Town Of Laytonsville
Town Council Meeting Minutes

10-1-13

Meeting minutes of Town Council on 10-1-13

As reviewed, approved, and accepted by the Town Council on November 5, 2013
DRAFT

Mayor Prats called the regular meeting of the Town Council to order at 7:30 p.m. Council members Jim Ruspi, Josh Pomeroy, Charles Bradsher and David Preusch were present. The Clerk, Treasurer and Assistant Clerk were present. Wayne Keeler and three residents were also present. The minutes of the Town Council meeting on September 3, 2013 were approved as submitted.
Treasurer’s Report: The Treasurer reviewed the Profit and Loss Report for the month of September 2013. Total income for the month of September was $27,006 with $12,991 coming from Municipal Tax Dup Payment, $2,546 coming from Licenses and $10,484 coming from Real Property Taxes. Major expenses for September 2013 were $2,706 for Grounds Maintenance, $1,044 for Office Expenses, $4,849 for Payroll Expenses and $2,886 for Waste Collection. The Total Expenses for the month of September 2013 were $16,871. General Net Income for the month of September was $10,135. Looking at the Balance Sheet for the month of September 2013, the fund balance for the general fund was $878,644, for the CIP account, the balance was $184,142 and the Fixed Assets was $684,352. The total fund balance for the Town of Laytonsville for September 2013 was $1,747,138.
Council Member Pomeroy made the motion to approve the September Treasurer's report subject to audit. Council Member Preusch seconded the motion. Unanimously approved.

Committees and Reports
Mr. Wayne Keeler provided an update on the State Highway sidewalk project. A curb will be put in front of the Layton House, two ramps will be replaced on Maple Knoll and an adjustment in the sidewalk at the roundabout. Mr. Keeler stated that he will provide a PDF to the council for review.

The Safety Inspection for the 3rd quarter was done by Council Member Ruspi. Council Member Ruspi reported that he didn’t conduct his inspection inside the Town Hall but he found a few things on the Town Hall property. A few things were left outside after the picnic and the cap over the electric light on one of the sheds was missing. Around town, he reported the sidewalk past Rolling Ridge Lane is raised, trimming needs to be done around signs and there is encroachment on some of the sidewalks, otherwise he found the town to be in good shape.
Mayor’s Update and Reports:

WSSC Update: Mayor Prats received a construction update regarding the completion of the pumping station. The new date for completion is set for November 24, 2013.
Town Picnic: The town picnic was held on September 21. Even though it was a rainy day, a substantial crowd attended. Charlene Dillingham reported what she has accounted for so far is approximately $4,000 in donations, $550 for food, $4900 in sales, expenses, were $1750 for a total of $3200. Mayor Prats thanked the picnic committee for all of the work they did to make the picnic a success. Council Member Ruspi mentioned that Sheree Wenger was awarded Citizen of the Year.
Safety Inspection: The Quarterly Safety Inspection for the fourth quarter will be done by Council Member Josh Pomeroy.
Bulk Trash: There will be a bulk trash pick-up on October 28, 2013.

MML: Mayor Prats reported that he attended MML meeting in Poolesville on September 21. He also stated that the Fall Conference will be held at Solomon’s Island and the Town of Laytonsville will host the County Chapter Meeting on April 17.
Mayor Prats shared with the Council a number of new laws that go into effect as of October 1, concerning cell phone fines, seat belt laws, fertilizer. He also expressed the idea of having a State Representative attend a future meeting to report on current and future events occurring at the state level.
Laytonsville Preserve: Mayor Prats announced that there will be a hearing and special meeting to discuss the home models for the Laytonsville Preserve development on October 15 at 7:30 p.m.

Meeting Safety: Concerning meeting safety, Mayor Prats stated that the Greenbelt Police Department is still planning to come to the Town Hall to address safety concerns.
Town Hall Air Conditioner Maintenance: Mayor Prats reported that he will have an estimate for replacement of the upstairs air conditioning unit. Replacing the coil is not a good idea even though the Council had approved its replacement at the last meeting. The unit is 13 years old.
LDVFD: On Sunday, September 29, the Laytonsville District Volunteer Fire Department broke ground for the new fire house. It was well attended by state representatives, council members and residents.
Council Member Ruspi stated that he thanked both State Senator Montgomery and State Delagate Zucker for their efforts. He also said that both spoke very highly of the Mayor and thought he was an asset to the town.

Mosquitos: Resident David Halperin sent an email to the County Council regarding mosquitos that were excessive at his home. Mayor Prats responded to Mr. Halperin by stating that the Town has a plan that is followed each year to address mosquito control in the town.

Tree Damage: Mayor Prats reported that while driving on Warfield Road, a resident’s car was damaged by a tree that had fallen. The resident was not hurt but her car sustained damage. The developer of the land, took down the tree as they were clearing the land for the future development.
Work Session: There was no work session scheduled.
Old Business:
Park Policies: Council Member Pomeroy is working on a draft addressing park policies in which he will present at the next meeting. Mayor Prats thanked him for his work on this project.

