BOONSBORO MAYOR AND COUNCIL
REGULAR MEETING MINUTES
MONDAY, JUNE 5, 2017

The Mayor and Council of Boonsboro held their Regular Meeting on Monday, June 5, 2017 in the Meeting Chambers of the Charles F. ‘Skip’ Kauffman Building. In attendance were Mayor Howard Long, Assistant Mayor Cynthia Kauffman, Council Members Janeen Solberg, Brigitte Schmidt, Rick Byrd and Marilee Kerns. Also present were Town Manager Megan Clark, Police Chief Charles Stanford and Administrative Assistant Kimberly Miller. Council Member Terry Davis was absent. The meeting convened at 7:00 PM with the pledge and the invocation offered by Mayor Long.

APPROVAL OF JUNE 2017 REGULAR MEETING AGENDA
Mayor Long requested the approval of the June 2017 Meeting Agenda. Motion by Assistant Mayor Kauffman, second by Council Member Kerns to approve the June 5, 2017 Regular Meeting Agenda, and motion carried.

REVIEW AND APPROVAL OF MAY 2017 MEETING MINUTES and REPORTS
· Motion by Council Member Schmidt, second by Council Member Solberg to approve the May 2017 Regular Meeting, Budget Workshop Meeting Minutes and the Workshop Meeting Minutes, and motion carried.
· Motion by Assistant Mayor Kauffman, second by Council Member Schmidt to approve the April 2017 Treasurers Report, and motion carried.
· Motion by Council Member Kerns, second by Assistant Mayor Kauffman to approve the May 2017 Treasurers Report, and motion carried.
· Council Member Kerns stated that she’d like to receive the actual accounting book balances rather that the bank balances.
· Motion by Assistant Mayor Kauffman, second by Council Member Solberg to approve the May 2017 Bills to be Paid Report, and motion carried.

CITIZENS COMMENTS
· Laura Kirby, 401 Brookridge Drive. Mrs. Kirby voiced her concerns regarding the recent Herald-Mail Newspaper article which mentioned the proposed approximate $10 increase for residents on their Utilities bills. She stated that all Commission Members receive $10 per meeting and that this ‘pay’ could be removed to possibly stop the increase of the Utilities bills. She further stated that the people in her neighborhood are not happy with the proposed increase. Mrs. Kirby stated that the Town should be obtaining grants for needed projects rather than playgrounds and trails at the Park.
· Tracy Carr, 4 Knode Circle. Ms. Carr, on behalf of the family of Frank Summers, presented the request to the Mayor and Council to name the park area in the center of Knode Circle “Summers Place.” She inquired as to when the landscaping is going to be completed, stating that the plans were discussed at the December 2016 Mayor and Council Meeting and it is now June 2017. She stated that there are still holes in the ground from where the fence posts were removed and that the pavement is severely deteriorated, noting that her mother said that the road has not been paved in over 63 years. Town Manager Clark stated she spoke to the Boy Scout who plans to do the landscaping as his Eagle Scout Project and she encouraged him to contact the residents of Knode Circle to get input. He will not be able to start the project until he receives approval from the Boy Scouts of America. She stated that she will follow-up with him to see what the status is, and stated that the grass area has be hydro-seeded. Ms. Carr stated that the grass still looks bad and asked how long they will have to wait until something is done. Town Manager Clark stated that if the Eagle Scout Project is not approved then the Town will step in and take care of the grass area and will fill the fence post holes as soon as possible. Ms. Carr stated that the road looks neglected and that Council Member Davis told the Knode Circle residents that the road will be paved.
· Bob Sweeney, 14 Knode Circle. Mr. Sweeney stated that he has lived at his home for 47 years and the road has never been tarred and chipped.

PRESENTATION
Cultural Trail Project – Dan Spedden and Charles Schwalbe. Charles Schwalbe, of the 225th Town Anniversary Committee, introduced himself and his fellow Committee Member Amy Gibson, as well as Dan Spedden, of the Washington County CVB. He stated that back in September 2016, Mr. Spedden, Mrs. Gibson and he presented their plans for the 225th Town Anniversary and the proposed plans to create a 2-mile cultural hiking trail from the Town Square to the Washington Monument to help the Town reconnect with the heritage of the Monument. Mr. Spedden announced that $80,000 is needed for the Cultural Trail Feasibility Study and announced that a grant has been received for $40,000. He stated that he is proposing that a 4-person Cultural Trail Committee be established, which should be comprised of someone from the 225th Town Anniversary Committee and a Boonsboro Council Member, to apply for the additional $40,000 grant. He further stated that he will assist the Committee any way that he can. Mr. Spedden stated that next step would then be for the Town to draft a Resolution supporting the Feasibility Study, and eventually create a Memorandum of Understanding after the Cultural Trail Project begins to take shape.

