Middleborough Board of Selectmen

August 10, 2009

Meeting Minutes

Chairman opened meeting at 7:00 PM by inviting those in attendance to join in the Pledge of Allegiance.
In attendance were Selectmen P. Rogers, M. Duphily, M. Brunelle and A. Rullo.
Upon motion by Selectwoman Brunelle and seconded by Selectman Rullo, Board voted to approve meeting minutes of 7-27-09.

Three in favor. P. Rogers abstained.

Upon motion by Selectwoman Brunelle and seconded by Selectman Rullo, Board voted to approve Executive Session meeting minutes of 7-27-09.
Three in favor. P. Rogers abstained.

ANNOUNCEMENTS

Chairman reminded the audience that the public hearing regarding Mobile Homes & Rent Control is scheduled for 9/28/09 and the deadline to submit public comments is 8/24/09.
NEW BUSINESS

Upon motion by Selectman Rullo and seconded by Selectwoman Brunelle, Board voted to approve one-day Entertainment license for Lorenzo’s Restaurant, 500 West Grove Street for August 13, 2009 during the hours of 5 PM until 10 PM.

Three in favor. P. Rogers abstained.
Upon motion by Selectman Rullo and seconded by Selectwoman Duphily, Board voted to
approve a Common Victualler’s license for Sophia’s Pizza, 337 W. Grove Street with hours of operation as 9:30 A.M. to 9:30 PM Monday through Sunday.

Three in favor. P. Rogers abstained.
Elliot Schneider of Fuller Street Development Trust addressed Board to request an exchange of his previously paid $50,000 (representing bond) with a “letter of credit” for Earth Removal permit approved in May 2009. He hasn’t applied for letter of credit with bank yet. Upon motion by Selectwoman Brunelle and seconded by Selectman Rullo, Board voted to approve change of surety for this project subject to the successful acceptance of a letter of credit from the bank. Board noted, for the record, all outstanding debt has been paid to the Town Treasurer/Collector.

Three in favor. P. Rogers abstained.

Police Chief Bruce Gates addressed the Board to present request for a pay increase for Matrons. He explained that the situation is not unique to the Town of Middleborough. Other Towns have increased the pay rate to encourage an interest in serving as Matrons. Middleborough is averaging a need for twice per month. The increase is covered by the budget and much cheaper than paying a female police officer overtime. Anyone hired would be contingent upon successful completion of a four hour training class at the
Middleborough Board of Selectmen

August 10, 2009

Meeting Minutes

Sheriff’s department. Upon motion by Selectman Rullo and seconded by Selectwoman Duphily, Board voted to accept Chief’s proposal increasing the pay rate for Matrons to $25 for the first hour and $12 for each hour after.
Three in favor. P. Rogers abstained.
Chief addressed Board and indicated that he wants to hire a police officer going through the “laid off” list. Five individuals were interviewed. They were all re-hired by the Town of Fall River. They went deeper into the list and found someone that doesn’t need training. The interviewers found Steve Valerio to be the best candidate. Selectwoman Brunelle asked if this hire will impact the anticipated 1.5% budget cut. Chief responded that, even with the cut, it will be within budget. Town Manager indicated that he is comfortable with this hiring as the Chief is comfortable that it will be covered by budget.
Upon motion by Selectwoman Duphily and seconded by Selectman Rullo, Board voted to make a Conditional Offer of Employment to Steve Valerio, 404 Bradford Ave., Apt. 2, Fall River, MA, subject to the passing of a physical examination, psychological testing process and the pre-screening testing.

Three in favor. P. Rogers abstained.

Upon motion by Selectwoman Brunelle and seconded by Selectwoman Duphily, Board voted to approve Middleborough Fine Arts Department Town Hall rental dates for 5/5, 5/7, & 5/8/09 Three in favor. P. Rogers abstained. Selectwoman Duphily requests that the Art department be reminded that there is to be no artwork taped to the walls. Selectwoman Brunelle requested that all future applicants provide emergency cell phone numbers (a number to reach them during the events).

Upon motion by Selectwoman Brunelle and seconded by Selectwoman Duphily, Board voted to approve an Entertainment license and Sunday Entertainment license for the Riverside Restaurant, 58 E. Grove Street with the following hours 8 a.m. to 12 a.m. Monday – Saturday and 12 pm to 12 a.m. Sundays.

Three in favor. P. Rogers abstained.

