Middleborough Board of Selectmen

September 28, 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. Brunelle, M. Duphily, S. McKinnon and A. Rullo.

Upon motion by Selectwoman Brunelle and seconded by Selectman McKinnon, Board voted to approve 9-14-09 meeting minutes.
ANNOUNCEMENTS

Special Town Meeting is scheduled for 10/5/09 at 7 PM at Middleborough High School.

A Dedication of Memorial Park in honor of Victor Sylvia was held this evening at 6 PM at Town Hall. Selectwoman Duphily explained that the park and bench just outside the doors to Town Hall were set up in memory of Mr. Sylvia. She asked the public to think of him and his dedication to the Town of Middleborough when they see the park. Chairman Rogers thanked Selectwoman Duphily for all she did to put this tribute together.
The deadline to submit letters of interest for those wishing to serve on the Personnel Board is 9/30/09.

NEW BUSINESS

Upon motion by Selectman Rullo and seconded by Selectwoman Brunelle, Board voted to approve amended license for Belben Auto Repair, subject to confirmation of all taxes and municipal charges having been paid. Selectman Rullo and Chairman thanked Mr. Heneine for cleaning up this site.
Four in favor. P. Rogers abstained.

Upon motion by Selectwoman Duphily and seconded by Selectman Rullo, Board voted to approve Burt Wood School of Performing Art’s Town Hall auditorium rental for 12/11/09, 3/19/10, and 6/11/10. Selectwoman Brunelle volunteered to act as security

Three in favor. M. Brunelle and P. Rogers abstained.

Upon motion by Selectman McKinnon and seconded by Selectwoman Brunelle, Board voted to approve rental of Town Hall auditorium by Phyllis Barbato on 11/21/09 from

3 pm until 11 pm to hold an Eagle Court of Honor for Anthony Barbato. Selectwoman Duphily reminded Mrs. Barbato that no candles with flames are to be used inside of Town Hall. Phyllis Barbato addressed Board and indicated that some members of the Conservation Commission will attend the event to represent the Town. Anthony’s project was to clean the Nemasket River by the Plymouth Street bridge. He made a
Middleborough Board of Selectmen

September 28, 2009

Meeting Minutes

portage for people to get safely out of the river. He has continued and will continue to maintain the area.
Four in favor. P. Rogers abstained.

Veterans’ Officer P. Provencher addressed the Board and indicated that they had a great turnout at the Open House for Dr. Sterling McLean, who was a family practice doctor in Middleborough fifty years ago. Mr. Provencher thanked everyone who turned out.
It was also noted that the Taste of Middleborough will be held on October 8th in the Eastern bank building.
Upon motion by Selectwoman Brunelle and seconded by Selectman McKinnon, Board voted to approve all Veterans’ Day related activities.
Four in favor. P. Rogers abstained.

Stephen Morin addressed Board to ask when he can put up advertisement sign for Nemasket River Production theatre production. Selectwoman Duphily stated that he can put sign up now. Selectwoman Brunelle asked that the sign be moved every couple of days and that it is removed upon end of production on 10/25/09.

Selectman McKinnon will open Town Hall for him this Saturday. Selectwoman Brunelle will open on Sunday, if available, otherwise Mr. Morin is to call Selectman McKinnon. If neither is available, he may call Selectwoman Duphily.
OLD BUSINESS

Resort Funds – Police Station Building Study Committee

Chairman read aloud letter from re St. Luke’s Hospital proposal.

S. Morin addressed Board to say that he works for Congressman Frank as his aide. He will assist the Town in getting whatever support it needs. Chairman asked Mr. Morin to get his email address to Town Manager.
Upon motion by Selectwoman Brunelle and seconded by Selectman McKinnon, Board voted to authorize Chairman to sign letter to Congressman Frank.

Four in favor. P. Rogers abstained.

HEARINGS, MEETINGS, LICENSES

Chairman opened the Tax Classification Hearing by reading aloud the attached public hearing notice. Upon motion by Selectwoman Duphily and seconded by Selectman McKinnon, Board voted to continue the Tax Classification Hearing to Wednesday, October 7, 2009 at 7:00 PM.

Four in favor. P. Rogers abstained.

Middleborough Board of Selectmen

September 28, 2009

Meeting Minutes

BILL

Upon motion by Selectman McKinnon and seconded by Selectwoman Brunelle, Board voted to pay bill in the amount of $660.00 to SouthCoast Media Group.

Four in favor. P. Rogers abstained.

