LANCASTER TOWNSHIP BOARD OF SUPERVISORS MEETING
 Minutes—August 9, 2010

PUBLIC HEARING : COMCAST CABLE FRANCHISE RENEWAL WITH LANCASTER TOWNSHIP
At 7:00 PM , Chairman Thomas P. Schaller opened the hearing with the following:

OPENING REMARKS OF THE TOWNSHIP OF LANCASTER ,
LANCASTER COUNTY , PA , FOR THE PUBLIC HEARING ON
CABLE FRANCHISE RENEWAL HELD THIS 9 TH DAY OF AUGUST, 2010

 Good evening. This is a public hearing of the Lancaster Township Board of Supervisors regarding cable franchise renewal for the Township of Lancaster, PA. This public hearing is held pursuant to Section 626 of the federal Cable Act, which sets forth the process for franchise renewal. The township’s current franchise with Comcast will expire on June 30, 2011, and the township is beginning the process of renewing the franchise.
 This public hearing is part of the preliminary portion of franchise renewal, in which the township reviews the cable operator’s past performance and identifies the township’s future cable-related community needs. As such, as part of this public hearing, we invite comments from any citizens who wish to speak regarding either or both of the aforementioned subjects.
 Franchise renewal is the best opportunity for municipalities to assert their rights with respect to their cable operators and to obtain important benefits in return for granting the cable operators the right to use its public rights-of-way. These benefits include:
• A State-of-the-Art Cable System now and in the future;
• Strong Customer Service Standards;
• Free Services to Community Facilities;
• Better Reporting Requirements from the Cable Operator;
• Franchise Fees;
• A Franchise Grant;
• An Educational and Governmental (EG) Channel;
• Legal Protections of the Rights-of-Way; and
• Better Mechanisms to Enforce the Franchise Agreement.
 These are just some of the potential benefits available through franchise renewal. Citizens may address these items or any other cable-related items that are important to them. We will now open the hearing up to citizen comments. Thank you.
• Peggie Miller, Valley Road , asked if the agreement was available for public inspection (it is) and when a decision would be made by the township (it will be several months before a final agreement is reached). Ms. Miller then stated she would like ala carte programming options, a public access channel (it is part of the agreement), the elimination of some “questionable channels” and lower rates. Vice chair Kathy Wasong noted that the township cannot control their pricing. Letters of concern should be sent directly to Comcast with copies to your representatives. •Mr. Schaller referred to the statement in the agreement about “strong customer service standards.” As a customer, he does not feel he has received very good customer support and is frustrated by the lack of a direct phone number. He gave another example where he never received credit for a supposed freebie that was offered by Comcast and used by Mr. Schaller. He also feels it is unfair to offer a break to new customers while long-term customers receive no incentives. Mr. Schaller then asked for free network for the fire department, which now pays around $1,500 a year. •Ms. Wasong stated that she would like to see Section 5, 5.1(c) strictly enforced (calls for a telephone waiting time of a maximum of thirty seconds). Ms. Wasong then mentioned Section 5, 5.2(a), which states anyone representing Comcast who visits a residential dwelling shall use a vehicle that will “prominently display the Comcast logo.” She had an experience where she received service from an unmarked vehicle.
•David Feight, Valley Road , relayed to the board that he lost his internet connection through
Comcast and was told he would have to wait four days for repairs as well as possibly have to pay $40.00 for the service call. Ms. Wasong said that she received excellent service when her house was struck by lightening, which only highlights the need for consistency on the part of Comcast. There is a clause that calls for a customer rebate when service is not rendered within four hours. Residents should also inform the township of unresolved problems because there are penalties for Comcast written into the agreement. The township manager needs to know the problems in order to enforce the penalty portion on Comcast. With no further comments, the public hearing was adjourned at 7:20PM .

I. PLEDGE OF ALLEGIANCE, CALL TO ORDER, AND ROLL CALL
The duly advertised Lancaster Township Board of Supervisors meeting was held on August 9, 2010 in the township building at 1240 Maple Avenue , Lancaster , PA. Chair Thomas H. Schaller called the meeting to order at 7:20 PM. Vice Chair Kathleen M. Wasong was present. Treasurer Benjamin H. Bamford was excused. Others in attendance included township management staff and interested parties. Mr. Schaller led those assembled in the Pledge of Allegiance.

