WESTERN MONTGOMERY COUNTY CITIZENS ADVISORY BOARD
Bethesda-Chevy Chase Regional Services Center
4805 Edgemoor Lane, Bethesda, MD 20814
MINUTES OF BOARD MEETING

October 21, 2013

The meeting was called to order at 7:00 p.m.

Members Present. Marc Korman, Chair; Jad Donohoe, Vice-Chair; Jane Boynton, John Bowis, Peggy Dennis, Tara Flynn, Fritz Hirst, Aileen Klein, Virginia Miller, John Thomas and Jon Weintraub.

Minutes of Previous Meeting. Minutes of the Board Meeting held on July 15, 2013 were approved. No minutes were prepared for the meeting held on September 19, 2013.

County Council Report. Montgomery County Councilmember Nancy Floreen reported on matters pending before and soon to be taken up by the County Council. Among the matters she discussed were (1) the Council’s review of a comprehensive Planning Board rewrite of current County zoning laws, (2) Council public hearings in November to consider rules for non-residential uses in residential areas and accessory apartments, (3) a November 4 community meeting on a review, which could reach the Council as early as next June, of the 1994 Bethesda CBD Sector Plan and the 2006 Woodmont Triangle Amendment to that plan, (4) consideration being given to a proposal to acquire the Apex Building site in Bethesda for use as the site for an Entrance to the Purple Line and a South Entrance for the Metro Redline in Bethesda, (5) a public hearing on Purple Line financing sometime in January 2014 and (6) discussions in the Maryland Board of Public Works the possibility of a public/private joint financing arrangement for the Purple Line and other major public projects.

Downtown Bethesda – The Next Five Years. David Dabney, Executive Director, Bethesda Urban Partnership, Inc. (“BUP”) gave a power-point presentation on BUP and its Five-Year Strategic Plan, a plan that will be considered in connection with BUP’s re-authorization next year. He addressed four principal plan components – (1) continued maintenance of Bethesda’s streetscape and the appearance of Bethesda Metro Station, (2) marketing BUP special events and Bethesda Arts & Entertainment District initiatives, as well as producing brochures promoting Bethesda’s restaurant, retail and arts organizations, (3) promoting such transportation solutions as BikeShare and “non-singular” vehicle options and (4) arts and entertainment initiatives such as Gallery B, a non-profit art gallery opened by BUP and the Bethesda Arts and Entertainment District to provide space for local artists to show their work, Bethesda Film Fest and the “Tunnell Vision” public art exhibition in the Bethesda Metro pedestrian tunnel under Wisconsin Avenue near East-West Highway. In the next five years, BUP also intends to work on such important community matters as traffic congestion, scarcity of affordable housing, noise, improvements in parking technology and attracting “millennials” to Bethesda.

Updates and Announcements.

Board Member John Thomas reported on public safety issues and enforcement of pedestrian safety measures.

Board Member Virginia Miller reported on difficulties National Institutes of Health is having in achieving a 2-to-1 ration of employees to car parked in its garages and parking
lots.

Board Member Aileen Klein reported that a 1st Police District meeting was scheduled the following evening.
Board Member Tara Flynn reported that the White Flint Implementation Advisory Committee, at its meeting this past month, discussed issues such as maintenance and marketing in the White Flint area and the need for organizational districts and a managing structure to deal with those issues.

Board Member Peggy Dennis discussed increased concerns about bicycle safety and

stated that she would bring some proposals to a future Board meeting.

Director Ken Hartman reported that Lisa Neuder had submitted her resignation from the Board.

Letter. The Board considered and, with a possible amendment that was taken under the Chairman’s consideration, approved a draft letter to Council President Nancy Navarro regarding the proposed countywide county transit system, sometimes referred to as “Rapid Transit.”

The meeting adjourned at 9:00 pm.

2