TOWN MANAGER’S REPORT
Upon motion by Selectwoman Brunelle and seconded by Selectwoman Duphily, Board voted to authorize Town Manager to draft letter to all four State Representatives, on behalf of the Board, asking for assistance with our pension appropriation for the coming fiscal years.
Four in favor. P. Rogers abstained.

Upon motion by Selectwoman Brunelle and seconded by Selectman McKinnon, Board voted to declare 1997 For Crown Victoria, VIN # 2FALP71W4VX224701 as surplus.

Four in favor. P. Rogers abstained.

Town Manager informed Board that there is a legislative hearing on 10/6/09 re Home Rule Petition – Roll Back Taxes.
HEARINGS, MEETINGS & LICENSES

Mobile Home Rules & Regulations
Chairman opened at 7:45 PM. Selectman Rullo recused himself as his brother is a resident at Oak Point. Chairman asked Board not to approve the draft forms (questionnaires) yet as part of the Rules & Regulations. Chairman read aloud public hearing notice as is attached. Town Manager spoke briefly about the comparisons of Mobile Home Rules & Regulations established in other towns. Chairman asked to hear comments from the public. Ellen Grant President of the Homeowner’s Association for Edgeway Mobile Home Park, addressed Board. She indicated that Edgeway Mobile Home Park is dangerously lacking in proper lighting and also lacking in cable access. She publicly thanked Charles Jeans for his many years of service as prior President of Edgeway Mobile Home Park Association. Mr. Jeans spoke. He briefly reviewed his letter previously submitted to the Board. He thanked the Board for its efforts.
Chairman noted questions presented by Ellen Grant and informed those in attendance that the Board’s attempt here is to hear comments so that it can clarify or improve the Rules & Regulations. Chairman additionally noted that the Board was given a lot of duties over the years, too many. He further indicated that if the Board would like to discuss if it would like an Ad hoc committee to make recommendations to the Board, it will need to discuss. Chairman noted that his concern is that, with its plate overflowing, the Board of Selectmen would not be able to give this matter justice, but will need to discuss after hearing public comments. Ellen Grant addressed Board and recommended that the Committee consist of the public and one member of the Board of Selectmen.

Middleborough Board of Selectmen

September 28, 2009

Meeting Minutes

A male resident of Hillcrest Mobile Home Park spoke of concerns re capital improvements, noting that he sees no adjustment in the rules and regulations being proposed. He further noted that the new owners/managers offered them a lease one year
ago (five-year lease). They were asked to sign leases and were told that they would be given copies, but have yet to see them, making those leases null and void in his opinion. He doesn’t recommend appointing non-elected officials as the Rent Control Board and suggested rotating at least one member of the Board of Selectmen on an Ad hoc committee. Margo King of Edgeway Park addressed the Board and read aloud the present Rules & Regulations (R&R). She has the R&R of Raynham to distribute, which she says are very concise. She spoke about their leases and noted that Hillcrest residents all pay the same amount. Chairman pointed out the established forms to be filled out by the residents of the mobile home parks. She read from the Raynham R&R and will provide a copy. Robert McDonald, 145 Wesley Circle, Edgeway told the Board that he keeps asking the owner of Edgeway for a plot plan, but they only gave him a tiny drawing and he’s never been given a driveway. John Tramontana of Lynn Way addressed the Board and indicated that Edgeway park still has original roads since 2000 and that the driveways are still rough coated like the roads. He submitted a copy of the original flyer advertising the amenities offered by Edgeway with the title “Edgeway Park Fee $280.00/month”. Selectwoman Duphily noted that Attorney Marsan of Edgeway Park was present and asked to hear comments from him. Attorney Marsan stated that he thinks the proposed R&R are pretty good and that they mirror alot of other Towns. It’s an easy start. He noted that CPA’s won’t send out certified financials and that they can run between 15-18k dollars. He asked that something else be considered because of the cost. Process of determining evictions, it doesn’t give a time limit within which to call that hearing. Town Manager will review. Attorney Marsan pointed out that the proposed R&R say to review financials, but do not say certified. It was agreed that Town Counsel is to review the process of eviction. New resident to Edgeway Mobile Home Park, Louisa Brown, indicated that if there is going to be an Ad hoc Committee, she thinks someone from each park should be involved on it and at least one member of the Board of Selectmen should be on it. Chairman announced that the Board will try to reconvene on 10/26/09 to work on changes and continue hearing to then and make best effort to get all accomplished by 10/31/09. Selectwoman Brunelle asked Town Counsel if we have any issues with a separate C.P.I. with Oak Point and the other mobile home parks. Town Counsel explained that these proposed draft Rules & Regulations are written to allow park owners to establish a C.P.I. Town Manager further explained that if there is no rental agreement, there could be no C.P.I. Ellen Grant offered that, compared to other parks, the residents at Edgeway Mobile Home Park do not have the basics, such as street lights and cable. She further added that rents fluctuate. Ms. Grant suggested that the Board speak with the Fire and Police departments about safety issues due to insufficient lighting. Chairman thanked everyone for contributing this evening.

