regard to his participation in the National Association of Towns and

Supervisor David J. Buchewicz – National Association of Towns and Townships

Townships event, which was held in Washington, D.C. on April 27-28, 2016. Roll Call: Mr. Sackinsky – approve; Mr. Snee – approve; Mr. Buchewicz – abstained. All members voted aye. Motion carried.

Mr. Buchewicz explained that they met with Victor Mendez-the Deputy Secretary of Transportation, Bob Gibbs-US House Chairman of the Transportation and Infrastructure Committee, Senator Pat Toomey, Senator Bob Casey, Mike Doyle and Congressman Murphy to discuss various issues. One issue that was discussed was First Responders and the difficulty of finding volunteers to become fireman. They are proposing that first responders be able to claim 300 hours of service, at \$20 per hour, as a charitable deduction on their tax return, which equals approximately \$6,000 on Schedule A. However, Mr. Buchewicz suggested that the deduction should be a credit against their income, since most of the volunteers are young and are not homeowners.

Action on Training Request – Officer Brian Rucienski – Non-Traffic Death Investigation

Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve the attendance of Officer Brian Rucienski to a training session sponsored by the Pennsylvania State Police entitled, “Non-Traffic Death Investigation,” which will be held in Greensburg, PA, on May 17-18, 2016, at a total cost to the Township of \$12.00. All members voted aye. Motion carried.

Action on Training Request – Sgt. Terry Banas – 2016 Law Enforcement Conference

Motion by Mr. Sackinsky, seconded by Mr. Snee, to approve the attendance of Sgt. Terry Banas to the 2016 Law Enforcement Conference which will be held in Oakdale, PA, on June 10, 2016, at no cost to the Township. All members voted aye. Motion carried.

Action on Training Request – Township Manager Karen Fosbaugh – Employment Law: 2016 Comprehensive Guide

Motion by Mr. Sackinsky, seconded by Mr. Snee, to authorize the attendance of Township Manager Karen Fosbaugh to a training session sponsored by the National Business Institute entitled, “Employment Law: 2016 Comprehensive Guide,” which will be held in Pittsburgh, PA, on August 3, 2016, at a total cost to the Township of \$359.00. All members voted aye. Motion carried.

Action on Assessment Change Reimbursements – Various Tax Years – Lawrence P. Arrigo, Property Tax Collector

Motion by Mr. Sackinsky, seconded by Mr. Snee, to authorize assessment change reimbursements for various tax years due to successful appeals at the County level, as requested by Lawrence P. Arrigo, Tax Collector, in correspondence dated April 15, 2016, April 20, 2016, and April 27, 2016. All members voted aye. Motion carried.

Action on Reimbursement of Mailing Costs – 2016 Township Real Estate

Motion by Mr. Sackinsky, seconded by Mr. Snee, to authorize the reimbursement of costs in the amount of \$2,209.00 to Property Tax Collector Lawrence P. Arrigo, which are associated with the mailing of the 2016 South Park Township real estate tax notices.

**Tax Notices –
Lawrence P. Arrigo,
Tax Collector**

All members voted aye. Motion carried.

Police Chief's Reports

Chief McDonough was not in attendance.

**Supervisors'
Comments**

Mr. Snee – Mr. Snee had no comments.

Mr. Sackinsky – Mr. Sackinsky had no comments.

Mr. Buchewicz – Mr. Buchewicz had no comments.

Adjournment

Motion by Mr. Sackinsky, seconded by Mr. Snee to adjourn the meeting. All members voted aye. Motion carried.

Time: 8:09 p.m.

ATTACHMENT "A" – 2016 SPRING COMMODITIES

Bituminous Surfacing Materials (The Lane Construction Corporation) #1

Plant Name: Bridgeville

ID 2 Binder with Stone or Gravel Aggregate	\$ 45.50
ID 2 Modified	\$ 57.00
Superpave 19 MM .3<3 ESAL	\$ 48.00
Superpave 25 MM .3<3 ESAL	\$ 45.50
Superpave 9.5 MM .3<3 ESAL	\$ 54.00

Bituminous Surfacing Materials – (Lindy Paving, Inc.) #2

Plant Name: 2nd Avenue

ID 2 Binder with Stone or Gravel Aggregate	\$ 42.15
ID 2 Modified	\$ 51.35
ID 2 Wearing Course with Stone or Gravel Aggregate	\$ 50.35
Superpave 19 MM .3<3 ESAL	\$ 43.15
Superpave 25 MM .3<3 ESAL	\$ 42.15
Superpave 9.5 MM .3<3 ESAL	\$ 50.35

Line Painting – (Alpha Space Control Co., Inc.)

