[image:]Since 1911, PSAB has served as the advocate for Pennsylvania’s boroughs.
Our members seek to provide quality local services, just governance and create exceptional communities for their residents. It is these goals which prompts them to share their perspectives on:
Key Issues facing
Pennsylvania’s Boroughs

Transportation and Prevailing Wage
PSAB members supported the passage of Act 89 of 2013 infusing more than $2.3 billion into Pennsylvania’s roads and infrastructure. The Association insists that programs created by the Act remain accessible to boroughs as penned in statute. Furthermore, after staying level for more than 50 years, PSAB anchored an increase of the prevailing wage threshold to $100,000 for road and bridge projects funded through Act 89. However, the project threshold for all remaining borough projects remains at the antiquated level of $25,000. We strongly believe the General Assembly should build upon the mandate relief in the Act 89 and take action to further reform the Prevailing Wage Act.
Reforming prevailing wage will raise the value of the public tax dollar saving PA taxpayers millions of dollars to do more job-creating projects.

Municipal Employee Benefits
PSAB believes boroughs are best equipped to determine the appropriate level of wages and benefits for their employees. Act 111 of 1968, also known as the Collective Bargaining for Fire and Police Law, last amended in 1974, must be modified to create a more even playing field for municipalities as they engage in collective bargaining and arbitration. Many provisions in the Act are weighted significantly at taxpayer expense and in favor of organized labor. PSAB urges the General Assembly to tackle serious reforms to Act 111 leveling the playing field in negotiations. Municipalities simply cannot continue to endure out of control arbitration awards without limiting them to the ability to pay.
	No successful pension reform package may be achieved without this review.

Local Impact Fee Preservation
Under Act 13, municipalities receive a much-needed Local Impact Fee for gas development impacts. Should an implementation of a severance tax occur the Association insists that revenues currently received by local governments remain intact, if not increased, to reflect the true impact of drilling, transporting and distributing natural gas.
Moreover, oil and gas pipelines are essential for energy commodities. However, the placement, operations, maintenance, and security of these pipelines remain a priority shared by federal, state and local government officials. PSAB insists on the provision of resources municipalities will require from the impacts of this expanding infrastructure.

Support Municipal Police Radar
For several legislative sessions PSAB has sought to enable the use of radar technology as a method to assure traffic safety through responsible speed timing technology. Pennsylvania remains the only state that prohibits municipal police the ability to use radar technology to ensure safety on their roads. PSAB stresses the need to expand this to allow all police, whether State Police, local police, part-time or full-time, rural or urban, the tools they need to ensure public safety.
In September of 2014, Gov.-elect Wolf told the Borough News magazine he would sign a local police radar bill if it came to his desk.

Tax Exempt Properties
Pennsylvania boroughs are home to a great number of institutions, historic properties, non-profits, and governmental buildings, all of which are exempt from the property tax. Some communities suffer with over seventy percent of their properties being tax exempt. This situation creates a tremendous burden on the taxpayers of these communities to make up the difference. PSAB endorses measures requiring non-profit organizations to pay appropriate taxes based on their assessed valued as they benefit from public services funded by residents and local businesses.
 Furthermore, PSAB opposes any legislative enactment, which may expand tax-exempt status.

Right to Know Law Updates
Act 3 of 2008 significantly reformed the way citizens access governmental records. A well meaning attempt at providing greater transparency has produced a few unintended consequences for local governments. PSAB seeks modifications to the Right to Know Law by:
1) Establishing a legislative study of the total costs associated with the
Right to Know Law and suggest potential remedies,
2) Enable local governments the ability to assess personnel fees for
[bookmark: _GoBack]commercial and other burdensome requests, and
3) Pursue a comprehensive review and update to the Right to Know Law.

Public Notices Reform
Local governments currently must advertise meetings and ordinances in “newspapers of general circulation.” However, this mandate is losing much of its original intent due to the ever changing way citizens get their information. With newspapers cutting circulation down to three days a week, many local governments must struggle to find a provider to meet their statutory requirements. PSAB suggests the General Assembly enact legislation that would allow local governments to post public notices on their website. This would save taxpayer dollars and make important information more accessible to the general public.

Workers’ Compensation Costs for Volunteer Firefighters
Act 46 of 2011 provided a new workers’ compensation benefit for volunteer and paid firefighters, a cancer presumption. This presumption created a shockwave with insurance providers canceling municipal firefighter coverage and insurance premiums skyrocketing at SWIF. Small municipalities are being hit hardest by this mandate. PSAB suggests the General Assembly find a solution to stem these unsustainable costs.

Since 1911, the Pennsylvania State Association of Boroughs (PSAB) has advocated for the interests of Pennsylvania’s boroughs helping to shape the laws which have built the foundation for boroughs and other municipal governments. Today, PSAB represents over 912 active member boroughs and their more than 9,100 borough officials. Thanks to their efforts and the educational & representational goals of the association, borough officials daily deliver quality leadership and service to the more than 2.5 million borough citizens across the Commonwealth.
PSAB Government Affairs ~ 800.232.7722, Ext. 1021 ~ etroxell@boroughs.org
Learn more about The Pennsylvania State Association of Boroughs on the web. www.boroughs.org

1.13.15
image1.tiff

