BOONSBORO MAYOR AND COUNCIL
REGULAR MEETING MINUTES
MONDAY, AUGUST 4, 2014

The Mayor and Council of Boonsboro held their Regular Meeting on Monday, August 4, 2014 in the Eugene C. Smith Community Center. In attendance were Mayor Charles Kauffman, Jr., Assistant Mayor Howard Long, Council Members Janeen Solberg, Cynthia Kauffman, Barbara Wetzel, Sean Haardt and Brigitte Schmidt. Also present were Town Manager Megan Clark, Police Chief Charles Stanford and Administrative Assistant Kimberly Miller. The meeting convened at 7:00 PM with the pledge and the invocation offered by Mayor Kauffman.

· Motion by Council Member Cynthia Kauffman, second by Council Member Schmidt to approve the July 7, 2014 Regular Meeting Minutes, and motion carried.
· Motion by Council Member Cynthia Kauffman, second by Council Member Haardt to approve the July 29, 2014 Workshop Meeting Minutes, as amended and motion carried.
· Motion by Council Member Wetzel, second by Council Member Cynthia Kauffman to approve the July 29, 2014 Executive Session Workshop Meeting Minutes, and motion carried.
· Motion by Assistant Mayor Long, second by Council Member Haardt to approve the July 2014 Treasurer’s Report, and motion carried.
· Motion by Council Member Solberg, second by Council Member Cynthia Kauffman to approve the July 2014 Bills to be Paid Report, and motion carried.

PUBLIC COMMENTS
· Frances Lynch, of 4 Schoolhouse Court, proposed holding an annual ‘Walking Day’ in Town by closing off Main Street from Route 66 to Route 34 to encourage residents to walk more. Assistant Mayor Long stated that although it is a good idea, Main Street is a State Highway and the Town would have to obtain permission from the State to hold such an event and provide alternate routes for vehicles traveling through Town. Council discussed possibly finding another location to hold a walking event.

CORRESPONDENCE
· Invitation to attend the Troop 20 Eagle Scout Court of Honor for David Drawbaugh on September 27, 2014
· Thank you from Maryland State Comptroller Peter Franchot for the hospitality and kindness to his father and himself during his visit of Boonsboro on July 22, 2014
· Letter of support for the proposed Aquatic Center from Boonsboro High School student Savanna Kanfield
· Announcement that the First Hose Company of Boonsboro will host the 12th consecutive Annual Remembrance Parade on Thursday, September 11, 2014 at 6:30 PM on Main Street
· Email from Christopher Lions requesting pins and/or emblems from the Town to add to his and his son’s collection

Police Department Report – Chief Stanford. The Police Department received 230 calls for service, which included 68 motor vehicle violations for the month of July 2014. There were two (2) adult arrests, both for separate 2nd Degree Assault charges, and zero (0) juvenile arrests. Officer Pitsnogle attended the Firearm Instructor School at the MPCTC Firearms Training Facility and was awarded the ‘Top Gun’ award for the top overall grade in both academics and shooting in the class. Officer Taylor attended the CN2 certifications training at ECC. Chief Stanford stated that the Police Department has modified their shift schedule to provide late night coverage in the Town.

NEW BUSINESS
Ordinance 2014-03; Amendment to the Zoning Ordinance for Domestic Chicken: Mayor Kauffman stated that a Public Hearing was held at 6:00 PM for public input ‘for or against’ Ordinance 2014-03; Amendment to the Zoning Ordinance for Domestic Chickens. Town Manager Clark stated three written comments were received from citizens who were not able to attend the Public Hearing, with one of the written comments being opposed to the Ordinance and two of the written comments being for the Ordinance, noting that those comments will be introduced to record. The Mayor and Council discussed issues regarding enforcement of the Ordinance and the monitoring of infraction, noting that the prior Public Hearing was held in 2011 and the current request to amend the Zoning Ordinance for domestic chicken may have been reintroduced prematurely. Council requested further discussion on Code Enforcement and, based on stated concerns, that the Ordinance be tabled until the September Regular Meeting. Motion by Assistant Mayor Long, second by Council Member Haardt to table Ordinance 2014-03; Amendment to the Zoning Ordinance for Domestic Chickens until the September Regular Meeting and further discuss the topic at the August Workshop Meeting, with Council Members Wetzel and Schmidt voting nay, and motion carried 4 - 2.