LDVFD Donation: Mayor Prats presented resolution 03-13 which stated that the Town would donate $10,000 toward the building fund. Council Member Pomeroy made the motion to approve the resolution. Council Member Bradsher seconded the motion. Unanimously approved.
New Business:
Mayor Prats received the snow plowing services contract from J.B.Kline, Jr. Lawn Maintence, Landscaping and Snow Plowing Services. The rate quoted is the same as last year. Council Member Ruspi made the motion to approve the snow removal contract for the Town of Laytonsville. Council Member Pomeroy seconded the motion. Unanimously approved.
Mayor Prats introduced an estimate from Goshen Enterprises to furnish and install one metal collapsible bollard and signs stating “No Motorized Vehicles” and “No Usage After Dark” affixed to 6 X 6 posts for a cost of $1380.00 at the Rolling Ridge Pond area. Council Member Ruspi made a motion to approve the estimate from Goshen Enterprises to additions to the pond. Council Member Preusch seconded the motion. Unanimously approved.
It was reported that sections of sidewalk are uneven on Maple Knoll and Sundown Road. Mayor Prats received an estimate from Goshen Enterprises for $1475.00 to grind and provide additional concrete patching where needed on the sidewalks. Uneven sidewalks on Brink Road should be added to the estimate. Council Member Preusch made a motion to accept the estimate from Goshen Enterprises of $1475.00 for sidewalk grinding and concrete patching. Council Member Ruspi seconded the motion. Unanimously approved.
Mayor Prats obtained an estimate from Goshen Enterprises to furnish and install 2 gates on the Sunset Drive Pond Area for a cost of $1075.00. Council Member Preusch made a motion to accept the estimate from Goshen Enterprises of $1075.00 to furnish and install 2 gates on the Sunset Drive Pond Area. Council Member Ruspi seconded the motion. Unanimously approved.
Regarding maintenance of the pond path at Rolling Ridge, Council Member Ruspi reported that on a recent visit with a Boy Scout, who was investigating possibilities for Eagle Scout projects, he was unable to walk on the path around the pond. Mayor Prats stated that the he would look into options to maintain that area. Some options discussed were to put new asphalt down or apply herbicides instead of trying to mow the area.

Council:
Council Member Preusch inquired as to whether the Town of Laytonsville has a franchise agreement with Verizon regarding FIOS. Mayor Prats stated that there is no franchise agreement.
Council Member Preusch also informed the council that there was an intruder on Mobley Farm Drive who had been spotted in the driveway of a resident. The person was apprehended by police.
Regarding the list of Eagle Scout projects for the town, Council Member Ruspi asked that the Rolling Ridge trail project be removed.

Council Member Pomeroy stated that the trash pick-ups are working wellIt was reported that the Comprehensive Plan is in the process of being submitted to the state. The town has employed Mr. Doug Lohmeyer to prepare it in the proper form for submission.
Residents:
Eric Wenger of 6715 Maple Knoll Drive mentioned a public safety issue concerning 2 trees on the Town Hall property. One tree had become uncabled and was resting on the neighboring tree. Mayor Prats stated that a tree company would have to come and look at the trees and provide an estimate.
Concerning a lighting issue at the end of the driveway, Mayor Prats stated that he would get an estimate of a design after the new sidewalks are put in.

Adjournment: Council Member Preusch made a motion to adjourn at 9:12 pm. Council member Pomeroy seconded the motion. Unanimously approved.
Respectfully submitted,
Lisa M. Whittington
Assistant Clerk
October 1, 2013
In its third year as an Arbor Day Foundation partner, Pepco is providing free trees to customers in Maryland and the District of Columbia through the Energy-Saving Trees program. Launched as a pilot initiative in 2011, the Energy-Saving Trees program conserves energy and reduces household electricity bills through strategic tree
planting. Pepco customers can reserve their free trees today at www.arborday.org/pepco.
Within seconds of accessing the website, an online tool helps Pepco customers find the most strategic location for planting and estimates the annual savings that will result from the tree. Customers can reserve up to two trees per household and the program will continue until all trees are reserved. In exchange for the free trees, customers are expected to care for the trees and plant them in the location provided by the online tool. The two-to-four-foot trees will be delivered directly to the customer at an ideal time for planting.

Trash/Recycling Update
When trash and recycling pick-up occur on Monday holidays, the following day, Tuesday, will be the designated pick-up day. The designated holidays follow the county transfer station schedule and will be as follows for 2013:

For Monday, Nov. 11, Veterans Day, pick-up will be Nov. 12
Please continue to separate recycling materials.
Please do not put yard waste or mulch out for the regular trash pick-up.
Yard waste should be placed in brown bags.
1
- 2 -

www.laytonsville.md.us

