LANCASTER TOWNSHIP BOARD OF SUPERVISORS MEETING
  Minutes—September 13, 2010
 
I.    PLEDGE OF ALLEGIANCE, CALL TO ORDER, AND ROLL CALL
The duly advertised Lancaster Township Board of Supervisors meeting was held on September 13, 2010 in the township building at the Maple Grove Community Building , 1420 Columbia Avenue , Lancaster , PA. Chair Thomas H. Schaller called the meeting to order at 7:00 PM . Vice Chair Kathleen M. Wasong and Treasurer Benjamin H. Bamford were also present. Others in attendance included township management staff and interested parties. Mr. Schaller led those assembled in the Pledge of Allegiance.
 
II.    PUBLIC COMMENTS ON AGENDA ITEMS : There were none.
 
III.    SECRETARY’S REPORT
The minutes of the August 9, 2010 Board of Supervisors meeting were approved by gene ral consent.
 
IV.    TREASURER’S REPORT
Mr. Bamford presented the treasurer’s report with the following amounts as of August 31, 2010:
  General Fund & Escrow   ................................................................................... $3,415,748.14
  Highway Aid Fund   ................................................................................................ 644,465.26
  Parks/Open Space Fund   ......................................................................................... 34,130.71
  Capital Reserve Fund   ............................................................................................ 573,859.18
  TOTAL   ........................................................................................................... $4,668,203.29
Mr. Schaller stated the treasurer’s report would be filed for audit.
 
V.    PAYMENT OF BILLS
On a motion by Mr. Bamford, seconded by Ms. Wasong, the board approved the payment of bills (8/10/10–9/13/10):
  General Fund   ...................................................................................................... $283,761.48
  Escrow Fund   ..................................................................................................................... -0-
  Highway Aid Fund   .................................................................................................. 99,229.29
  Parks/Open Space Fund   .............................................................................................. 451.43
  Capital Reserve Fund   ................................................................................................ 6,802.43
  TOTAL   .............................................................................................................. $390,244.63
 
VI.    REPORTS
  A.   Lancaster Township Fire Department: There were 36 calls during the month of August for a year-to-date total of 417 calls on the west side of Lancaster Township .
   B.   Lafayette Fire Company: There were five calls in August for the east side of the township.
   C.   Police: Sergeant Thomas Rudzinski commented that things continue to go well in the township. He noted that accumulated data is helping to pinpoint and concentrate on areas such as retail theft at Manor Shopping Center .
   D.   Sewer/Other Reports: These reports are available during regular business hours.
   E.   Recycling Report: The July recycling rate was 14.28%.
   F.   Lancaster Inter-Municipal Committee: Ms. Wasong reported on the September 8 meeting held at Lancaster City . Mary Lou Barton, an attorney with Hartman, Brubaker and Underhill, spoke about the newly formed Lancaster County Clean Water Consortium. She explained its purpose, goals, and reasons for joining the consortium.
    Ms. Barton also said there would be future meetings open to the public (dates available from township manager). The next meeting will be held October 13 at East Hempfield Township. Mr. Bamford volunteered to attend this meeting.
 
VII.    ANNOUNCEMENTS
   A.    The next regular board meeting will be held October 11, 2010, 7:00 PM , with the workshop at 6:00 PM .
 
VIII.    OLD BUSINESS : There was none.
 
IX.    PLANNING/ZONING BUSINESS
   A.   Request for Loop Driveway at 1308 Meadowcreek Lane
    Ms. Wasong moved to deny the request for an exception to allow a loop driveway. Mr. Bamford seconded and the motion passed unanimously.
 
X.    NEW BUSINESS
   A.   Resolution No. 2010-09
    Mr. Bamford moved, Ms. Wasong seconded, and the board unanimously authorized payment of the minimum municipal obligation ($99,630.00) to the PA Municipal Retirement System for plan year 2011.
   B.   Appointments
    Ms. Wasong moved, Mr. Bamford seconded, and the board unanimously appointed Thomas P. Daniels and Kevin Hertzog as building code officers for Lancaster Township.
XI.   Guest Recognition & Participation
  • Doris James, Spencer Avenue , brought three concerns to the attention of the board:
  1.   Congestion and unsafe/hazardous conditions on the 1300 block of Elm Avenue at the School District of Lancaster’s kindergarten program. William Laudien, township manager, and Sergeant Rudzinski investigated and agreed with Ms. James. The sergeant spoke with the school principal who will take the steps necessary to correct     the problems including opening the school earlier.
  2.   Speeding and accidents on the 300 block of Spencer Avenue; commercial vehicle parked on 300 block of South School Lane . The sergeant noted that speeding on residential streets is fairly universal but he will see that more speed checks are performed.
  3.   Disposition of the Public Safety Committee, which she feels should be reinstated to address some of these same concerns. Ms. Wasong said the original charge of the Public Safety Committee was to review the annual police contract. Now that we have a five-year contract with Manheim Township , the committee is not necessary. Ms. James mentioned that she doesn’t want to bother the supervisors with questions about safety issues and feels a committee should deal with these types of concerns. Mr. Bamford noted that it is always appropriate to notify him and the other supervisors  with matters of concern. The board wants to know about problems and is happy to respond. Bill Worley, Bean Hill Road , suggested that if residents want to know what is going on in the township, they should attend the appropriate meetings and bring their concerns to those meetings. Mr. Bamford replied that although he would very much like to see more resident participation at meetings, he would want to address someone’s concern immediately and not wait for a meeting. • Peggie Miller, Valley Road , reminded everyone that September 18 is Constitution Day. She noted that  former supervisor Helen Adams always read a portion of the Constitution at the start of the September meeting and would like to see that tradition continued at future meetings. • Mr. Schaller informed residents that the township will write a letter to Lancaster City water department expressing our displeasure with the increased water rates.
 
XII.    ADJOURNMENT
With no further business brought forward, the meeting was adjourned at 7:53 PM.
 
Respectfully submitted,
William M. Laudien, Secretary
