
BOONSBORO MAYOR AND COUNCIL

REGULAR MEETING MINUTES
TUESDAY, JULY 5, 2011

The Mayor and Council of Boonsboro held their Regular Meeting Session on Tuesday, July 5, 2011 in the Eugene C. Smith Community Center. In attendance were Mayor Charles Kauffman, Jr., Assistant Mayor Howard Long, Council Members Kevin Chambers, Cynthia Kauffman, Natalie Mose, Barbara Wetzel, and Janeen Solberg. Also present were Town Manager Debra Smith, Town Planner/Zoning Administrator Megan Clark, Administrative Assistant Kimberly Miller, and Police Chief Jeffrey Hewett. The meeting convened at 7:00 PM with the pledge and invocation offered by Mayor Kauffman.
· Motion by Council Member Cynthia Kauffman, second by Council Member Mose to approve the June 6, 2011 Fiscal Year 2012 Proposed Budget Public Hearing Minutes, and motion carried.

· Motion by Council Member Chambers, second by Council Member Cynthia Kauffman to approve the June 6, 2011 Regular Session Minutes as amended and motion carried.
· Motion by Council Member Solberg, second by Council Member Mose to approve the June 27, 2011 Workshop Minutes as amended, with Assistant Mayor Long abstaining, and motion carried.
· Motion by Council Member Cynthia Kauffman, second by Council Member Chambers to approve the June 27, 2011 Workshop Executive Session Minutes as amended, with Assistant Mayor Long abstaining, and motion carried.

· Motion by Assistant Mayor Long, second by Council Member Cynthia Kauffman to approve the June 2011 Treasurer’s Report and motion carried.
· Motion by Assistant Mayor Long second by Council Member Chambers to approve the June 2011 Bills to be Paid, and motion carried.

CORRESPONDENCE
· Gang Steering Minutes from May 20, 2011 and June 17, 2011

· Thank you letter from John Navarro for the Mayor & Council Member Cynthia Kauffman’s attendance at his Eagle Scout Ceremony
· Letter from the Governor’s Office of Crime Control and Prevention notifying the Town that $15,873 will be received for FY2012 State Aide Police Protection
· Update on the County’s overlay progress on Monroe Road

· Response letter from SHA regarding request to lower speed limit on Main Street from 30 mph to 25 mph. SHA stated that speed studies show that the prevailing speed is 33-35, which is within acceptable range of the posted speed of 30 MPH, and therefore shall remain the same.
· Notice that MD Route 68 will be closing on July 5, 2011 for repairs to the damn at Devil’s Backbone
· Notice that US Census Report is available to access

· Message from Governor O’Malley regarding his new program “Fast Track – Maryland Made Easy” initiative
· Community Out-Reach meeting will be held on July 14, 2011

· Boonsboro became a Maryland Municipal League Banner City for the first time due to efforts by Assistant Mayor Long. Assistant Mayor Long presented a plaque and banner to the Town on behalf of MML President Mike Bennett, and stated that there were twenty new Banner City recipients this year.

· Assistant Mayor Long provided his report on the MML Convention in Ocean City, MD on June 26 through 29, 2011. He reported that there was a higher Municipality turn out, but lower attendees. He spoke to many vendors and exhibitors, and obtained information on safe document storage, sanitation/recycling options, and the impact of foreclosure on Municipalities. He also requested information from LGIT on sewer back-ups. He provided the Town Manager with many pamphlets to review at a later time.

 NEW BUSINESS:
EDC Recommendation & Re-Appointments: Council Member Mose stated that Economic Development Commission Members Bruce Wilder, Doug Bast, Victoria Messner, and Cristen Moss are requesting re-appointment to the Commission for consecutive three (3) year terms. Council Member Mose further stated that Carol Blessing, owner of Green Bamboo, is also seeking appointment to the Commission, and that the Commission voted unanimously for their re-appointment and appointment. Motion by Council Member Mose, second by Assistant Mayor Long to approve the re-appointment of Bruce Wilder, Doug Bast, Victoria Messner and Cristen Moss and the appointment of Carol Blessing to the EDC, and motion carried.
Resolution 2011-03: Amendment to King Road Annexation Agreement; Commencement of Development: Planning Director Clark stated that the King Road Associates Annexation Agreement clause requires that the Mayor and Council approve development construction in the form of an amendment before the Phase 1 construction can begin. She presented Resolution 2011-03 to the Mayor and Council, explaining that the proposed Resolution is an amendment to revised the 2006 Annexation Agreement Section 3; Zoning and Land Use, and that Phase 1 is for 104 single-family lots. She further stated that Attorney Wantz has reviewed the proposed Resolution, and that the developer will begin construction as soon as all agency approvals have been received. Motion by Assistant Mayor Long, second by Council Member Cynthia Kauffman to approve Resolution 2011-03: Amendment to King Road Annexation; Commencement of Development, and motion carried.