Ordinance 2014-04; Repeal Ordinance 2013-02; Waste Water Treatment Plant Debt Rate: Mayor Kauffman stated that a Public Hearing was held at 6:45 PM for public input on Ordinance 2014-04; Repeal Ordinance 2013-02; Waste Water Treatment Plant Debt Rate, with one public comment being made. Town Manager Clark reviewed that Ordinance 2014-04 will remove the $22.50 Debt Fee which was established to cover the WWTP construction loans, noting that the Mayor and Council approved the Fiscal Year 2015 sewer rate increase enabling the Sewer Fund to cover the cost of the loan payments without the additional Debt Fee. Motion by Assistant Mayor Long, second by Council Member Cynthia Kauffman to approve Ordinance 2014-04; Repeal Ordinance 2013-02; Waste Water Treatment Plant Debt Rate, and motion carried.

Recommendation to fill Police Department Administrative Specialist: Chief Stanford stated that he and Town Manager Clark held five interviews for the Police Department Administrative Specialist position on July 30 and 31, 2014 from the 114 resumes that were received. He stated that he is recommending the hiring of Donna Burker for the position based on her overall exceptional interview and qualifications. Council Member Wetzel inquired as to what the starting pay rate will be for the Administrative Specialist position. Chief Stanford stated that the starting pay will be $31,200, noting that Ms. Burcker will start her employment with the Police Department in the beginning of September, pending the results of her background investigation. Motion by Assistant Mayor Long, second by Council Member Cynthia Kauffman to approve the hiring of Donna Burcker as the Police Department Administrative Specialist with the starting pay of $31,200, pending the results of her background investigation, and motion carried.

Fiscal Year 2015 General Fund CIP Project Financing: Town Manager Clark reviewed that the Council approved financing several Capital Improvement Projects as part of the Fiscal Year 2015 General Fund Budget. She stated that she contacted three financial institutions regarding the financing of $100,000 for the General Fund; Susquehanna Bank, MMD Financial, LLC and Maryland Loan Infrastructure Financing Program. She further stated that Maryland Loan Infrastructure Financing Program has provided the lowest interest rate of 1.80% for a 5-year term, but that the interest rate is contingent upon other Municipalities joining in to increase the overall grouped finance amount and that it could take until later in the year to obtain the requested funds. Town Manager Clark stated that she is recommending that the Town accepts the quoted terms and interest rates provided by Susquehanna Bank for the 3-year term at 2.16% as discussed at the Workshop Meeting. The Council briefly discussed adding a police vehicle in the loan that is proposed for FY2016. Consensus to discuss the financing further at the workshop.

Town Farm Property Management: Town Manager Clark stated that she met with Ronnie Leggett and Tracy Thomas regarding the leasing of the Town farm. She stated that Mr. Leggett, who has farmed the Town farm for many years, is requesting to terminate his lease and is asking that the Town extend that lease to Mr. Thomas so that he can continue the practice of maintaining the property through farming, cattle grazing and weed control. She further stated that she is recommending that the Council grant Mr. Thomas the permission to continue farming the property, effective August 14, 2014, and begin the Town farm lease negotiations. Motion by Council Member Cynthia Kauffman, second by Council Member Solberg to approve the request to allow Tracy Thomas to continue the farming and property maintenance of the Town farm and to begin lease negotiations, and motion carried.

Shafer Park Wi-Fi: Town Manager Clark stated Antietam Cable has installed a wireless internet service in Shafer Park, and that she is requesting approval to allow Antietam Cable to activate the wireless network. She stated that in order to provide a secure network connection the user will need to log in to the network, free of charge, via their current Antietam Cable account or log in by paying a fee of approximately $2.95 per hour or $7.95 per day for users who do not have an account. She further stated that she is requesting that the Council consider offering free Wi-Fi to all users by covering the cost of usage for a preliminary 3-month period, noting that Antietam Cable plans to eventually implement the wireless network in Town Center, too. Motion by Council Member Cynthia Kauffman, second by Council Member Haardt to activate the wireless internet service provided by Antietam Cable in Shafer Park and to cover the log in fee for all users for the preliminary 3-month period, and motion carried.

