BOONSBORO MAYOR AND COUNCIL

WORKSHOP MEETING
MONDAY, OCTOBER 24, 2011
The Mayor and Council held their Workshop Meeting on Monday, October 24, 2011 in the Town Hall Conference Room to set the Regular Session Agenda for Monday, November 7, 2011. Present 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, Utilities Superintendent Richard Painter, Administrative Assistant Kimberly Miller, and Police Chief Jeffrey Hewett. The meeting convened at 7:00 PM.
Water/Waste Water Operator Trainee Position: Superintendent Painter stated that 49 applications were received for the position of Water and Wastewater Operator Trainee, with seven of the qualified applicants scheduled for interviews, with four individuals being called back in to take a basic math aptitude test. He further stated that after reviewing the math tests and information gathered from the interviews he felt the best qualified person is Franklin “Frankie” Lum and is his recommendation for the position. Council Member Chambers stated that the Utilities Commission voted unanimously to hire Mr. Lum for the Water and Wastewater Operator Trainee position. Superintendent Painter stated that if the Mayor and Council give their approval, Mr. Lum has agreed to put in his 2-week notice with his current employer. Consensus is to hire Franklin “Frankie” Lum Water and Wastewater Operator Trainee position at the hourly rate of $13 per hour. (New Business)

MDE Correspondence Review: Town Manager Smith provided information regarding the three letters she received from MDE to the Mayor and Council for their review:
· MDE Capacity Management Plan - Town Manager Smith stated that the letter was received in June 2011. She explained that MDE contracted Whitman, Requardt & Associates after receiving Federal funds to develop Water Capacity Management Plans for 25 municipalities over the next 7 months. She further stated that the information gathered would be used to assist in determining current capacity and plans for future growth. Town Manager Smith received an email from Neil Winner explaining how MDE analyzes the capacity, noting that Boonsboro is on an average of using 64% of the allocated permit values and that the Keedysville Spring source is using about 87% of the permitted amount. She stated that neither MDE nor Boonsboro’s average capacity numbers are confirmed until the completion of the study, but that each water source is taken into consideration in the study.

· MDE Source Water Protection Plan - Town Manager Smith stated that the letter was received in October 2011. She explained that MDE contracted Advanced Land and Water, Inc. funded through an EPA grant to develop a plan which will update the 2005 Source Water Assessment Plan, a for 20 municipalities that identifies and recommends corrective management actions for potential water supply contamination hazards.

· MDE Clean Water Shed Need Survey - Town Manager Smith stated that the letter received in October 2011. She explained that MDE has contracted MCET to complete the 2012 Clean Watershed Needs Survey which is required every 4-years under the Federal Clean Water Act to identify clean water projects to be considered for SRF loan funding. MCET will be contacting the Town to identify capital improvement needs to protect stream water quality and drinking water resources.

