DRAFT

Bonne Femme Policy Committee Minutes 22 May, 2006
Those Present: Policy Committee: Karen Miller, Peter Ashbrook, Roger Balew, Debbie Schnedler, Barbara Hoppe, Larry Oetting.

Steering Committee: Terry Frueh, Roxie Campbell.

Others Present: John Gardner, John Poehlman
Meeting ran 1 hour, 45 minutes
South Farms Master Plan:

John Gardner (UM) and John Poehlman (UMC) discussed the Master Land Use Plan for all 1452 acres of South Farms. 114 acres are slated to become Discovery Ridge Research Park, 60 acres for the Jefferson Institute (an educational facility promoting alternative crops), and the remainder continuing to be operated similarly to the current situation (i.e. agricultural field experimental station). Should the Department of Homeland Security choose UMC’s proposal, there would be a National Bio- and Agro Defense Lab located on a portion of the 200 acres of South Farms located north of New Haven Road.
Update about Stakeholder Committee:

The Stakeholders are working their way through Chapter 5 (transforming the vision into achievable goals). They have worked through the complementary and conflicting vision elements to transform them into achievable goals. They have yet to polish the achievable goals and discuss the obstacles to achieving them. When these items have been adequately covered, they will move onto chapter 6 (recommendations).

Some Stakeholders have expressed concern that Randal Clark has not made it to very many of the meetings, and perhaps he should be replaced. The Policy Committee was clear that they thought it was too late in the game to bring someone new to the Stakeholder Committee.

Project Activities:
The EPT indexing has been completed by the consultant (Kathy Doisy, UMC). All the streams are considered partially biologically supporting, with Bonne Femme at 63 having the lowest score, and Bass Creek having the highest.
Two workshops about onsite sewers were held in late April. The workshop for lay people had 12 participants, and they were very engaged. The workshop for professionals had 20 participants.
The cost-share program is up and running. So far, there have been 14 applicants, which are in the process of being reviewed and/or negotiated. There is a wide variety of types of projects proposed (streambank stabilization, old dump cleanouts, building and refurbishing ponds, LID, rain gardens, etc.).
Coming up this summer are: getting out the annual newsletter, a workshop for late summer, a forum for early fall, and continuing with administering the cost-share program. In addition, there is the Stakeholders’ work to continue aiding as well.

Interagency Coordination:

Each member talked about what their agency is doing in the watershed.

-Ms. Miller mentioned that Boone County should be receiving a draft stormwater ordinance from the Joint Stormwater Task Force.

-Mr. Ashbrook mentioned that the previous discussion about South Farms covered UMC’s activities in the watershed.

-Mr. Oetting said that there will probably be several cell-tour applications for the Highway 63 corridor.

-Ms. Schnedler had nothing to report from Boone County Regional Sewer District.

-Mr. Balew mentioned that they have no activities ongoing in the watershed, other than serving the Jefferson Institute that will be located at South Farms.

-Ms. Hoppe mentioned Columbia has officially accepted Bristol Lake from the developer, after narrowing the language written in the ordinance.

Next Policy Committee Meeting:

TBD.