Waste Water Treatment Plant Debt Transfer: Town Manager Clark stated that she is requesting the transfer of funds from the General Fund to the Waste Water Treatment Plant Construction Account to cover the USDA WWTP Debt Service Loan payment of $79,501, due August 26, 2014. She stated that there is currently $57,187 in the WWTP Account, which was collected from the $22.50 Debt Service charge, and that she is requesting the transfer of $27,501 to cover the additional funds need for the USDA payment. Motion by Assistant Mayor Long, second by Council Member Cynthia Kauffman to approve the transfer of $27,501 from the General Fund to the Waste Water Treatment Plant Construction Account for the August 2014 USDA WWTP Debt Service Loan payment which will be reimbursed to the General Fund at a later date, and motion carried.

Public Safety Commission Appointment: Council Member Haardt, on behalf of the Public Safety Commission, made the recommendation to appoint Rick Byrd, of 110 St Paul Street, to the Public Safety Commission to fill the current vacancy with the term ending June 2015. Motion by Council Assistant Mayor Long, second by Council Member Cynthia Kauffman to approve appointment of Rick Byrd to the Public Safety Commission, and motion carried.

COMMISSION REPORTS
Public Safety Commission – S. Haardt. Meeting held on July 17, 2014. Discussions included the National Night Out event scheduled for August 5, 2014, the Walkability Study which was held on July 19, 2014, and the recommendation to appoint Rick Byrd to the Commission.

Park Board –C. Kauffman. No meeting was held during the month of July 2014. Stated that the Independence Day Celebration on July 6, 2014 was an overall success and that the U.S. Army Band ‘The Volunteers’ will be performing in Shafer Park at 7PM on Friday, August 8, 2014 as part of the Shafer Park Summer Concerts.

Utilities Commission –M. Clark. Meeting held on July 17, 2014. Discussions included the approval to purchase equipment to assist in the studying and identifying of the I&I issues, the request for the installation of three check-valves along Della Lane, the FY15 CIP Projects and the approval to include a new utility truck, Vac/Con pull-along and generator in the Town financing proposals, updates on the Maple Avenue Waterline replacement project and the inspection of the new sewer line in Sycamore Run.

Planning Commission –H. Long. No meeting was held during the month of July 2014.

Economic Development Commission –J. Solberg. The Networking Breakfast was held on July 18, 2014 at 7:30 AM at Vesta Restaurant with guest speaker Dan Murphy of DM Designs. The next EDC meeting will be held on August 27, 2014 in the Town Hall Annex. Stated that the mural installation on the Maintenance Building by Bettina Messersmith is completed, and that the reception for possible investors for the Cobblestone Hotel project was held on July 16, 2014 in the Town Annex and that it went very well. The next Networking Breakfast will be held on September 19, 2014 at 7:30 AM in the Town Annex with guest speaker Casey Willson who will be promoting small businesses.

Environmental Commission –B. Wetzel. Meeting held on July 23, 2014. Discussions included the recommendation to apply for the Watershed Assistance Grant, Subcommittee Reports on Waste Reduction, Trees, Public Education & Outreach and the Green Team, and the changing of the meeting date to the second Wednesday of the month from September through December.

Town Manager’s Report – M. Clark.
· [bookmark: _GoBack]Stated that the Town received a $25,000 Nora Robert’s Foundation Grant for the proposed Aquatic Center
· Stated that Greg Huntsberry and Mark Austin both passed their examinations to receive operator certification
· Stated that National Night Out will be held on Tuesday, August 5, 2014 in Shafer Park
· Stated that the Town Walkability Study was held on July 19, 2014 and had a great turn-out of volunteers
· Stated that Apple Valley Waste received a tipping fee rate reduction from the Washington County landfill lowering tipping fees from $52 to $45 per ton
· Stated that the beautification project was completed on the exterior of the Town Hall Annex

Motion by Assistant Mayor Long, second by Council Member Haardt to close the Regular Meeting at 8:20 PM and move into Executive Session; as permitted under Maryland State Article §10-508 (a) Section (1) to discuss the appointment, employment, assignment, promotion, discipline, demotion, compensation, removal, resignation, or performance evaluation of appointees, employees, or officials over who this public body has jurisdiction, and motion carried.

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)”.

				8/4/2014
 Page 4 of 4