<u>Layout of New Lines – Price Per Lineal Foot</u>	
Layout of New Single Lines	\$ 0.04

<u>Line Painting – Price Per Lineal Foot</u>	
<u>Paint Only</u>	
1 to 5,000 Lineal Feet	\$ 0.07

<u>Line Painting – Price Per Lineal Foot</u>	
<u>Paint and Beads</u>	
1 to 5,000 Lineal Feet	\$ 0.07

Hardwood Bark Mulch – (Federouch Landscape Supply) – Price Per Cubic Yard

SHACOG

Picked up by Municipality	\$ 18.50
Picked up by Municipality	\$ 21.00

130303

Plastic Pipe – (James M. Cox Company, Inc.)**Heavy-Duty Corrugated Polyethylene Pipe, Smooth Interior – Price Per Lineal Foot F.O.B.**

10 Inch	\$ 3.65
12 Inch	\$ 4.82
15 Inch	\$ 6.17
18 Inch	\$ 9.40

Heavy-Duty Polyethylene Pipe With Bell End – Price Per Lineal Foot F.O.B.

10 Inch	\$ 3.65
12 Inch	\$ 4.96
15 Inch	\$ 6.33
18 Inch	\$ 9.86

Guide Rails and Posts (Allegheny Fence Construction Co., Inc.)**Partial Truckload****Brackets/Hardware – Price Per Unit**

Galvanized Bolts	\$ 1.50
Galvanized Hardware	\$ 2.00
Galvanized Nuts	\$ 1.00
Galvanized Washers	\$.60

Posts – New Components – Price Per Unit

Galvanized Steel C Post	\$ 80.00
Galvanized Steel Channel Post	\$ 80.00
Galvanized Steel I Beam Post	\$ 48.00

Used Components – Price Per Unit

Galvanized Steel Rail Elements	\$ 74.00
Galvanized Steel Rubbing Rail	\$ 100.00
Galvanized Steel I Beam Post	\$ 42.00

Steel Frames, Rings and Grates (EJ USA, Inc.)**Frames and Grates – Price Per Unit (Delivered)**

2' x 4' Straight Bar Grate	\$ 300.00
2' x 4' Inlet Frame and Grate with Bicycle Grate	\$ 735.00

Manhole Adjusting Ring, 26-1/2" Diameter – Price Per Unit (FOB)

T = 1-3/4"	\$ 170.00
T = 2"	\$ 170.00
T = 2-1/4"	\$ 170.00
T = 2-1/2"	\$ 170.00
T = 3"	\$ 215.00

Traffic Signs and Sign PostsLetters – High Intensity – Pressure Sensitive – Upper Case - Color (Vulcan Signs)Price Per Package:

4" Series "B"	\$ 7.95
6" Series "B"	\$ 12.95

Manufacturer - VulcanQuantity Per Package:

4" Series "B"	25
6" Series "B"	25

Letters – High Intensity – Pressure Sensitive – Upper Case - White (Vulcan Signs)Price Per Package:

4" Series "B"	\$ 7.95
6" Series "B"	\$ 12.95

Quantity Per Package:

4" Series "B"	25
6" Series "B"	25

Signs – Double Sided – High Intensity – Extruded (Vulcan Signs)6" Blade, 4" Letter

24"	\$ 14.53
30"	\$ 18.13
36"	\$ 21.93
42"	\$ 25.33
48"	\$ 28.12

9" Blade, 6" Letter

24"	\$ 20.82
30"	\$ 26.10
36"	\$ 30.75
42"	\$ 36.82
48"	\$ 41.00

Signs – Double Sided – High Intensity – Extruded (Walsh Equipment, Inc.)6" Blade, 4" Letter

24"	\$ 22.00
30"	\$ 26.00
36"	\$ 31.00
42"	\$ 34.00
48"	\$ 39.00

9" Blade, 6" Letter

24"	\$ 31.75
30"	\$ 36.60
36"	\$ 42.45
42"	\$ 47.50
48"	\$ 56.35

130303

Signs – Fluorescent Yellow/Green – For Approved School/Pedestrian Related Signs Only
(Vulcan Signs)

One Color – Price Per Unit

30” Pentagon	\$ 31.58
36” Pentagon	\$ 45.10

Signs – Type III High Intensity – One Side/One Color – Price Per Unit (Vulcan Signs)

Faces

24” Stop	\$ 6.40
36” Stop	\$ 14.40
36” Yield	\$ 6.51

Finished Signs

24” Stop	\$ 14.48
30” Stop	\$ 22.12
36” Stop	\$ 31.80

Traffic Paint and Thinner– (The Sherwin-Williams Company)

Paint – Waterborne – Fast Dry Acrylic – Traffic Paint

5 Gallon Can – Handicap Blue	\$ 13.20
5 Gallon Can - White	\$ 13.20
5 Gallon Can – Yellow	\$ 13.20

Road Aggregates (Amerikohl Aggregates, Inc.)

Limestone – Price Per Ton

SHACOG

Size Nos. 57, 3 & 1 (formerly 2B, 3A & 4)	\$ 24.74
---	----------

Top Soil (Federouch Landscape Supply)

Price Per Cubic Yard

SHACOG

Picked up by Municipality	\$ 21.00
---------------------------	----------

Mushroom Compost – Price Per Cubic Yard (Federouch Landscape Supply)

SHACOG

Picked up by Municipality \$ 31.00

Wood Carpet Playground Material –Price Per Cubic Yard (Federouch Landscape Supply)

SHACOG

Picked up by Municipality \$ 26.00

130303