MAYOR AND COUNCIL OF BOONSBORO

REGULAR MEETING

September 2, 2008
The Mayor and Council of Boonsboro regular meeting session convened at 7:00 PM in the Eugene C. Smith Community Center with the pledge and invocation. In attendance were Mayor Kauffman, Assistant Mayor Long, Councilmen Chambers, Hawkins, Nuice, and Councilwomen Mose and Wetzel. Also in attendance were Town Manager Smith, Town Planner Clark, Chief Hewett, and Administrative Assistant Miller.

Motion by Hawkins, second by Nuice to approve the August 4, 2008 Public Hearing Minutes with Long abstaining, and motion carried.

Motion by Chambers, second by Mose to approve the August 4, 2008 Regular Session Minutes with amendments made, Long abstaining, and motion carried.
Motion by Long, second by Chambers to approve the August 25, 2008 Workshop Meeting Minutes, and motion carried.
Motion by Long, second by Nuice to approve the August 2008 Treasurers Report and motion carried.

Motion by Nuice, second by Chambers to approve the August 2008 Bills to be Paid, and motion carried.
GUEST(S):

Rosemary James; Boonsboro Recycling Task Force – First Annual Recycling Report titled “A Greener Boonsboro.” The Task Force was organized by concerned citizens to promote recycling efforts within the Boonsboro community through service and education.
· Discussion included:

· Short Term Goal – Reached goal by successfully reinstating recycling bin in Boonsboro after its removal from GESAC. Community recycling bin was relocated at Alternate US40 at Maryland Route 67 in December 2007. The recycling bin is checked daily by Task Force members, and is successfully being used by the community. Long Term Goal – Boonsboro Recycling Task Force is working to establish curbside recycling throughout Boonsboro.
· Recycling Survey – The Task Force conducted a door-to-door survey through out the Town. 86.1% of the citizens that were surveyed were in favor of curbside recycling.

· Re-established recycling in Boonsboro High School, and started an Environmental Club. Student may earn Student Service Learning hours by participating in the school wide recycling.
· Harvey Hoch hosted a tour of the 40 West Landfill on April 12, 2008. The Task Force, along with Councilman Nuice and other interested citizens, participated in the tour.

· Ms. James noted that on a positive note the increase in recycling in Boonsboro has resulted in a decrease in trash tonnage for the Town.

· At the suggestion of Councilman Grove, the South County Little League facility now has recycling bins. Recycling bins have been stationed at the Fishing Derby, Independence Day Celebration, and National Night Out. They will be set up for Boonesborough Days. Boonsboro Free Library is also doing their share for recycling.
· The Task Force has designed a flier, with recycling information, which will be included in the Town’s next Utility bill. The Task Force plans to continue to implement recycling within the Boonsboro Schools, and foster respect for the environment among the Towns young citizens. They plan to tour a Recycling Facility in Howard County in the near future to see what really happens to the items that are recycled. The Task Force plans to pursue their second major goal of establishing curbside recycling for all Town residents.
Councilwoman Wetzel thanked the Task Force for their presentation and work. She asked the Mayor to meet with the Task Force and discuss the options for recycling. The Mayor and Council discussed the need for this meeting, the possibility of establishing a Recycling Commission, and decided to place it on the agenda for the next Mayor and Council Workshop.
CORRESPONDENCE:
· Washington County Library Fund Raiser “Gala In The Stacks” October 4, 2008 from 6:00 to 9:00 PM
· Local Government Insurance Trust Open House Invitation – September 10, 2008
· September 6 and 7, 2008 South Mountain State Battlefield Living History Weekend and Boonesborough Days

· County Commissioners Public Transit Letter – Update on Mr. Giannoni and need for public transportation in Boonsboro
· Washington County MML Dinner Invitation for Keedysville on September 22, 2008
· LGIT Certificate of Participation
· MML Certificate for Membership
· Boonsboro High School Cheerleaders request for donation. Will be addressed under New Business.
· State of Maryland Smart Growth Seminar held at Bridge of Life in Hagerstown
· Letter from Transit Authority

· Gang Steering Committee August Minutes

· First Hose Company of Boonsboro 9/11 Remembrance Parade at 7:00 PM
· Remember in Prayer the family of Daniel Shinham, recently graduated Boonsboro High School student, passed away August 25

· MML and Maryland Cities and Towns Tourist Trades – Geocaching in Maryland

· Letter from Caroline Brooks, Washington County for Character Counts, thanking the Town for the banners at the School Complex

· Frank Erck, board member from San Mar Children’s Home – “Showcase of the Stars” November 22, 2008 at 6:00 PM at the Elks Club.

· September 9, 2008 Remembrance in the Park – Washington County Citizens Group at City Park
· Request from Washington County Mediation Center – Memorandum of Understanding. Request for space in a Town building to arrange mediation action meetings. Motion by Hawkins, second by Wetzel to approve the meeting space, as needed, for the Mediation Center, and motion carried.

