Minutes – August 13, 2001

I. PLEDGE OF ALLEGIANCE, CALL TO ORDER, AND ROLL CALL
The duly advertised Lancaster Township Board of Supervisors’ meeting was held on August 13, 2001 in the Township Building at 1240 Maple Avenue, Lancaster, PA. Chair Michael F. Pickard called the meeting to order at 7:00 p.m. Vice Chair Helen S. Adams and Treasurer Anthony J. Allen were also present. Others in attendance included Township management staff and interested parties. Allegiance to the Flag was pledged.

II. PUBLIC COMMENT ON AGENDA ITEMS
There were none

III. SECRETARY’S REPORT
The minutes of the July 9, 2001 Board of Supervisors’ meeting were approved by general consent.

IV. TREASURER’S REPORT
Treasurer Allen presented the Treasurer's Report showing the following amounts as of July 31, 2001:
General Fund $ 685,948.50
Parks and Open Space Fund 7,480.46
Capital Reserve Fund 918,617.52
Highway Aid Fund 346,876.98
TOTAL $ 1,958,923.46
Mr. Pickard stated the Treasurer's Report would be filed for audit.

V. PAYMENT OF BILLS
On a motion by Mr. Allen, seconded by Mrs. Adams, the Board approved the payment of bills:
General Fund $ 236,508.18
Park and Open Space Fund .1,335.00
Capital Reserve Fund 1,703.29
Highway Aid Fund 3,324.75
TOTAL $ 242,871.22

VI. REPORTS
A. Lafayette Fire Company: There was no report available.
B. Lancaster Township Fire Department Report: Mr. Thomas Schaller, Deputy Chief of the Lancaster Township Fire Department, reported 34 emergency calls for the month of July for a year-to-date total of 256. Mr. Schaller then reported the untimely death of Jeff Wolfensberger on July 11, 2001. Mr. Wolfensberger was a dedicated and very active member of the Lancaster Township Fire Depart. He will be greatly missed.
C. Police, Sewer, and Subsidiary Reports: These reports are available for public inspection before and after this meeting as well as during regular business hours.
D. Recycling Report: Mr. Pickard reported a recycling rate of 17.19% for July.
E. Strategic Comprehensive Plan Quarterly Report: Mr. Pickard reported that the Township has received a $35,000.00 Growing Greener Grant from PA DCNR to construct a trailway along the Little Conestoga Creek at Maple Grove Park; the Lancaster Township Historical Commission has been established and appointed. The members are charged with identification and/or preservation of historic sites and structures; Planning & Zoning is working with the Township Emergency Management Agency, the LT Fire Department, and Lancaster County-Wide Communications to update numbers for every property in the Township; The Township Adopt-A-Highway program has been very successful with four groups who have adopted roadways to keep clean.
F. Lancaster Inter-Municipal Committee: Lynn Stauffer reported on the progress of the newly formed work groups (regional code enforcement, regional comprehensive plan), the Sample Sign Regulations Committee which will hold a public hearing on September 20, backflow prevention equipment and below grade fire hydrants, and review of costs for legal advertisements.

VII. ANNOUNCEMENTS
A. Certificate of Appreciation: The Board awarded a certificate of appreciation to Neil Meredith who designed, laid out, and planted two landscaped areas with flowers and other plants at Lancaster Community Park. This service to the community also earned Mr. Meredith the designation of Eagle Scout. The Board sincerely thanked him.
B. The next regular Board meeting will be held September 10, 2001, 7:00PM with the Workshop beginning at 5:00PM.
C. Used Computer Drop-Off
Mrs. Adams announced the Lancaster County Solid Waste Management Authority is now accepting used computers and peripherals at no cost to county residents.
D. Drought Watch for County
Mr. Pickard announced the County is under a drought watch and asked all residents to voluntarily reduce their water use by 5%

The Lancaster Township Supervisors are committed to the goals
as established by the adoption of the Strategic Comprehensive Plan
and the following actions are consistent with the directives of that document

VIII. OLD BUSINESS
A. Ordinance No. 2001-04
Mrs. Adams moved, Mr. Allen seconded, and the Board unanimously passed the above-mentioned resolution that establishes a 25-MPH speed limit on Bean Hill Road between Wabank and Second Lock Roads.

IX. PLANNING/ZONING BUSINESS
A. LTPC #168 – Evergreen Estates Revised Plan
Mr. Allen moved, Mrs. Adams seconded, and the Board unanimously granted a modification of Section 301.02 (requirement for a preliminary plan) of the Subdivision & Land Development Ordinance.

X. NEW BUSINESS
A. 2002 Police Services Contract
Mrs. Adams moved, Mr. Allen seconded, and the Board unanimously approved the recommendation of the Public Safety Committee to accept the proposal from Lancaster City for police services in Lancaster Township for year 2002. The new fees reflect an approximate 3.11% increase over 2001 ($83,733/month).
B. Bids on Lancaster Township Equipment
Mr. Allen moved, Mrs. Adams seconded, and the Board unanimously approved the sale of the following: 1987 Dodge Pick-up to Joe Fritsch for $2,500.00; 1987 Dodge Caravan to Rob Eckenrode for $1,526.00; Roscoe Asphalt Roller to Joe Fritsch for $500.00; Tarco Leaf Picker for $200.00 to Patrick Keener.
C. Wabank Road/Millersville Road/Barbara Street Traffic Flow
Chris Neumann of the Lancaster County Planning Commission, and Mike Morris, Jack Church, and Bill Boyd of Millersville, made a presentation to the Board regarding a proposed extension of Wabank Road in conjunction with a pending application for construction of a Wawa market at the intersection.

XI. GUEST RECOGNITION AND PARTICIPATION
Bill Worley, Bean Hill Road, stated that motorists are driving slower on Bean Hill Road as a result of the posted lower speed limit of 25 MPH. Mr. Worley then asked about planning for wate(Bill Keefer (SDL), Ted Silar, Al Scheib, Stewart Herr, and Sandy Worley all expressed their opinions on the proposed reconstruction at Wabank/Millersville Roads/Barbara Street. Those commenting did not want to see any changes nor the building of a Wawa. They felt the area was congested enough and that extra traffic from a new intersection and a Wawa would only worsen conditions. The Board commented that they could take no formal stand as there has been no presentation to or recommendation from the Lancaster Township Planning Commission, which is the proper procedure to follow. (Cynthia Herr, Rice Road, inquired about the current construction at Routes 999(Bill Beard asked about the on-lot sewage survey recently mailed. The survey was conducted by ARRO Engineering for LASA in regards to Act 537. It is an attempt to identify all on-lot sewage sites in the area. (Peggie Miller, Valley Road, asked the annual fee of the police contract for 2002. That amount is $1,035,696.00. (r supply to all of the construction projects now underway or proposed, especially in light of the drought of the past three years. & (741. This is a state project, which has already begun. The Township has not been provided with any information or plans.

XII. Executive Session
With no further business brought to the meeting, the Board retired into an executive session at 8:42PM.

XIII. ADJOURNMENT
The meeting was adjourned at 10:08PM.

Respectfully submitted,

William L. Adams, Secretary
