[bookmark: _GoBack]CITY OF MORO
NOTES OF THE JANUARY 5, 2016
 TOWN HALL MEETING REGARDING THE DOWNTOWN DESIGN MASTER PLAN

There was a Town Hall Meeting, Tuesday, January 5, 2016, 6:00 PM at Moro City Hall. The Town Hall Meeting was then followed by the regular scheduled City Council Meeting. The following were present Mayor Andy Anderson; Councilors Bert Perisho, Seth vonBorstel, Bryan Cranston, and Jim Payne; Rene’ Moore-City Administrator (CA), John English-Director of Public Works (DPW); Visitors – Jacque Schei-MCEDD, Bob Copp, Austen Martin, Lisa Shafer, Kathryn Shafer, Duane Boswell, Carey Hughes.

The topic of discussion was that of the currently adopted “Downtown Design Master Plan.”
These are not official minutes but notes taken during the meeting.

· Nothing formal to present but business owners wished for more participation, information, changes to the plan and questioned where the funding was coming from.
· The meeting is open to the public; we are looking for direction and this plan identifies things the City has been working towards.
· The Mayors intent is to model a plan similar to what the City of Condon has. The City needs a lot more of the vehicle to be developed to get us there.
· As funding becomes available we will want to have the vehicle in place the vehicle knowing so we will know where the money goeswill be going, and having an application that goes with the master plan.
· The question was brought up of what is the next step you see to get this accomplished.
· The Council feels we need a group that is driving this project. We need the business owners to step up and help give direction.
· This is a conceptual plan with of improvements that gives the City a direction to lean towardsfollow. You have a plan that helps you find funding, which also makes gives you have a goal to reach. This plan has been added to the ODOT TSP Plan, which has been recently adopted by the cities and county.
· Being part of the TSP Plan is needed so if funding becomes available or there was an ODOT project the City could be includeding.
· There was discussion of what the City of Condon did. Condon also falls under the Historical issue which has a lot more restrictions set in place that we wouldn’t have to abide by.
· The City has $10,000 already set aside for this plan, but don’t doesn’t have the vehicle in place to move it forward. First we need to get in place…what are the guidelines, who is going to administer them, and how will it operate.
· Citizen Carey Hughes wondered how it was to be implemented. She feels the plan looks great but how will the business owners be approached. There are some business owners that are not in the plan that would like to have some façade work done too.
· The Mayor would like to get an advocate group that takes the questions of… what does it look like and who is going to administer it, and then go to the County asking for additional funding. This group should be set up of business owners, Councilors, Mayor and any citizens that would like to be part.
· The 1st phase of this concept was a County wide sponsored meeting. Now it looks as if it is leaning more towards each individual city doing their own thing. It is felt that if it were more county wide it would help with the purchasing power to be able to buy in bulk and save cost.
· ODOT has a QuickFix Fund for ADA ramps but it isn’t a lot of money and the City’s ADA ramps are in pretty good shape. Some City’s don’t have ADA ramps at all.
· It is being made clear that this is NOT mandatory for any of the business owners to participate in. If the business owners knew what they could or couldn’t know what they can and can’t afford it would help them decide if they wantedto what level they would like to participate. Some business owners might be able to do just benches while others might be interested in painting their buildings, depending on the cost.
· Communication to all the business/property owners needs to improve. How are you going to let the business/property owners know there is a meeting regarding this plan?
· What is the end goal…to make the City of Moro look nicer and bring in new businesses. You have to have a nice looking town to make people want to stop and bring business to Moro.
· If there is an application process in place where they could apply for new paint, new signage or new benches;, they might be more opted likely to do so. It can be as minimal as one wants.
· Property values would surely go up if there were more businesses in town.
· Make sure all the notices of future meetings are sent to all business/property owners even if they don’t live in Moro. Some businesses/properties were missed in the beginning and that got fixedhas been corrected but we still aren’t seeing all the participants for good participation of businesses attending these meetings.
· To establish a group it needs a leader and it is recommended to have Carey Hughes head the group so we can start establishingg that the vehicle needed to move forward. Lots of cities are doing this in the State of Oregon. So there should be lots of information out there to go from.
· This is a live document if other business owners want something changed or added we can do that.
· Councilor vonBorstel and Mayor Anderson both expressed they would be interested in volunteering to be part of this group. Whoever wants to join is more than welcome.
· The next meeting will be before the regular scheduled Council Meeting on Tuesday, February 2nd at 6:00pm. The Council meeting will start at 7:00pm.

