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

MINUTES OF A MEETING OF THE ENVIRONMENTAL COMMISSION
TUESDAY, SEPTEMBER 13, 2016

PRESENT:	Commission Members: Chairman Bill Brady, Vice Chairman Rosemary James, Secretary Kathy Vesely, Scott McIllwee, Jessica Renner, Laura Schnackenberg
		Town Manager Megan Clark
ABSENT:	Anthony Dowell
		Mayor and Council Liaison: Brigitte Schmidt
PRESIDING: Chairman Bill Brady called the meeting to order at 7:03 PM.

APPROVAL OF MINUTES: Declared July 12, 2016 meeting Minutes approved as read.

INTRODUCTION OF GUESTS: Helen Garst and Leah Grasso

UNFINISHED BUSINESS
Monarch Butterfly Action Items – Vice Chairperson James motioned for the Town Council to approve the Monarch Waystation as presented by Scout Lucas Stauffer. Secretary Vesely seconded. MOTION CARRIED. Town Manager Clark will look into the “milkweed as a noxious plant” ordinance and will report back next month. Lucas still needs to get approval from the Eagle Scout committee before he can get started. Secretary Vesely suggested he apply for a grant from the Chesapeake Bay Foundation for additional funds.

Farmer’s Market (FM) – Jessica stated market is slowing down a bit. Surveys will be given soon to both vendors and customers. Changes on Rules & Regulations will be finalized when the FM executive committee (EC) is finalized. Rosemary James has volunteered to be on the EC. Jessica will not be Manager next year. Two interested vendors should be able to help. Jessica stated she would like the EC decided by November. EDC thought it might be good to move FM to the Scout Hut area to cause less confusion, but Jessica stated the FM will close during the Carnival, then move one time to the Scout Hut area for National Night Out, which worked well this year. Next year, she will look into a food truck for "prepared" foods to attract people.

SMC Future Certification Items – Since the Green Team no longer exists, it was decided the BEC will become the Green Team. Most recertification items are already documented, they just need to be downloaded to the Boonsboro SMC page on the SMC website.

NEW BUSINESS
BEC Vacancy – Candidates Helen Garst and Leah Grasso explained why they would like to be on the BEC. The BEC will go into Executive Session to discuss further.

EXECUTIVE SESSION - Per Article 3-305(b)(1), subsection (i) to discuss the appointment, employment, assignment, promotion, discipline, demotion, compensation, removal, resignation, or performance evaluation of an appointee, employee, or official over whom it has jurisdiction
MOTION by Member Schnackenberg, second by Vice-Chairperson James to move back into regular session at 8:27pm. Motion carried.
[bookmark: _GoBack]
Secretary Vesely made the motion to recommend Ms. Leah Grasso, Member Schnackenberg seconded. MOTION CARRIED. Vice Chairperson James made the motion to recommend Ms. Helen Garst, Member McIllwee seconded. MOTION CARRIED.

**After the meeting, candidate Helen Garst withdrew her application due to a work conflict on Tuesday evenings.

SUBCOMMITTEE REPORTS
▪ Waste Reduction – Recycling flier is complete. It will be included in the October water bill.
▪ Trees – Member McIlwee stated 15 trees are being donated to the town to replace some of the trees that were removed because of disease. Isaac Whitmore and Member McIllwee will do some designs for tree location in the park. Jeff Davidson from the Park Board is working on the Tree City USA recertification.
▪ Public Education/Outreach – Vice Chairperson James stated Shawna Bay would like to present the documentary "Cowspiracy" in October. Kathy will watch the documentary "Hungry for Change" (an FMTV production) which we can watch free of charge and watch it at a later date as a group event.
▪ Green Team – See SMC above.

​TOWN UPDATES
Council Liaison Schmidt was absent.

COMMISSION MEMBER COMMENTS
No comments.

​ADJOURN: 8:26 PM
​
​
​*Next Meeting: TUESDAY, OCTOBER 11, 2016 – Regular session (7:00 p.m.)*
