
 Regular Session of Village Council

 March 8, 2016

Call to Order

The Regular Session of Council was called to order by Mayor York Bryant. The meeting

was opened with the Pledge of Allegiance.

Roll Call

Roll Call was completed by the Clerk of Council. The following members were present.

Kiley Dane – P John Poe – P

Rebecca Isaacs-Niemesh – P Benjamin Steiner – P

Judy Neal – P William Thompson – P

Approval of Minutes of Previous Meeting

Council reviewed the minutes of previous meeting. Motion by Councilwoman Isaacs-

Niemesh to approve the minutes of the February 9, 2016 Regular Session and the

February 1, 2016 Special Session; second by Councilman Steiner. All yea by roll call.

Magistrate Andrew Sievers / Candidate Warren County Common Pleas Court Judge

Magistrate Sievers stated he was a candidate for the General Division Common Pleas Court

Judge seat vacated by Judge Flannary. He stated he attended school in Lebanon, met his

wife, attended college and became interested in public service as a fireman. He stated he

pursued a degree in Criminal Justice and later served as a policeman in Huber Heights for 5

years. Seivers advised he practiced law and joined the Warren County Prosecutor’s Office;

moved to the Criminal Division and currently serves as Magistrate in Probate Court.

The Magistrate advised public service has been his main interest to help people. Formerly a

Defense Attorney, he stated from 2000 to 2010 he prosecuted two capital cases, murder,

drug, serial rape and arson cases; he also practiced law in civil cases. He added he is

involved in Big Brothers, Big Sisters Board, etc. He referred to his web page and Facebook

page and asked for questions.

Laura Curliss / Trail and Grant Consultant

Laura Curliss advised the Todd’s Fork Trail, Morrow Project started two years ago; Ohio

created the Trails Plan but local jurisdiction must follow through. She referred to page 2,

Local Planning Support, of the presentation pamphlet distributed to Mayor and Council

members. She stated people who use bike trails on an average spend $17.47 in the

community while cycling according to a 1999 OKI Study of Economic Development

Projects. The trail is planned from Morrow to Clarksville, a 9.7 mile corridor along Little

Miami River. She added the old Cincinnati, Wilmington, Zanesville Railroad was that spur.

Curliss reported a $247,000 grant received from the Clean Ohio Trail Fund was awarded to

Morrow. She stated the Clinton Ohio Trails group purchased the corridor to make regional

connections possible; Southwest Ohio is the most impressive interconnection. Morrow will

be connected. The Consultant referred to a map on page 9 showing the Community

Snapshot and the miles from Washington Courthouse to Chillicothe already built, stating

they are currently working on Sabina, once connected to a 100 mile loop called the Century

Loop to Franklin County. Curliss referred to the map on page 3 of the material distributed.

Curliss reported the Speaker of the House, Cliff Rosenberger, advised he wanted to put the

bike trail in the Capital budget. Clinton Trails, 7 miles, is already secured. She advised if

the landowner is willing, we purchase the land with certified appraisal, no imminent domain.

The reimbursement grant, $50,000 churning money, is for a multi-phase project; there is no

Ohio Division of Trails. The 2013 Morrow Comprehensive Plan submitted to the State of

Ohio was included in part in the packet provided. She stated the Comprehensive Plan was

fabulous; she referred to pages 12 and 13. Curliss acknowledged she understood the fiscal

concerns. Councilman Thompson stated on page 9, there were two proposed trails leaving

from the Depot in Morrow. He stated one crosses where the bridge once was and asked

which would be used. Curliss stated both were included in place; referring to the green spur,

if one is eliminated, it could save money. Mayor Bryant asked about Thornton Park. She

2

Regular Session of Village Council

 March 8, 2016

responded it would be great to connect to the park somehow because people will walk a mile

for ice cream. The Mayor raised a concern with regard to Todd’s Fork. Curliss gave an

example of the bridge across Interstate 675 at Wright State University. She asked Brian

Housh to address Economic Development.

Brian K Housh, Policy Manager Midwest Regional Office of rails-to-trails conservancy

advised he was a Yellow Springs Council member. He referred to the International Trails

Symposium in Dayton in 2016. He advised Dayton has the longest paved trail network.

Housh discussed the benefits of having bike trails and how they complement a community;

business around the trails will increase. Morrow is on the Ohio Erie Trail and has regional

connectivity which improves economic development and health benefits. Improved signage

gets people into the area. Housh cited his experiences with improved infrastructure. Neal

asked what Morrow could expect, requesting statistics on economic impact. Housh advised

communities can expect repeat visits 5 to 10 times a month per a recent OKI study; business

benefits, riders spend money, stay in region and look for other things to do to return.

Councilman Poe discussed return business. He stated SQUARE has a great reporting system

and added the Bike Path has impacted his business. He also commented on Valley

Vineyards being impacted by the Bike Path. Poe added Morrow doesn’t offer lodging but

12 bikes were present today. Housh advised Minneapolis has the most activity. He stated

funding is available for signage, listing sources. Laura Curliss referenced American

Greenways.org, advising studies show real estate values go up near bike trails.

