Draft
Town of Boonsboro
21 North Main Street, Boonsboro, Maryland 21713
Telephone: (301) 432-5141

MINUTES OF A MEETING OF THE ENVIRONMENTAL COMMISSION
TUESDAY, APRIL 12, 2016

PRESENT:	Commission Members: Chairman Bill Brady, Vice-Chairperson Rosemary James, Secretary Kathy Vesely, Anthony Dowell, Jessica Renner, Laura Schnackenberg, Amanda Whitmore
		Mayor and Council Liaison: Brigitte Schmidt
ABSENT:	Town Manager Megan Clark, Scott McIllwee

PRESIDING: Chairman Bill Brady called the meeting to order at 7:07 PM.

APPROVAL OF MINUTES: Declared meeting Minutes of the regular meeting of February 9, 2016, approved.

UNFINISHED BUSINESS

2016 Farmer’s Market
[bookmark: _GoBack]The Farmer’s Market (FM) needs to maintain a 75% food/25% non-food vendor ratio. It will be up to our discretion of who we will allow for non-food vendors. Liaison Schmidt said the Green Fest uses a tiered method, which might work well for the FM. Maybe we should be more permissible this year, and establish better rules before the 2017 season. All vendor applications should be reviewed by the BEC before approval. Two suggestions were to categorize slots to prevent over-booking a particular type of vendor, or perhaps rotate slots for businesses. Some short-term vendors might need a temporary food license for the day. Member Renner stated she is finding it hard to get veggie vendors. Some that came last year will not be coming this year. Member Schnackenberg suggested we really advertise on all the social media outlets that we have at our disposal. Contact Town Hall to put something on the town website soliciting vendors. Contact Shepherd University and WHAG to advertise.
No one entered the logo contest. Maybe Dan Murphy could come up with something?

NEW BUSINESS
No new business.

DISCUSSION
Community Garden – Tabled until next year, but latest site possibly the historic park on Main Street.
Joint Meeting with Park Board – May 25 – Will need an agenda

Member Renner stated signage needed for Farmer’s Market—at both ends of town and a (permanent) mural on the wall of Pavilion 1, facing the street. 

Question was raised: Who is planning the pathways in the new park area?

SUBCOMMITTEE REPORTS
Waste Reduction – Vice Chairperson James stated town council came to consensus to use bins for trash, 2 different sizes. Town is still waiting to see what new sanitation fees will be. AVW will need to make a bulk purchase of the larger bins. AVW wants an additional two year commitment from the town. Town agreed. Council will go forth with the bins. The public needs to be educated on the true cost of trash collection.  
Trees – No report
Public Education/Outreach – No report
Green Team – No report

TOWN UPDATES
Liaison Schmidt gave an update from Town Council. She stated the town elections are coming up in May. Councilman Haardt will be running again, Councilwoman Wetzel will not. She stated Samantha Smith, a former BHS student, will be doing an internship this summer with the town.

COMMISSION MEMBER COMMENTS
Member Schnackenberg stated the Green Fest needs volunteers for the Waste Reclamation (composting) area. 
Member Dowell said the Arbor Day event at Shafer Park will begin at 1:00 on April 17. Day will include stream clean-up as well as tree inventory.
Secretary Vesely stated there is a NWF program called “Mayors for Monarchs” and suggested our Mayor support the program. She will send the information to Town Manager Clark.

ADJOURN
Chairman Brady adjourned the meeting at 8:42 PM.

Respectfully submitted,

____________________
Kathy Vesely, Secretary 

Next Meeting: TUESDAY, May 25, 2016 – Regular session (7:00 p.m.)
 


