Attica Township Regular Board Meeting – August 9th, 2012

 MINUTES OF THE ATTICA TOWNSHIP BOARD

Held on August 9th, 2012

Nancy Herpolsheimer, Clerk

At a meeting of the Attica Township Board held on August 9th, 2012, at the Attica Township Hall, 4350 Peppermill Road, Attica, Michigan. The meeting was called to order at 7 p.m. by Supervisor Ochadleus. PRESENT: Supervisor Al Ochadleus, Clerk Nancy Herpolsheimer, Treasurer Pam Mason, Trustee Phil Madeline and Trustee Richard Lacey. ABSENT: None. ALSO PRESENT: Attorney Gildner and the public per the Sign-In Sheet attached.
The minutes of the July 12th, 2012 regular Board meeting were reviewed by the Board; and there being no additions, corrections or deletions;

MOTION by Lacey, seconded by Madeline to approve the July 12th, 2012 Attica Township regular Board meeting as presented. A vote was taken. Ayes: All; Nays: None. Absent: (None). MOTION CARRIED.

CORRESPONDENCE: None.

TREASURER’S REPORT: Treasurer Mason gave the following Treasurer’s Report: General Fund Beginning Balance of $540,527.90, receipts of $67,432.90; Interest of $49.22; Distributions of $41,242.02 for a New Balance of $566,768.00. Public Safety has $141,245.84; Fire Millage has $103,899.49 Fire Department Escrow has $74,963.49 and there is $2,079.59 in the Lake George Road Special Assessment account.

MOTION by Lacey, seconded by Madeline to approve the Treasurer’s Report as presented. A vote was taken. Ayes: All; Nays: None. Absent: None. MOTION CARRIED.

POLICE REPORT: None.
OLD BUSINESS:

1.
Special Assessment District-Lake Pleasant:
Supervisor Ochadleus presented the option of the Township Board initiating the assessment for Lake Pleasant. Supervisor Ochadleus explained how the Special Assessment District would function.
 Diane Gladdin of 711 Sunset informed the Board that the Lake Pleasant Neighborhood Association has reorganized and as a board will do whatever it takes to implement a Special Assessment to eliminate weeds.
Bob Knox of Pantek Park questioned the time frame and how the petition process works.
Bob Cruze of 4334 Pantek asked if Attica Township could contribute financially to the Special Assessment. Supervisor Ochadleus informed him that the Township could not.
Treasurer Mason will speak to the County Clerk regarding the possibility of adding the Special Assessment to the summer 2013 tax bill. Attorney Gildner will review the language of the petition and define the Special Assessment District. Supervisor Ochadleus informed the residents that the cost of the project is needed within 60 days in order for a Public Hearing to be set. There was lengthy discussion.
2.
Update on Zoning/Ordinance Compliance Issues:
Supervisor Ochadleus informed the Board that the next hearing date for the accessory building issue is August 27th.

3.
Street Vacation:

MOTION by Mason, seconded by Herpolsheimer to set a Public Hearing for Thursday, September 13th at 7 p.m., concerning the possible vacation of streets, alleys or thoroughfares in the Village of Attica. A roll call vote was taken. Herpolsheimer: Aye; Lacey: Aye: Mason: Aye; Madeline: Abstain and Ochadleus: Aye. Ayes: All. Nays: None. Abstain: One (Madeline). Absent: None. MOTION CARRIED.
 NEW BUSINESS:
1.
Lapeer County EMS:

Lapeer County EMS Executive Director Galland Burnham and Lapeer County EMS Board Chairperson Ray Evans were present at the meeting at the invitation of the Attica Township Board to review their budget, financial report and special assessment. Mr. Burnham and Mr. Evans explained that the reason for continuing to assess the townships $2 per person although not needed presently is to have the money for future and unforeseen expenses. Supervisor Ochadleus stated for the record that Attica Township will not pay the assessment at this time because the money is not needed by the EMS. There was lengthy discussion.
2.
Recreation Plan Survey:

Supervisor Ochadleus updated the Board regarding the Recreation Plan survey. Every tax payer in Attica Township will receive the survey by mail.
3.
Certificate of Deposit (CDARS):

MOTION by Mason, seconded by Madeline to invest in Lapeer County Bank & Trust’s Certificate of Deposit Account Registry Service (CDARS) to ensure Federal Deposit Insurance (FDIC) on all Attica Township funds. A roll call vote was taken. Herpolsheimer: Aye; Ochadleus: Aye: Madeline: Aye; Mason: Aye and Lacey: Aye. Ayes: All. Nays: None. Absent: None. MOTION CARRIED.
COMMITTEE REPORTS:

1.
FIRE: Chief Warford was present but had to leave before committee reports because of a fire.
2.
PARK: Park Manager Madeline reported:

a)
All the lumbar has been replaced on the two bridges in the park.

b)
The parts should be in soon to repair the playground equipment.

c)
There have been many pavilion rentals in the last month.

3.
 PLANNING COMMISSION: Supervisor Ochadleus reported that the Planning Commission is working on updating the Attica Township Recreation Plan.

4.
ATTORNEY REPORT: Attorney Gildner prepared a Resolution Regarding Aquatic Weed Control on Lake Pleasant and distributed it to the board.
5.
AMBULANCE: None.

6.
CEMETERY: None.

7.
COMMISSIONER REPORT: Commissioner Jarvis reported:

 a)
The commission approved a resolution brought before them to place a .9 mill Community Service assessment proposal on the November ballot.

b)
Congratulated the Attica Township Board on the Primary Election results.

8.
BOARD:
Clerk Herpolsheimer stated that many of the new hall chairs are losing screws. She contacted the company and they are sending new screws and washers for all of the chairs.

9.
PUBLIC:
Resident Chuck Archibald, of 4496 Payne Road, discussed the ongoing litigation regarding his accessory building and asked if it costs the tax payers money to change the complaint. Supervisor Ochadleus responded that it does but that the Township has to enforce the ordinance to protect the integrity of the ordinance. Attorney Gildner stated that the complaint has not been changed, it has been amended. There was lengthy discussion with Mr. Archibald, Builder David Daws, Supervisor Ochadleus and Attorney Gildner regarding the situation with the accessory building.
REVIEWING AND PAYING BILLS:
The bills were reviewed by the Board for the General Fund for the amount of $51,059.33: Public Safety for the amount of $13,112.91 and for the Fire Fund for the amount of $9,602.51 for a total of $73,774.75. There being no further questions:
MOTION by Lacey, seconded by Madeline to approve the bills as presented. A roll call vote was taken. Lacey: Aye; Herpolsheimer: Aye: Ochadleus: Aye; Mason: Aye and Madeline: Aye. Ayes: All. Nays: None. Absent: None. MOTION CARRIED.
There being no further business before the Board, MOTION by Lacey seconded by Madeline to adjourn the meeting at 8:28 p.m. A vote was taken. Ayes: All. Nays: None. MOTION CARRIED.
Submitted by:

Respectfully Submitted By:

Valerie Schultz, Recording Secretary
 Nancy Herpolsheimer, Clerk
PAGE
- 4 -