Introduction of Ordinance 2011-02; Zoning Text Amendment to Allow Domesticated Chickens: Planning Director Clark stated that she has received several requests from residents asking to permit domesticated chickens in backyards. She further stated that she presented the request to the Planning Commission and they are recommending the introduction of Ordinance 2011-02; Zoning Text Amendment to Allow Domesticated Chickens in Town Residential (TR), Suburban Residential (SR), and Rural Residential (RR) zoning areas of the Town. Planning Director Clark explained that the Text Amendment would require residents to obtain an annual permit regulating three (3) hens per lot, that the hens must be kept in an enclosed area, and that residents would not be permitted slaughter the chickens or to sell their eggs. She stated that this is the introduction of the Ordinance and that a Public Hearing will be scheduled prior to the August 1, 2011 Regular meeting, allowing for ten (10) additional days of written comment to be received after the Hearing. Motion by Council Member Wetzel, second by Council Member Solberg to approve the introduction of Ordinance 2011-02; Zoning Text Amendment to Allow Domesticated Chickens and the Public Hearing at 6:30 PM prior to the August Regular meeting, with the vote at the September Regular meeting, with Council Member Mose opposing, and motion carried 5-1.
COMMISSION REPORTS
Police & Public Safety Commission – J. Solberg. Meeting held on June 9, 2011. There are two vacancies on the Commission. Discussions included National Night Out preparations and plans, and the cutting down of the bushes around the School House Court development with the assistance of the Washington County Housing Authority.
Park Board – C. Kauffman. Meeting held on June 22, 2011. Discussions included the upcoming concerts on August 7 (Mercy, Mercy) and September 25 (Lynn Routzahn), preparation and plans to the Independence Day Celebration, plans to establish a Park stream clean-up group from the Middle and High Schools in the fall, the planting of perennials around the Park flagpole, and plans to schedule a Military Band concert next summer.
· Reported that the Independence Day Celebration on July 1, 2011 was a great success with a very large turnout.

Utilities Commission – K. Chambers. Meeting held on June 9, 2011. Discussions included a delay on the sewer system smoke testing due to staff training, the King Road Associates Phase 1 Development Plan, the election of Officers for the Fiscal Year, the allocation to repair the Keedysville Spring Pump #2, and update on the Keedysville Pump House modifications, and the Fiscal Year 2011 Water and Sewer Fund end of year budget adjustments.
· Council Member Wetzel stated that in her opinion it is wrong to have a Council Member Liaison as a Chairman on a Commission or Board, due to the potential for too much influence and power of one individual.

Planning Commission – M. Clark. Meeting held on June 28, 2011. Discussions included the preliminary/final plan approval for King Road Associates Phase 1 Development, Ordinance 2011-02 Zoning Text Amendment for Domesticated Chickens, and the potential map amendments for the south end of Town.
Economic Development Commission – N. Mose. Meeting held on June 21, 2011. Discussions included the re-appointment of members and the recommendation for appointment of a new member, the Networking Breakfast that was held in Taneytown and the plans to host a breakfast in Boonsboro with Keedysville and Sharpsburg at Vesta Restaurant on September 30, 2011.
Council of Governments/Community Outreach – B. Wetzel. The Council of Governments will hold their meeting on July 14, 2011 and Community Outreach will hold their meeting on July 28, 2011.
· Council Member Wetzel attended the preview of the Maryland Public Television movie of Hagerstown on June 13, 2011 at the University of Maryland Campus

· Council Member Wetzel received a call from Sharon Rudy, the owner of the home on Main Street between the Maintenance Shop and Susquehanna Bank. The owner discovered that the home is a log cabin during their renovation process.

Police Department Report – Chief J. Hewett. The Police Department received 430 calls for service, which included 115 motor vehicle violations and 3 parking citations. Arrests for the month of June included two (2) adult arrest for larceny of medication from a residence in the Orchard Manor Apartments and larceny of items from a residence during renovation/flooring work in the Graystone Subdivision, and zero (0) juvenile arrests.
· The Police Chief made the request to place the 1997 Ford Crown Victoria out to bid, in as-is condition. The Crown Victoria has 147,000 miles and was used for the COPs program, which has been suspended due to high fuel costs. Motion by Council Member Solberg, second by Council Member Cynthia Kauffman to place the 1997 Ford Crown Victoria out to bid in as-is condition, and motion carried.
Town Manager’s Report – D. Smith
· The annual Boonsboro/Keedysville Regional Water System 2010 Water Quality Report, as required by MDE, is now available. It was included with the July Quarterly Utilities bills and is on the Town website.
· The employment position for a new Water/Waste Water Operator will be reviewed by the Utilities Commission and then advertised in the Herald-Mail Newspaper
· Sewer System Smoke Testing is currently being conducted in Town. The first phase, which included 210 homes, began in the north end of Town and in the Graystone development. The second phase will include 122 homes and cover Maple Avenue, Kinsey Heights and the school area will begin on July 6, 2011.

Council Member Wetzel suggested preparing a list of concerns at the July Workshop to present to the County Commissioners prior to their meeting in Boonsboro in August.
CITIZENS COMMENTS

Barinda Golden: Suggested holding a dinner at the Legion for the families of soldiers serving in Afghanistan, and suggested creating an area in the Boonsboro Library with information about Boonsboro. She then read a poem called “Natalie’s Four Dreams”.
The Meeting closed at 8:40 PM.
Respectfully submitted,

Kimberly A. Miller

Administrative Assistant
PAGE
3