Library Dampness and Mold Assessment: Town Manager Smith provided the Mayor and Council with an update on the old Library dampness issue, along with a copy of the mold analysis, which was provided by Mold Works. She stated that she followed up with the environmental inspector who reported that the mold spores are due to basement dampness, and that they are moving through ductwork to the Library area. The environmental inspector has recommended the use of ‘air scrubbers’ in the Library area before anyone uses that space as an office or meeting chamber. Town Manager Smith stated that she contacted Service Pro and the rental of an ‘air scrubber’ machine costs $71 per day and it would take about two days to complete the project. She further stated that all of recommendations from Triad Engineering were completed, but that there still seems to be water is coming in from chimney. Public Works Crew Leader Greg Huntsberry will contact a chimney contractor to video the inside of the chimney to look for cracks, and further try to determine where the excess water is coming from. Planning Director Clark stated that there is about an inch to an inch and a half of water on the basement floor at this time. Town Manger Smith stated that after the dampness and mold issue is remedied, the relocating of all of the Town offices onto the first floor can be completed, noting that the computer and telephone lines were moved to the Library office.
· Council Member Chambers asked what the time table would be for the dampness and mold remediation, cleaning and moving of the offices. Town Manger Smith stated it is predicated on obtaining further clarification and costs to repair the chimney. Consensus was to relocate the offices of the Town Manager and Town Planner to their original locations now, especially if the dampness and mold remediation will take awhile to complete with the M&C to further discuss the plans for use of the library space.
EDC Scavenger Hunt Update: Council Member Mose stated the EDC Scavenger Hunt has been going on during the month of October and that entries need to be submitted to Town Hall by October 31st. She stated that prizes will be $100 for 1st place, $50 for 2nd place and $25 for 3rd place based on whoever has the most answers correct out of the fourteen photos.
Main Street Holiday Snowmen: Town Manager Smith stated that Jennifer Guenther of Enkore Kids, and Amy Reaux of Rayco Signs have developed their own initiative called Women In Networking Community (WINC), and are proposing a promotional decorating event for the month of December for businesses and residents along Main Street. She further stated that it would be handled much like Middletown’s lamppost scarecrows except with snowmen for the Holidays. They have received the EDC’s endorsement, are asking for the Mayor and Councils consensus, and are planning to place the snowmen on the lampposts by December 3rd. Consensus is to approve the Main Street Holiday Snowmen event. (New Business)
Employee Salary Scale: Town Manager Smith stated the Personnel Committee met to discuss the proposed employee salary scale. Mayor and Council will further discuss this topic in Executive Session after the November Regular meeting. The Mayor stated that a big concern of the Public Works employees during their individual meetings was that the inmate program is not working well. Consensus is to terminate the inmate program at the end of October based on the employees’ feedback.
Town Planner Updates:
King Road Associates – Stated that King Road Associates are moving forward and that a grading permit is expected in November, with the 1st Phase of the Final Plat probably in January.
PlanMaryland – Stated that a second draft was presented which is significantly changed from the first draft. Within the second draft is the need for communities to pick a designation from a list of five designations, which include Agriculture, Preservation, and Open Space. After the draft is approved, it will be brought to the Mayor and Council for their designation input.
McKinney Annexation – Stated that the McKinney Annexation is up for consideration with the Planning Commission at their meeting tomorrow evening, and by law, a Public Hearing will be scheduled for November.
Town Managers Comments:
“Maryland My Maryland” 2012 Re-enactment Update - Stated that Chris Anders confirmed that he met with representatives from the Griffith Farm property and that an attorney for Mr. Griffith is drafting an agreement for use of the property for the “Maryland My Maryland” event parking. Mr. Anders will contact her to arrange further event coordination before advertising the details of the 2012 event.
Meeting with First Energy Representatives - Stated that David Kline, of First Energy, contacted her to report that he believes the source of the problem causing the electrical interruptions in Town has been found and corrected. Mr. Kline reported that a blown lightning arrestor and a tree touching the line were found during the power interruption study of the lines, noting that these conditions seem to be in the area where the faults are believed to have occurred. First Energy replaced the arrestor, removed the tree, and will continue to monitor the situation.
Police Chief Comments: Chief Hewett reported that speed checks were conducted on High Street for one week as a result of the residents who voiced concerns the October Regular meeting. Average speed on High Street during the speed check was 22 miles per hour.

Mayor and Council Comments:
· Council Member Solberg reported that the Fall Clean-Up went very well, with many volunteers showing up to help. Conservit, Inc provided a roll-off dumpster to gather metals and the Town will receive a check for $628.

· Smith, Elliott, Kearns and Company has proposed the Draft Audit Review for October 24, 2011

· Council Member Wetzel stated that the meeting to rally support for the Boonsboro High School Wellness Center staffing issue has been rescheduled for November 3, 2011 at Trinity Lutheran Church parsonage at 7:00 PM
· Council Member Wetzel suggested creating a flier on “How to Start a Business in Boonsboro” to assist prospective business owners in Boonsboro and answer questions.

· Council Member Wetzel suggested writing a thank you letter to Barinda Golden for her poems that she reads at the Regular meetings.
· The Mayor stated that he will be riding in the Alsatia Mummers Parade along with Assistant Mayor Long, Council Member Cynthia Kauffman and Council Member Chambers on Saturday, October 29, 2011
· November Mayor and Council Workshop meeting will be held on November 21, 2011 due to the MML meeting on November 28, 2011.

The Workshop Meeting closed at 8:40 PM with a motion by Council Member Wetzel, and second my Council Member Chambers to move into Executive Session to discuss a potential litigation matter as permitted under Section 10-508(a)(8) of the Annotated Code of Maryland.

Respectfully submitted,
Kimberly A. Miller
Administrative Assistant
“In accordance with Federal law and U.S. Department of Agriculture policy, this institution is prohibited from discrimination on the basis of race, color, national origin, sex, age, familial status, religion, or disability. To file a complaint of discrimination you may file in person with, or write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW., Washington, DC 20250-9410 or call (800)795-3272 (voice) or (202)720-6382 (TDD)”.

PAGE
10/24/2011 Page 2 of 3