Middleborough Board of Selectmen

September 28, 2009

Meeting Minutes

Upon motion by Selectwoman Brunelle and seconded by Selectman McKinnon, Board voted to continue discussion to 10/26/09.
Four in favor. P. Rogers abstained.
OLD BUSINESS

St. Luke’s Hospital proposal
Upon motion by Selectman Rullo and seconded by Selectman McKinnon, Board voted to support the use of pre-planning resort money to fund a conceptual design study of St. Luke’s Hospital as a potential site for a new police station and not to exceed $10,000.
Four in favor. Selectman Rogers abstained.

Town Manager noted that the Staff Planner position has been eliminated, and therefore, we will now use OECD Director more. Town Manager believes we can get by right now with OECD Director and clerical staff.

Selectwoman Brunelle offered that in consideration of the hours having decreased significantly in the Planning Department, she is hesitant to support the additional hours for the Junior Clerk.
Selectman McKinnon asked how the OECD Director position has been paid for in the past. Town Manager explained that it was grant funded until a couple of years ago when we supplemented with pre-planning money. Selectman McKinnon noted that we still don’t have any real time line on the resort and he doesn’t want to tie this money up if it all goes away in a month. Town Manager explained that we would need to re-evaluate if/when it does.

Selectwoman Duphily suggested we fund until the end of December 2009, and if nothing happens, we won’t need Junior Clerk.

Selectman Rullo acknowledged that support staff is important.
Upon motion by Selectwoman Duphily and seconded by Selectman McKinnon, Board voted to accept funding the Planning Board Junior Clerk position and the OECD Director position with Casino Pre-Planning monies, but to revisit at end of 12/09 to see if still needed. Selectman McKinnon wants detailed report of grants applied for.
Three in favor. M. Brunelle opposed. P. Rogers abstained.

Town Manager presented Board with a letter from Dickinson Wright dated 9/25/09, which he believes addresses all outstanding issues regarding Mashpee Wampanoag Pre-Opening Mitigation Payments. Attached.

OTHER

Chairman announced that the Board would finish up WRPD for Elliot Schneider at its 6 PM meeting prior to the start of Special Town Meeting on 10/5/08.

CORRESPONDENCE

#3 MG&E 6/9/09 meeting minutes – mention putting solar panels on their garage roof for energy efficiency. Selectman McKinnon thinks that’s great and would like to see it

Middleborough Board of Selectmen

September 28, 2009

Meeting Minutes
expanded. He suggested that maybe we could work out something with companies that build these solar panels. Town Manager suggested we ask the Green Energy Committee to come in at the end of October and send them a copy of the MG&E minutes.

#7 “The Municipal Wire” newsletter – Selectwoman Brunelle requested copy be sent to cable committee.
#8 Letter from Personnel Board – Selectwoman Brunelle asked that Town Manager have them look at job descriptions such as GMEG Union for updating and/or pull together comparative information to prepare for negotiations – comparable communities. Town Manager explained that the Personnel Board’s charge is specifically targeted for non-union employees. Selectwoman Brunelle asked if they can gather information without having a charge. Town Manager said he needs to do it anyway, but they could for job descriptions.
#20 Roux Associates, Inc. - send copy to the Citizen’s Environmental Health Impact Committee (CEHIC).
#8 Letter from Personnel Board - Selectman McKinnon asked if we have a Town Employee Handbook. Town Manager explained that it doesn’t make sense to have one for only two employees. Selectwoman Brunelle suggested that maybe the Personnel Board could develop something informational about generalized information on topics such as health insurance or the operation of the Town. Town Manager reminded the Board that they already gave us feedback on that a year ago. Selectwoman Brunelle noted that they had a purpose and she would like to see them address some of our personnel issues.
#4 - 2010 Census training to improve mail response – Selectman Rullo asked if it is worthwhile to send someone. Town Manager will check with Town Clerk to see if they get involved in it.

#18 Flu shots for employees cancelled.

Chairman told Town Manager that he’d like Jeanne Spalding to make announcement of vaccines.

#26 EEE Announcement - Reminder to follow standard precautionary measures.

Jackie Shanley, Confidential Secretary

BOARD OF SELECTMEN

PAGE
1