· Councilwoman Wetzel stated that she spoke to Gene Hager, president of Antietam Cable, and that she received at letter concerning the use of Public Access Television on Cable Channel 6 for publicizing events.

NEW BUSINESS

Employee Tuition Agreement Proposal: Planning Director Clark presented a tuition agreement proposal to the Mayor and Council supporting her continued education to obtain a Degree of Master of Science in Regional and Community Planning through the Graduate School of Kansas State University beginning this fall and to be completed by spring 2011. This same agreement was created by Attorney Wantz for the previous Town Planner. Motion by Nuice, second by Mose to approve the Employee Tuition Agreement, and motion carried.
Approval to Purchase Streetlights for Park Expansion Project: Phase I of the Park Expansion Project will incorporate eight (8) street lights to be placed along the new Park entrance with only the installation of the conduit and wiring of the foundations to be installed by the contractor. Allegheny Power will provide the decorative Hadco lights, like the lights along Main Street, at $3,800 each, for a total of $30,400. Councilman Chambers stated that the Town needs to be diligent when looking at bid proposals and what is included in them concerning additional costs to the Town. Motion by Hawkins, second by Chambers to approve the purchase of the Streetlights for the Park Expansion Project, and motion carried.
Park Expansion Informational Meeting Date: It was established that a public informational meeting will be held on Tuesday, September 16, 2008 from 6:00 to 8:00 PM in the new Library to provide an opportunity for the citizens of Boonsboro to ask project related questions and to view the construction drawings for the park expansion project.

Washington County Housing Authority Workforce Housing Proposal Follow-up: Richard Willson and Dick Keesecker presented a proposal to the Mayor and Council at their July workshop meeting to build one single family home and a triplex housing unit on the town owned fenced in lot by the School Complex. This proposal would require submitting a concept plan to the Planning Commission after the Mayor and Council consider and approve the proposal. Motion by Wetzel, second by Nuice to take the Proposal to the Planning Commission for their review, with Mose opposing, and motion carried 5-1.
Second Year Sanitation Contract Proposal: The current Garbage and Refuse Ordinance contracting period stipulates the contractor may renew their contract for an additional year on the same terms and conditions as stipulated in the contract. Peck’s Refuse President, Thomas Peck, is proposing to renew their contract for the second year but with a 3.5% increase in rates due to rising gas prices and the rippling effect this is having on the economy and his business with consideration to amending the Ordinance. Motion by Chambers, second by Long to approve the Second Year Sanitation Contract Proposal, and motion carried.
Resolution 2008-04; Amendments to the Garbage and Refuse Ordinance: Town Manager Smith stated that there are several people that continue to place their trash out several days prior to the collection date, and Mayor Kauffman stated that this is an eyesore on especially on Main Street over the weekend. Therefore, as a means of correcting this problem, the Town Manager recommended Section 16-2. PLACEMENT OF CONTAINERS AND REMOVAL OF CONTENTS SHALL BE AMENDED AS FOLLOWS; it shall be the duty of the householders, no earlier than 4:00 P.M. on the eve of the day on which the collector OF GARBAGE AND HOUSEHOLD REFUSE OR YARD DEBRIS shall make his rounds on their street or block of the city, to place their garbage, and household refuse containers AND/OR YARD DEBRIS BAGS in front of their premises at the edge of the curb, (NOT IN THE PUBLIC STREET) so as to be of easy access to the collector, and as soon as possible after the containers, made of rigid material (FOR HOUSEHOLD REFUSE), are emptied, to return such containers to some convenient place about the premises out of view, it being understood that if plastic bags are used FOR HOUSEHOLD REFUSE, the collector will take both the bags and their contents. Any persons placing garbage, and/or household refuse containers, AND/OR BRUSH AND YARD DEBRIS out for collection prior to 4:00 PM on the eve of the day when the collector shall make his rounds on their street or block shall be guilty of a misdemeanor and shall be liable to fines not to exceed fifty dollars ($50.00). Mayor Kauffman recommended that those violating the Ordinance receive: First Violation: Receive a verbal warning. Second Violation: Receive a certified written warning. Third Violation: Receive a $50 fine. Attorney Wantz will review the possibility of enacting a Municipal Infraction at the rate of $200 a day for repeat offenders if the problem continues. In order to implement the second year contract proposal from Peck’s, Section 16-11. CONTRACTING PERIODS SHALL BE AMENDED AS FOLLOWS; no contract for the collection, removal and disposal of garbage and household refuse shall be for a longer period than one (1) year, although the contractor may be granted the right and privilege of renewing his contract for another periods of not longer than one (1) year each, on the same terms and conditions as stipulated in his contract. WITH THE CONTRACT TERMS AND CONDITIONS TO BE APPROVED AT THE DISCRETION OF THE MAYOR AND COUNCIL. Motion by Chambers, second by Nuice to approve Resolution 2008-04; Amendments to the Garbage and Refuse Ordinance, 16-2 and 16-11, and motion carried.
Recommendation of Appointment to the Police and Public Safety Commission: The Police and Public Safety Commission recommend the appointment of Dennis Reese, of 30 North Main Street, to fill a vacant term on the Commission until June 2011. Motion by Long, second by Mose to appoint Dennis Reese to the Police and Public Safety Commission, and motion carried.

