Town Of Laytonsville
Town Council Meeting Minutes

12-4-12

Meeting minutes of Town Council on 12-4-12

As reviewed, approved, and accepted by the Town Council on January 8, 2012
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 Dave Preusch were present. The Clerk, Treasurer and Assistant Clerk were present. Sheree Wenger, Pete Stadler and Jill Ruspi were also present. The minutes of the Town Council meeting on November 6, 2012 were approved as submitted.
Treasurer’s Report: The Treasurer reviewed the Profit and Loss Report for the month of November. Total income for the month of November was $77,762 with $73,144 coming from Income Tax, $2,874 coming from Personal Property Taxes. Major expenses for November 2012 were $2,475 for Land Planning, $2,047 for Payroll Expenses and $2,886 for Waste Collection. The General Net Income for the month of November was $66,197. Looking at the Balance Sheet for the month of November, 2012 the fund balance for the general fund was $816,354; for the CIP account, the balance was $174,234, the F/A was $684,352. The total fund balance for the Town of Laytonsville for November 2012 was $1,674,940.
Council member Preusch moved to approve the November Treasurer's report subject to audit. Council Member Pomeroy seconded the motion. Unanimously approved.

The Treasurer’s report for the month of October was held over from last month. The corrected total fund balance for the Town of Laytonsville for the month of October 2012 was $1,605,793. Council member Pomeroy moved to approve the October Treasurer’s report. Council member Bradsher seconded the motion. Unanimously approved.
The Treasurer also reported that the audit had been completed and that it had gone efficiently. Mayor Prats asked the council members to review it.

Committee Reports:
Planning Commission – Mayor Prats stated that another draft of the Comprehensive Plan will be issued by the consultant. He suggested to the Council that if anything needs to be changed they should make note of it now. Ms. Sheree Wenger stated that Planning Commission Chair Eric Wenger met with Doug Lohmeyer and that an update would be forthcoming.
Council member Pomeroy questioned the status of the rotary. Mayor Prats stated that State Highway has signed off on the plan. Construction should begin sometime after the town has water, as it is part of the Fulks South Development.
Mayor’s Updates and Reports:

WSSC Update: Mayor Prats stated that work continues on the pumping station.
Council member Pomeroy noted that there isn’t a beacon light on the tower. He also stated that the light on the cell tower has not been repaired.

Seismic Surveys: All surveys have been complete except for 7120 Brink Rd.

Speed Signs: Council member Pomeroy looked into the use of radar speed signs. He stated that radar speed signs are permanent fixtures. Some benefits of using them is that the town owns the equipment, no tickets are issued and only the speed of the vehicle is shown. Data generated such as traffic volume and speed could be used in traffic studies. The signs would not require any maintenance because they use solar panels.
Mayor Prats thanked Council member Pomeroy for all the research he had done on speed signs.
Tree Lighting: The tree lighting will be at the Town Hall on December 7 at 7 pm.
The Town Council meeting for the month of January was moved to January 8, 2013.

Work Session: There will not be a work session.
Open Issues:
Rolling Ridge Pond and Trails: Council Member Pomeroy reported that he and Planning Commission Chair Eric Wenger spent time examining the pond and trail in the Rolling Ridge area. Council Member Pomeroy discussed improving the pathway around the pond, for example, maintenance of the bed surface, weed control, and to improve accessibility.
Mayor Prats stated that due to the establishment of parks in the town, such as Miller Park and Rolling Ridge, he would like park policies in other jurisdictions to be examined. He thanked Council member Pomeroy and Chair Wenger for their efforts.
New Business:
Picnic Report: Clerk Charlene Dillingham reported that the total income for the picnic was $3,880 from donations plus $380 from the live auction. After paying expenses of $1,529.51, the amount to be donated to the Laytonsville District Volunteer Fire Department was $2,740.19.
Council:
Eagle Scout Projects: Council Member Ruspi compiled a list of Eagle Scout projects and suggested that a copy be kept in the Town Hall for future reference. The list could be maintained by the Town Clerk. Mayor Prats thanked Council Member Ruspi for putting together the list and for continuing to work with the Eagle Scout Project.
Mayor Prats stated that the brown sign at the north side of town is in disrepair. The sign is historic in that it has been there since the 1950’s or 60’s. He felt that perhaps it could be moved to another location.
Council member Ruspi commented on the guest authors who spoke to the Historical Center Members on the book they wrote In Search of Maryland Ghosts, Montgomery County. Sheree Wenger, a member of the Historical Center stated that it was a good presentation and a great opportunity to learn about local history. The books are available in the Historical Center.

Mayor Prats reported that the azalea garden was being worked on this fall. Other municipalities should be examined as to how their gardens are maintained.
Adjournment: Council Member Pomeroy moved to adjourn at 8:35 pm. Council member Preusch seconded the motion. Unanimously approved.
Respectfully submitted,
Lisa Whittington
Assistant Clerk
December 4, 2012
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, Jan. 21, Martin Luther King, pick-up will be Jan. 22
For Monday, Feb. 18, President’s Day, pick-up will be Feb. 19
For Monday, May 27, Memorial Day, pick-up will be May 28
For Monday, Sept. 2, Labor Day, pick-up will be Sept. 3
For Monday, Nov. 11, Veterans Day, pick-up will be Nov. 12
Please continue to separate recycling materials.
1
- 4 -

www.laytonsville.md.us