MAYOR AND COUNCIL MEMBER CORRESPONDENCE
· Mayor Long stated that the Town received a ‘thank you’ card from the 4th grade class of Boonsboro Elementary School for their Bowman House tour, which was part of the 225th Town Anniversary Celebration.
· Assistant Mayor Kauffman stated that the Herald-Mail Newspaper will be distributing an insert focusing on the Town’s 225th Town Anniversary. She stated that it will highlight all of the upcoming events.
· Council Member Solberg stated that a caregiver from Mt. Nebo preschool inquired about doing a project for “Save the Earth” week at the Park on August 8th. She stated that she suggested a stream clean-up might be a good idea.

Police Department Report – Chief Stanford. The Police Department received 184 calls for service, which included 202 motor vehicle violator contacts for the month of May 2017. There was 1 adult criminal arrests for a Washington County warrant, 0 adult traffic arrests, 0 juvenile arrests and 0 juvenile traffic arrests. Stated that the Department collected 5.8 pounds of prescription drugs through the Drug Turn-In Program for the month of May 2017. Chief Stanford also stated that 4 large bags were collected for the portable Drug Turn-In Program at the Green Fest event on May 13th.

NEW BUSINESS
Introduction of Ordinance 2017-03; Floodplain Ordinance: Town Manager Clark presented Ordinance 2017-03; Floodplain Ordinance. She stated that FEMA has updated the 1991 floodplain maps and that the Town is required to adopt the Ordinance before the August 15, 2017 Federal effective date, noting that Washington County adopted the Floodplain Ordinance on May 16, 2017. She further stated that she is recommending the Introduction of Ordinance 2017-03 and the scheduling of the Public Hearing on Monday, July 3, 2017 at 6:45pm. Motion by Council Member Schmidt, second by Council Member Kerns to approve the Introduction of Ordinance 2017-03; Floodplain Ordinance and the scheduling of the Public Hearing on Monday, July 3, 2017 at 6:45pm, and motion carried.

Introduction of Resolution 2017-01; Floodplain Delegation of Authority to Washington County: Town Manager Clark presented Resolution 2017-01; Washington County Authority of Floodplain Ordinance in conjunction with Ordinance 2017-03; Floodplain Ordinance Update, which provides enforcement authority of the Floodplain Ordinance to Washington County. She stated that she is recommending the Introduction of Resolution 2017-01. Motion by Assistant Mayor Kauffman, second by Council Member Byrd to approve the Introduction of Resolution 2017-01; Washington County Authority of Floodplain, and motion carried

Recommendation to Award Fiscal Year 2017 Capital Improvement Projects; Town Hall HVAC: Town Manager Clark presented the updated bid results for the Fiscal Year 2017 CIP Town Hall HVAC Replacement Project from Air Doctor, LLC of Boonsboro and Thompson Best Heating & Air Conditioning of Frederick as request at the May 2017 Regular Meeting. She stated that both companies submitted bids for 2 heat pumps, 2 coils, 2 thermostats and 1 oil furnace at the cost of $13,099 from Air Doctor and $13,385 from Thompson Best. She further stated that Air Doctor did the HVAC work at the Community Center and that staff is very pleased with their work. Council Member Kerns stated that Thompson Best’s bid package includes 2 name-brand Lennox Heat Pumps and 2 hard start kits, whereas the Air Doctor’s bid package contains 2 American Standard heat pumps and no hard start kits. Motion by Council Member Kerns, second by Council Member Schmidt to award the Fiscal Year 2017 CIP Town Hall HVAC Replacement Project to Thompson Best Heating & Air Conditioning for the cost of $13,385, with Assistant Mayor Kauffman abstaining, and motion carried 3-1-1.

Request for Donation; Dwight Scott Golf Tournament: Town Manager Clark stated that a donation requested was received from the Boonsboro Athletic Boosters, Inc. for the 25th Annual Dwight Scott Golf Tournament at the Black Rock Golf Course. She stated that the Mayor and Council usually donate $100 to the fundraiser. Motion by Council Member Solberg, second by Assistant Mayor Kauffman to donate $100 to the Boonsboro Athletic Boosters, Inc. for the 25thAnnual Dwight Scott Golf Tournament, with Council Member Kerns, Council Member Schmidt and Council Member Byrd voting nay, and motion failed 3-2.
· Council Member Byrd stated that he would like to have the $100 donation for the Dwight Scott Golf Tournament taken out of his quarterly Council pay. Town Manager Clark stated that she will contact Smith, Elliott, Kerns and Co. to see if this is something that can be done or if Council Member Byrd should just make the donation himself directly to the fundraiser.

Recommendation for Appointment; Planning Commission: Council Member Solberg, on behalf of the Planning Commission, presented the recommendation to appoint Doug Moore, of 6 Coldstream Court, and Riccardo Aiello, of 504 Brookridge Drive, to the Planning Commission to fill the existing vacancies.
· Motion by Council Member Solberg, second by Assistant Mayor Kauffman to appoint Doug Moore to the Planning Commission, and motion carried.
· Motion by Council Member Solberg, second by Council Member Schmidt to appoint Riccardo Aiello to the Planning Commission, and motion carried.