HEARINGS, MEETINGS, LICENSES

Lincoln Andrews addressed the Board with an update on the remediation of the Green School. The contaminated soil removal was removed within five hours as opposed to within 3-4 days as first anticipated. DEP standards were complied with. The anticipated overall cost has lessened by approximately $5-6k. Incorporated as a business, have collected $10,300 and still have pledges to collect making the total over $14k. The structural repairs are about $21k. They need to have roof put on for the winter and then can begin applying for grants. The roof will cost $4-5k additional. They need $11,090 to finish project and get it weather tight. He asked the Board if it would consider putting it on the Warrant to ask the townspeople if they would like to help bring it to weather tight status. He also asks to put this building in some sort of Trust for the Town so that it can’t be sold. He’d like to see this become a Town community resource. The Town Clerk has
Middleborough Board of Selectmen

August 10, 2009

Meeting Minutes

a real need for a voting precinct for handicapped individuals. He envisions Town-wide uses, not only school uses. He hasn’t had discussion with Superintendent to confirm he wants to give the building up to the Town, but he is confident that he will.
Selectwoman Brunelle strongly encouraged fundraising efforts and reminded Mr. Lincoln that the Town is in the midst of difficult financial times. She indicated that she would like confirmation from the school that it agrees to hand building over to the Town. Mr. Andrews stressed that this school building is a piece of history and he would like to give the Townspeople a choice if they would like to contribute the $9k to stabilize the building. Town Manager noted that we will have to have a Green School article relative to payment for the soil removal, therefore, maybe once the Board sees where free cash stands, it may wish to make its decision at that time.

Chairman read into the record the attached relative to Water Notes.
Upon motion by Selectman Rullo and seconded by Selectwoman Duphily, Board voted to approve promise to pay Eastern Bank $350,000 to be taken out of Water Revenue.
Two in favor. P. Rogers abstained. M. Brunelle abstained.

Chairman read into the record the attached relative to Septic Betterments Title V.

Upon motion by Selectwoman Brunelle and seconded by Selectman Rullo, Board voted to approve Note to Water Pollution Abatement Trust.
Three in favor. P. Rogers abstained.

Water Superintendent Paul Anderson appeared before the Board. Chairman Rogers welcomed Mr. Anderson as a new employee of the Town. Mr. Anderson indicated that he is impressed with the water system and commended Dick Tinkham and the DPW Water Department staff. He also shared the following:

· Wareham Water Main project – near completion – working on punch list to track what needs to be finalized.
· Inspector coming to take look at elevator tank – trying to buy some time with maintenance.
· Ten roads are left from the $10 million article – working with Amory Engineers to see which are necessary and which can be done in-house to save the Town money.
· There is approximately $3.2 million left in that article.
· E. Grove Street is beautiful site but it can’t run on its own (the well). Well sites are supposed to have all chemical pumps flow based. It makes sure that chemical injections are in sink with the amount of gallons that are pumped at all times. Not all wells in Middleborough have this, however, Middleborough is not the only Town that does not. He is looking in-house to see what can be done.

The SR loan is a very low interest loan and can save 10’s maybe 100’s of thousands of dollars. He is trying to secure that funding. Mr. Anderson noted that he feels truly fortunate to be here and thanked the Board for the opportunity. Chairman said he should be looking at prioritization of these projects and reprioritize as he sees necessary.
Middleborough Board of Selectmen

August 10, 2009

Meeting Minutes

Selectman Rullo asked when the Board might see his list of priorities and anticipated costs. Mr. Anderson indicated that he expects it to be available in a couple of weeks.
Vernon Street Well Variance to Septic System

Chairman reviewed the request based on the initial hearing that began in March 2009. Attorney David Gay representing Mr. Grady addressed the Board and reviewed that a consultant was to be hired to determine if the variance request regards to whether the reduction of the separation distance between the proposed septic system and the existing and proposed wells would affect the portability of the water in the wells. However, the consultant did not review that specifically, and the consultant engineer needed additional information from the design engineer to make an informed decision. The Board of Health asked the assistance of the Planning department in making such decision. Therefore, Middleborough Planning Department Construction Administrator Paul Fellini

 was acquired to review this issue. He reviewed the ground water flow in regards as to what direction the water was flowing during the 5% ground water exceedence level. The determination was that the ground water was flowing down gradient towards the Taunton River as well as the Poquoy Brook and therefore would not adversely affect the water quality at the wells.

Attorney Gay explained that they have no problem with the conditions as have been recommended to the Board. Mr. Grady provided an update for the benefit of the public.

Chairman read aloud, for the record, response provided by Health Officer J. Spalding.

Selectwoman Brunelle asked if this goes forward and there’s future problems, is the homeowner or developer responsible. Attorney Gay reiterated that they had two engineers review the project so that these problems won’t exist. Attorney Gay offered that any buyer will buy this home at a discount because of requirements and they will certainly make it clear to any potential buyer. He further indicated that it would all be on record for any future buyers and there has to be disclosures made by law. Selectwoman Duphily indicated that she is really bothered by this as someone will buy this home and they may not be knowledgeable enough to understand the disclosures. Attorney Gay responded that it meets all of the standards and the only thing before the Board is the engineering, which clearly shows as appropriate. Selectman Rullo asked if they would be raising the elevation prior to building the house. Mr. Grady responded that they would raise over 100 cubic yards in the flood zone and four to five feet of fill in the front of the house. Ms. Frappier addressed the Board. She met with abutters to this property Mr. and Mrs. Thomson this week. She submitted attached letter of concerns and suggestions regarding this project. Paul Falini addressed Board. He drew up and provided Board with plans that highlight existing conditions of the grade, showing proposed and existing conditions of the property. David Thompson of 6 Vernon Street addressed Board and read into the record the attached letter that he provided to the Board at this evening’s meeting. Brian Giovanoni addressed the Board and offered that if the Board puts restrictions on this then the Town will have to continually monitor and review, which will be an additional expense (ongoing) and it’s not worth it to the Town. Chairman asked for any further comments from the audience. Hearing none, Chairman declared hearing
Middleborough Board of Selectmen

August 10, 2009

Meeting Minutes

closed. Upon motion by Selectman Rullo and seconded by Selectwoman Brunelle, Board voted to deny variance.