Fall Bulk Trash Pick-up Schedule Proposed Date: Bulk trash pick-up will be held on Saturday, October 11, 2008. Items should not be place out any earlier than 4:00 PM on Friday, October 10, 2008. Motion by Long, second by Chambers to set the bulk trash pick-up day as Saturday, October 11, 2008, and motion carried.

Establish Date for Trick-or-Treat: Trick-or-Treat night will be held on Thursday, October 30, 2008 from 6:00 to 8:00 PM instead of Friday, the 31st due to the conflict with the Friday Night High School Football Game. Motion by Hawkins, second by Mose to set Trick-or-Treat night as October 30, 2008, and motion carried.

Donation Request – Boonsboro High School Cheerleaders: Motion by Mose, second by Chambers to make a donation of $50.00, and motion carried.

COMMISSION REPORTS
Planning Commission - Councilman Nuice. Meeting held on August 27, 2008. Recommendation to the Board of Zoning Appeals and Discussion of BZA08-05 at 204 North Main Street, concerning construction of a three-car garage at the rear of the property. Subdivision Amendment: Site Plan and Landscaping Requirements concerning site plan requirements for annexed properties, requirements would be used to regulate the design of “big-box establishments.”
Economic Development Commission - Councilwoman Mose. Next meeting scheduled for Wednesday, September 24th at 9:00 AM in the Boonsboro Library.
Police & Public Safety – Assistant Mayor Long. No meeting was held in August due to National Night Out, which was a success. Assistant Mayor Long extended a Thank You to all that helped at the event.
Police Department Report – Police Chief Hewett. The Police Department received 610 calls for service, which included 48 motor vehicle violations. Arrests for the month of August included five (5) adults and one (1) juvenile.
Utilities – Councilman Chambers. Meeting held on August 14, 2008. 40A Waterline Extension Project update included the approval of CLSI’s Option #1 for 1,500 probe hole drillings @ $6/LF for $16,300 to define the subsurface rock layers along the proposed utility line. Waste Water Treatment Plant construction is on schedule and a check was received from MDE for grant reimbursement for $1,841,293.00 made in construction payments. Finalizing of the Water Rate and Cost of Service Study is underway. Hydrant maintenance including painting and labeling is complete and testing and flushing will begin in October. The TV Truck was placed out to bid. Aerator repairs were approved.

· Reservoir Cover Replacement: The BMUC has $140,000 in the water fund CIP budget to replace the 21 year old reservoir cover for which four proposals was received. The proposal received from Hallaton, Inc. for $137,764.00 for a 45 mil Hypalon Cover System with a 30-year warranty is being recommended by the BMUC. Motion by Chambers, second by Hawkins to approve the purchase of the reservoir Cover at $137,764.00, and motion carried.

Park Board - Councilman Hawkins. Meeting was held on August 27, 2008. The Park Expansion Project encountered an issue with an E&S permit on August 27, and was shut down until resolved. A Town informational meeting will be held on September 16, 2008 for the community to review the Park Expansion plans. All skateboarding equipment in the Park has been removed before Boonesboro Days. Olde Tyme Christmas will be held on December 5, 2008. New signs are needed on Main Street with arrows to Shafer Park for easier accessibility. Prices will be obtained.
Town Manager – Some complaints from citizens along Orchard Drive, Ford Ave and Lakin Ave regarding not having adequate street lighting at night although the overhead lights. The Town Manager contacted Dave Kline of Allegheny Power and requested an “illumination screening of these streets and the entire town. Mr. Kline stated that he would personally look at the area but is assuming that there are old Mercury Vapor lights that grow dim over time and that many of these lights throughout town are to be replaced with MV lights with High Pressure Sodium as part of the “retrofit” program. Susquehanna Bank has applied for an expansion permit. There has been discussion of the large trees in front of the bank to be donated/transferred to the new park area preferably at the new library. Due to the cost of $3,000 per tree with no guarantee due to the large size of the tree, so they have agreed to purchase two new trees to donate to the town. Mayor suggested contacting Jerry Downs at Crystal Grottoes who has the equipment to provide this service. Town audit to begin on September 8, 2008

Meeting closed at 9:15 PM, with a motion by Chambers and second by Hawkins to move into an Executive Closed Session to discuss a proposal for acquisition of property and a personnel matter as stated in Section 10-508 (3) of the Annotated Code of Maryland. Motion carried.
Respectfully submitted,

Kimberly A. Miller
Administrative Assistant
PAGE
1