Recommendation for Re-Appointment; Utilities Commission: Town Manager Clark, on behalf of the Utilities Commission, presented the recommendation to re-appoint Paul Loeber and Bobby Mose to the BMUC with the terms ending June 2021.
· Motion by Assistant Mayor Kauffman, second by Council Member Schmidt to re-appoint Paul Loeber to the Utilities Commission for a 4-year term ending June 2021, and motion carried.
· Motion by Council Member Solberg, second by Council Member Byrd to re-appoint Bobby Mose to the Utilities Commission for a 4-year term ending June 2021, and motion carried.

COMMISSION REPORTS
Public Safety Commission – R. Byrd. Meeting held on May 18, 2017. Discussions included the Maryland State Highway Administration Report recommendations, plans for National Night Out, the request to have handicapped parking available near Shafer Park during all Town events, and the issue with blinking traffic lights after 10pm. Projected donation towards the purchase of the speed trailer include $1,000 from Randy Thompson and $200 from Columbia Bank, with the PSC requesting that $2,500 be set aside from the Fiscal Year 2017 Budget and $2,500 from the Fiscal Year 2018 Budget.

Park Board –M. Kerns. Meeting held on May 24, 2017. Discussions included the approval to send a $50 donation to the Boonsboro High School Wind Ensemble for their Concert in the Park on May 21, vendor updates for the Independence Day Celebration, the completion of the Tot Lot and Restroom Rehabilitation Projects, the planting of the plants at the Monarch Way Station, updates on the Wagon Train and Fishing Derby events, and a concern with dying older trees in the Park.

Utilities Commission – M. Clark. Meeting held on May 11, 2017. A presentation from Cintas Corporation on the Federal and State of Maryland regulatory required compliances for medical and safety training courses and services they can provide for the Water and Waste Water Treatment facilities. Discussions included an update on the Well #8 evaluation, the motion to deny the Request for Consideration from Battlefield Estates for discounted charges for the water and wastewater tie ins, the approval to recommend Option 2 of the Fiscal Year 2018 Water and Sewer Fund Draft Budgets to the Mayor and Council, the approval of the recommendation to refinance the USDA Waste Water Treatment Plant Loan, a draft summary report on the Water Loss Evaluation, proposed Water System improvements from Town Engineer Hopkins and the approval to re-appoint Paul Loeber and Bobby Mose for a 4-year term to the BMUC.

Planning Commission –J. Solberg. Meeting held on May 23, 2017. Discussions included the Request for Variance from the Fletcher’s Grove Community to construct a 3-foot sign in the ‘right of way’ on Chase Six Boulevard and the motion to recommend that the Board of Zoning Appeals deny the request, and the motion to appoint Doug Moore and Riccardo Aiello to the Commission to fill the vacancies.

Economic Development Commission –C. Kauffman. The Networking Breakfast was held on May 19, 2017 at 7:30am at Vesta’s Restaurant, with guest speaker Dr. Ken Film from South Mountain Dentistry. The next EDC meeting will be held on June 21, 2017 at 9am in the Meeting Chambers.

Environmental Commission – M. Clark. Meeting held on April 11, 2017. Discussions included the Farmers Market, approval to add changes and additions to the Sustainable Maryland Certified Recertification Action Plan and the Subcommittee Reports.

Town Manager Report – M. Clark.
· Stated that the Town is ‘piggybacking’ the Washington County Contract for the Fiscal Year 2017 Paving Project which includes the milling and overlay of Sinnesin Drive and Monument Drive and the crack sealing in Crestview for the cost of $55,000. Stated that work will begin on June 6.
· [bookmark: _GoBack]Council Member Schmidt asked if Knode Circle could be added to the FY17 Paving Project since the Town is saving funds by piggybacking with Washington County. Town Manager Clark will contact Huntzberry Brothers to obtain an estimate and then further conduct a poll vote. * A poll vote was conducted on Tuesday, June 6, 2017 to add Knode Circle into the paving contract and the Council unanimously approved the addition of Knode Circle paving for a total cost of $36,277.
· Stated that the Town is beginning the early stages of the Sewer Replacement ARC Project by advertising funding and sending the plans for the environmental review to the State agencies
· Stated that the Town was awarded $25,000 from the MEA Smart Energy Grant for Variable Frequency Drives
· Stated that 2 of the Public Works staff are attending training at Mount St. Mary’s this week for Sewer Collections
· Stated that there is a new STOP sign at the intersection of Young Avenue and Monument Drive
· Stated that she is meeting with MDE at the end of the month regarding the NPDES Stormwater Discharge Permit
· Stated that ReStore of Washington County will begin monthly collections in Boonsboro on the 2nd Saturday of each month from 9am to 2pm in the Shafer Park Community Center parking lot

Motion by Assistant Mayor Kauffman, second by Council Member Byrd to close the Regular Meeting at 8:53pm, 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)”.
				6/05/2017
 Page 3 of 4
