MINUTES

MEETING OF THE RICHMOND BOARD OF SELECTMEN

TOWN OFFICE CONFERENCE ROOM

6:00P.M.-WEDNESDAY, JULY 14, 2010

1.0
CALL TO ORDER-6:00P.M.

Present: Bonnie Dushin, Bruce Baker, Laurisa Loon and Marian Anderson
Selectman Present: Clarence Cummins, Michelle Snowden, Daniel Dunton, Rose Beckwith, Tracy Tuttle,

2.0
PLEDGE OF ALLEGIANCE

3.0
REQUEST TO APPROVE BOARD OF SELECTMEN MINUTES OF JUNE 23, 2010

Selectman Cummins made a motion to approve the minutes of June 23, 2010, Selectman Snowden seconded, motion passed (4-0-1) Daniel Dunton abstained from the vote.
4.0
APPOINTMENTS, RESIGNATIONS, PROCLAMATIONS, RESOLUTIONS

4.1
Appointment Laurie Boucher as Community Development Revovling Loan Fund Trustee for 2 years, expires June 30, 2012.

Selectman Beckwith made a motion to approve the appointment, Selectman Snowden seconded, motion passed (5-0).
4.2
Appointment of Joyce McKenney as Community Development Revolving Loan Fund Trustee for 2 years, expires June 30, 2012.

Selectman Snowden made a motion to approve the appointment, Selectman Beckwith seconded, motion passed (5-0).
4.3
Appointment of Tom Nugent as member of the Planning Board for 5 years, expires June 30, 2015.

Selectman Snowden made a motion to approve the appointment, Selectman Cummins seconded, motion passed (5-0).
4.4
Appointment of Russell Hughes as an alternative member of the Planning Board for 3 years, expires June 30, 2013.

Selectman Cummins made a motion to approve the appointment, Selectman Dunton seconded, motion passed (5-0).
4.5
Appointment of Cheryl Scribellito to the Budget Committee.

Selectman Dunton made a motion to approve the appointment, Selectman Beckwith seconded, call for discussion, Manager questioned where this recommendation came from, Daniel Dutton replied that he recommended this appointment. Selectman Dunton withdrew is motion. Selectman Cummins made a motion to table the appointment until next meeting to make sure there are no issues with the election process due to this being an elected position.

5.0
PUBLIC HEARINGS, PRESENTATION

5.1
Parking and Traffic Ordinance

Selectman discussion and action on amending the Parking and Traffic Ordinance.

Selectman Cummins would like to table this issue and further look into the fees, scheduled a meeting in August to review the draft and public hearing possibly for the end of August.
6.0
ADMINISTRATIVE ITEMS-UNFINISHED BUSINESS

6.1
6 High Street Plumbing Issue

Selectman discussion on the plumbing issue located at 6 High Street.

Selectman Cummins stated that “since we don’t know who caused the problem, I think we should pay half.” Selectman Snowden also agrees that the town owns a certain responsibility. The Town Manager added that the pipe was put in the 1960’s. Bonnie Dushin stated they had no knowledge it was a shared line when it was purchased.

The Town Manager stated that a legal release document needs to be signed. Selectman Beckwith made a motion that the Town agrees to pay $615.04 and have a legal document drawn up, the money is to be taken from the repair and maintenance account 01-188 with the check to be released after the document has been signed, Selectman Snowden seconded, motion passed (5-0).
6.2
Holding Area Fees-Clarence Cummins

Selectman discussion on raising the holding area fees.

Selectman Cummins stated that this board has been talking about increasing the holding area fees for two years and would like to seriously look into raising the fees. The Town Manager stated that there should be a joint meeting with the Dresden selectmen. Selectman Cummins is under the impression that Dresden was not suppose to be using the single stream. Selectman Dunton does not agree with raising the resident fee to $20.00 and would like to address commercial hauler fees. Selectman Cummins questioned how do you distinguish who is commercial? The Town Manager responded it consists of contractors. The Town Manager also stated she would like to bring the holding area attendants up to speed send them to classes, reorganization at public works to have someone work at the holding area. Selectman Tuttle added she would agree to $10 for residents, $15 for Dresden and $30 for commercial.
Selectman Cummins made a motion to raise the annual fee to $10 for residents, $15.00 for Dresden with no access to single stream recycling, the sticker must identify that they are a Dresden resident, charge $30.00 fee for commercial haulers, the sticker must identify as a commercial hauler, to be effective January 1, 2011, Selectman Dunton seconded, motion passed (5-0).
Selectman Tuttle would ask that Dresden come up with proposal on using Town of Richmond Public Works equipment, we can come up with guidelines. Selectman Beckwith questioned if we want to get into that business of renting out our equipment. Selectman Dunton added that he thinks the board should explore it, so we can have are facts. The Town Manager stated she would send a letter to set a date for a workshop.
7.0
ADMINISTRATIVE ITEMS-NEW BUSINESS
8.0
MISCELLANEOUS BUSINESS-ORAL & WRITTEN COMMUNICATIONS

8.1
PUBLIC-None

8.2
SELECTMAN

Selectman Cummins:

· The use of the “Rescue Boat” should be discussed with Dresden
· Are there co-op agreements between fire and police. The Town Manager responded there are several outdated local agreements they are working on updating.
Selectman Snowden:

· Shuck’s is beginning to smell and questioned if the dumpster spilled?
Selectman Dunton:
· Will the board be receiving new municipal officer books.
· Questioned if the Sergeant position is still posted.

· Would like an update on the police cruiser purchase?
· Peacock beach erosion control mulch in the next year, the grass length 4”, rocks have fallen down. The Town Manager responded that the grass length cannot be that long for safety reasons.
· The Lane Field fencing and posts are popped out at the ends and are exposed, they need to be fixed.

Selectman Tuttle:
· Would like an update on the Library. The Town Manager responded she would have something for the board at the next meeting.

· Update on the Food Bank, The Town Manager responded that MMA’s opinion, was as long as the use was the same, you would be on good ground to still let the money be used for a food bank without the need for a special town meeting.

· Is RUD still testing at shucks? Town Manager responded that yes they were.

· The Fire Budget is there money for equipment/suits?

· Would like to have a policy on talking with the press, would like to see it go through the Manager.
8.3
Town Manager

8.4
Boards and Committees

9.0
WARRANTS

9.1
Request for action regarding all disbursement warrants.

Selectman Beckwith made a motion to approve the warrant, Selectman Cummins seconded, motion passed (5-0).
10.0
EXECUTIVE SESSION -1 M.R.S.A. 405(6)(A)-PERSONNEL MATTERS

Selectman Snowden made a motion to move into Executive Session 1 M.R.S.A. 405 (6)(A)-Personnel Matters at 8:00p.m., Selectman Beckwith seconded motion passed (5-0).
No action taken

Selectman Snowden made a motion to come out of Executive Session, Selectman Beckwith seconded, motion passed (5-0).

Meeting adjourned.