Thomas & Beth Hawk / Hawk Foundation

Thomas Hawk stated he and his wife owned an insurance agency and started a 501C3

charitable foundation providing scholarships. He discussed an Easter Egg Hunt being

planned with 4,000 eggs. Mayor Bryant stated Morrow of Tomorrow donated eggs. Beth

Hawk stated the community had been very helpful in making preparation for the Easter Egg

Hunt. Mr. Hawk provided a poster and asked for questions. He advised the event was

planned for 2pm at Phegley Park on March 26th. Discussion followed. The Mayor stated

Trunk or Treat started by Bev Massey was very successful. He added a Pine tree in the park

would be removed before the upcoming event.

Reports / Legislation from Village Officials
Thompson reported on the Water Plant Distribution System, referencing Well #2. He stated

March 21st was scheduled for the next step to be taken on Well #1 which has been

rehabbed; Thompson added this was a short term approach to help the Village water

problem. Thompson advised a meeting was planned to discuss improvements/flush valves,

etc. and advise EPA of the progress before Well #2 goes down.

Mayor Bryant addressed the water fountain request for Veterans Park. Isaacs-Niemesh

thanked him for his help. The Mayor presented a stake to Isaacs-Niemesh to place in the

ground at the park and described the 3 tier fountain to be installed. He advised Hanna would

help with the installation, the tap. Mayor Bryant said he is also working with Warren

County to get a regular bathroom installed.

The Mayor displayed a piece of equipment, stating it was purchased two years ago.

Thompson stated it had magnets and was used to track a vehicle and notify movement via

phone alert; the cost was $2,756 with the $600 fee expiring in September. Bruce Miller

stated the administration was spying on personnel. Thompson advised Chief Kilburn

obtained codes for access to information. Discussion followed. Thompson gave details,

stating equipment was found on Village vehicle M02 and no fault was found with use of the

vehicle; the device was removed in October. The Mayor stated he planned to dismantle the

contract in August 2016. Thompson stated he found it in the Administrator’s office and

made the inquiry. Discussion followed. Bev Massey asked if there was any criminal charge

that could be filed. Solicitor Kaspar said he would have to look into it. Thompson advised

the equipment was used on a Village vehicle. Bruce Miller asked the Solicitor where it was

in the ORC that money could be spent without Council’s approval. The Solicitor stated

ORC 731.141; he read the ordinance to clarify the spending issue. Thompson commented

on Budget Appropriations.

3

 Regular Session of Village Council

 March 8, 2016

Poe asked for the date of the water meeting. Thompson responded. Fiscal Officer Nichole

Knell requested a Resolution for adjustments in appropriations. She stated there were 7 taps

at the Woodlands year-to-date and that fund balance was $52,000. Knell advised a $29,000

increase was needed to fulfill engineering contract for the Morrow Blackhawk Road project,

which will come back to the Village in grant money if approved. She stated $1,567 from the

Street Fund and Water Fund was needed to cover Unemployment Compensation which was

not included in the 2016 budget. She discussed a $375 adjustment needed to cover the bi-

annual training expense for the Mayor’s Court Clerk.

Motion by Poe to suspend the rules and waive three readings of Resolution #5-16; second by

Neal. All yea. Motion by Poe to approve Resolution #5-16, increasing appropriations as

requested; second by Neal. All yea by roll call.

The Fiscal Officer advised the 2015 data needed to be processed and reviewed; the Ohio

Checkbook will go live after that process is completed. Thompson discussed the process

linked to UAN. Bruce Miller commented it will allow everyone to see everything that is

spent. Discussion followed.

Reports were provided to Council to include Mayor’s Court Report and Bank

Reconciliation, Village Fiscal Revenue Status by Fund Summary, Bank Reconciliation and

Disbursements.

Public Forum

Bev Massey asked if an Administrator is hired, would the Village have the ability to prevent

$50,000 in spending. The response given was we cannot, based on ORC. Discussion

followed. Councilwoman Dane questioned if the Village could put something in the

contract for the Administrator. Kaspar responded, referring to budget line items allocated.

Mayor Bryant commented.

Bruce Miller stated he made a request for Public Records in February. Kaspar stated he

would review the request with the Mayor. He asked if the web site could be updated with a

Water Quality Report because of what happened in Flint, Michigan. Neal commented

residents receive that information in the mail annually. Thompson said he would look into

it. Discussion followed. Miller asked if the Village had enough money to work on pot

holes. The Mayor stated Cold Patch was received; the asphalt plants open in late March.

Chief Kilburn advised ODOT has a Hot Box loaded on the river; Morrow doesn’t have the

ability to get hot patch early. Kilburn stated we will use cold patch until the plant opens.

Mayor Bryant explained further.

Kilburn announced the Fire Department’s Fish Fry to support the fireman would be held

March 18, 2016 from 4:30pm to 8pm.

Adjournment

Motion by Isaacs-Niemesh to adjourn; second by Neal. All yea.

________________________ ____________________________

Nichole Knell, Fiscal Officer York Bryant, Mayor