II. PUBLIC COMMENT ON AGENDA ITEMS : There were none.

III. SECRETARY’S REPORT
The minutes of the July 12, 2010 Board of Supervisors meeting were approved by general consent.

IV. TREASURER’S REPORT
Ms. Wasong presented the treasurer’s report with the following amounts as of July 31, 2010:
 General Fund ... $3,630,362.03
 Highway Aid Fund .. 653,545.27
 Parks/Open Space Fund ... 34,372.18
 Capital Reserve Fund .. 490,682.34
 TOTAL ... $4,808,961.82
Mr. Schaller stated the treasurer’s report would be filed for audit.

V. PAYMENT OF BILLS
On a motion by Ms. Wasong, seconded by Mr. Schaller, the board approved the payment of bills (7/13/10–8/09/10):
 General Fund .. $178,675.67
 Escrow Fund ... 745.50
 Highway Aid Fund .. 5,459.07
 Park/Open Space Fund .. 237.29
 Capital Reserve Fund 2,959.97
 TOTAL .. $188,077.50

VI. REPORTS
 A. Lancaster Township Fire Department: There were 68 calls for the month of July for a year-to-date total of 381 calls on the west side of Lancaster Township .
 B. Lafayette Fire Company: There were six calls in July for the east side of the township. At this point, Mr. Schaller advised everyone to stay away from downed wires and smoke during a storm. Stay inside, away from pooling water and call 911.
 C. Police: Sergeant Thomas Rudzinski was present and said that things continue to go extremely well with the police officers. He did caution residents, however, about increased incidents of theft in the area around the township offices. He reiterated how important it is to remove all possessions from vehicles. Bill Worley, Bean Hill Road , asked if the thieves were required to repay victims. Sgt. Rudzinski replied “yes” but often the actors don’t have the money to repay and frequently are sentenced to community service work. William Laudien, township manager, informed residents of the Youth Aid Panel that is being formed to deal with youthful first-time offenders. Anyone interested in volunteering should contact him.
 D. Sewer/Other Reports: These reports are available during regular business hours.
 E. Recycling Report: The June 2010 recycling rate was 15.19%. Mr. Laudien then reminded everyone that this figure is for residential recycling only and does not take into account the commercial recycling rate.
 F. Lancaster Inter-Municipal Committee: The July 14 meeting featured a bioscientist with Epcot Crenshaw who spoke on the subject of manure digesters used to create energy on farms. The next scheduled meeting is August 11, 2010, 7:30 AM at East Lampeter Township . A question was asked, what to do about the polluting runoff from salt used on roads during the winter. Mr. Laudien stated that Lancaster Township used a combination of grit and salt, which is a somewhat less polluting, and listed some of the many pollutants entering the Chesapeake Bay. He noted that currently, farms are being held to a lesser standard than other polluters. It is something that legislators are now looking at with an eye to more regulation of farm practices. Ms. Wasong mentioned that there is current experimentation with nonpolluting materials.
II. ANNOUNCEMENTS
 A. The next regular board meeting will be held September 13, 2010, 7:00 PM , with the workshop at 6:00 PM .

VIII. OLD BUSINESS : There was none.
IX. PLANNING/ZONING BUSINESS : There was none.
X. NEW BUSINESS
 A. Appointments
 Ms. Wasong moved, Mr. Schaller seconded, and the board made the following appointments:
 1. Assistant Township Manager/Assistant Board Secretary: Thomas P. Daniels
 2. Staff representative to the Lancaster Recreation Commission: J. Robert Eckenrode
 3. Open Records Officer: Thomas P. Daniels
 4. Zoning Officer: Thomas P. Daniels
 5. Building Code Officers: Craig Underwood and Christopher Knarr

XI. GUEST RECOGNITION AND PARTICIPATION
Charles Talbert, Valley Road , asked the supervisors to repeat what they agreed to do at the last board meeting in regards to flooding on the 1300 block of Valley Road . Ms. Wasong read directly from the minutes: “Mr. Bamford suggested that Mr. Laudien meet with our engineer and determine the cost of a study. Mr. Schaller noted that we would have to consider the effect of this study on other township residents, but that we should investigate the cost of an in-depth study. Dr. Talbert noted that she would want to get her own engineering study.” Mr. Talbert then read a prepared statement (a copy is attached). Mr. Feight, Valley Road , presented some photos he took during storms on July 14 and 19, 2010. He stated that the open culvert is three times as big as it was twenty years ago because more water is going through it and none of the underground pipes are large enough. Mr. Laudien reiterated that Lancaster Township has met its obligations in respect to storm water management and that further discussion on remedies should be between the Talberts and the PA Department of Environmental Protection.

XII. ADJOURNMENT
There being no further business, the meeting was adjourned at 8:29 PM .

Respectfully submitted,

William M. Laudien, Secretary