Three in favor. P. Rogers abstained.

Upon motion by Selectwoman Brunelle and seconded by Selectwoman Duphily, Board voted to accept conditions for Edward Viera Earth Removal permit, with all conditions applicable from Conservation Commission, and detail to be filled in on application.
Three in favor. P. Rogers abstained.
OLD BUSINESS

Upon motion by Selectwoman Brunelle and seconded by Selectwoman Duphily, Board voted to approve draft Pokanoket Tribal letter response.
Three in favor. P. Rogers abstained.

HEARINGS, MEETINGS, LICENSES

Chairman announced that the WRPD Sippican Commerce Park extension request has been concluded. Town Counsel advised the Board that it does not have the authority to grant such an extension.
TOWN MANAGER’S REPORT

DPW Director Andrew P. Bagas has been hired starting Monday, August 17, 2009. Mr. Bagas was highly recommended by the Town of Bridgewater and by former DPW Highway Superintendent Don Boucher.
Town Manager gave Board an update of the Green Energy Committee.
Selectman Rullo would like to see some goals and goal target dates established, and a read out relative to item #3 and item #4 (attached). Town Manager offered that the Committee might like to come before the Board in the fall to report and maybe they’d like the Board to suggest goal dates.
Town Manager reported that the Town is anticipating going live with the new website in the middle of November.
Town Manager provided the Board with a memo from Chairman Rogers and Town Manager on their meeting with Waste Management regarding various items discussed. Waste Management will appear before the Board in October to discuss further.
Selectwoman Brunelle made suggestions that the landfill liner could be re-used for something such as fish ponds, blasting mats or be recycled. Town Manager will mention to Waste Management to see if this might be a possibility not thought of.
Town Manager and Board’s Secretary provided Board with a memorandum notifying the Board that we will begin to distribute all correspondence, confidential correspondence and outgoing correspondence electronically to the Board. An index will still be provided
Middleborough Board of Selectmen

August 10, 2009

Meeting Minutes

to the Board in its packets. Selectwoman Brunelle asked if we could look into future electronic version of maps for permit applications.
Upon motion by Selectwoman Brunelle and seconded by Selectman Rullo, Board voted to go forward with plan to address $1.6 million shortfall that Town Manager has proposed.
Three in favor. P. Rogers abstained.

Town Manager announced that the Board’s Policy Book has been discovered.

OTHER
Selectwoman Duphily noted letter of interest to serve as Constable and the Town’s response in outgoing correspondence. She informed the Board that she had been approached by Constable Karen Blair and Linda Raymond wanting the Town to allow additional constable appointments. Selectwoman Duphily asked if the Board would consider adding two more. Selectwoman Brunelle responded that she hasn’t heard a real need from the public and would be reluctant at this time. Chairman Rogers explained that the Board had addressed this issue four years ago and decided to reduce the number at that time and doesn’t receive any complaints that the public is not being served.

CORRESPONDENCE

#1
trash disposal bags – Selectwoman Brunelle thanked author from Taunton for her
letter.
#1
Selectman Rullo noted that the author also re-emphasized the importance of
recycling and he thinks that the effort to recycle in Town needs to be re-
energized.
#22
personnel board – vacancy available – Board will take letters of interest until
9/30/09.
#25
Albert Dube – upgrading Rte 105 – Town Manager will send response letter.

#2
Bridge inspection – state responsible.
#19
Gibbs Road intersection – trash pickup problem – Town Manager – we are
sending letter to remind residents not to put trash out too early. Town Manager
will look into Town Regulations on this and notify Mr. Frawley.
#18
A.C.O. letter – Thomas Stevens – Town Manager will follow up with A.C.O. and
possibly Police Chief and report back to Board.
Middleborough Board of Selectmen

August 10, 2009

Meeting Minutes

Upon motion by Selectwoman Brunelle and seconded by Selectman Rullo, Board voted by Roll Call to go into Executive Session at 10 PM to discuss strategy relative to Collective Bargaining and Pending Litigation. Chairman announced Board would not return into Open Session. Roll Call: M. Brunelle, Yes; A. Rullo, Yes; M. Duphily, Yes; P. Rogers, Yes.

Jackie Shanley, Confidential Secretary

BOARD OF SELECTMEN
PAGE
1

