MINUTES
BOARD OF SELECTMEN
March 13, 2006
__ *
Present: Chairman Bill Harlow, Vice Chair Richard Simoneau, Raymond Pineau,

 Barry McDonald, Alan Labbe, and Town Manager Ruth Marden

Guests: Linda Brundage, Tom Fortier, Marcy Savage (AWAP), Sherry Judd, Matt Bilodeau,
 Ronda Palmer, Shiloh Ring, Bob Sanders, John Johnson, Lyle LaPlant, Pat McDonald,

 Cheryl McDonald, Lisa Bryant, Warren Bryant, Larry White, Scott Shink, Ellen

 Levesque, Bob Shink, Tamara Hoke, Pam Murphy (Big Brothers/Big Sisters), Dot

 White, Barbara Ouellette, Keith Newhall, Marlene Newhall, Eleanor Ward, Amy
 Pineau, Abby Nixon (Advertiser), Joel Pike, Eric Lynes (Red Cross)

__ *
Pledge of Allegiance: 6:00 P.M.
Public Hearing on Annual Town Meeting Warrant Articles

Town Attorney Michael Gentile opened the Public Hearing by reciting the Annual Town Meeting Warrant Articles and asking for comments from the public. No comments were made.
Meeting returned to regular session. M/M/S Rick Simoneau, Barry McDonald 5-0-0
Minutes
Minutes of the February 27th Meeting accepted as written. M/M/S Rick Simoneau, Barry McDonald 5-0-0
Public Hearing on Sewer Rates
Chairman Bill Harlow opened the Public Hearing on Sewer Rates. The current rate is $175/unit with a recommendation from Sewer Superintendent Mark Holt to increase the rate to $200/unit.

Alan Labbe questioned the appropriateness of a flat fee for all, regardless of the family size or amount of usage per household. Discussion followed.
Meeting returned to regular session. A decision was made to set the 2006/2007 Sewer Rate at $195 per unit. M/M/S Rick Simoneau, Barry McDonald 4-1-0, Alan Labbe opposed.
Old Business

Shoreland Zone Ordinance:

Code Enforcement Officer Shiloh Ring was present to inform the Board of a shoreland zone violation and to request permission to act on behalf of the Town of Jay as the designee to enter into a Consentual Agreement with the land owner, Stephen Knockwood. Ms Ring explained that trees were cut too close to Seven Mile Streem as well as trees cut too close to designated wetlands within the Resource Protection District of the Shoreland Zone.
Along with monetary fines, the agreement would require replanting the affected areas around the wetland. Ms. Ring said the State Forest Department has been involved and would continue to provide input into the replanting process.
Shiloh Ring was appointed designee to represent the Town of Jay to enter into Consentual Agreements with violators of the Town’s Shoreland Zoning Ordinance.
M/M/S Barry McDonald, Alan Labbe 5-0-0
Androscoggin Bank Project:

Barry McDonald questioned how building plans for the new Androscoggin Bank in Jay Plaza are progressing. Ruth Marden confirmed that the landscape plan has been approved by both the Town and the Department of Transportation (DOT), the traffic study is complete, and Chairman Bill Harlow has signed the lease change for the Jay Plaza.

Forestry Plan for Town Owned Properties:
Ellen Levesque asked for an update regarding plans to cut wood on Town owned properties. Ruth received information from State Forest Ranger Bob Leso, and she is in contact with the Department of Conservation to get information and ideas on creating a forestry plan for Jay.
Spruce Mountain Request-Entertainment

Matt Bilodeau was present to request permission from the Board to allow alcohol to be consumed on Town Property at Spruce Mountain. Mr. Bilodeau explained that the Spruce Mountain Committee is looking into ways of raising funds for the ski area and one of the projects they have been working on is to offer summer concerts. Alcohol would not be served at the concerts but would be allowed through a gated entrance into the ski area premises.
Police Chief Larry White agreed to look into State regulations regarding public concerts. He also questioned whether the committee has any idea how many people would attend a concert, stating that extra police patrol would be required.
Ruth Marden explained that Spruce Mountain would be required to apply for a Special Entertainment Permit from the Town as well as needing a rider from the State, allowing the consumption of alcoholic beverages on property owned by a Municipality.
A decision was made to table the issue until the next regularly scheduled Selectmen’s Meeting. Mr. Bilodeau agreed to contact their insurance agent to determine liability coverage.
Fire Truck Contract

Permission to sign the new Fire Truck Contract was given to Town Manager Ruth Marden. The truck will be delivered within the next 240 to 270 days. M/M/S Barry McDonald, Rick Simoneau 5-0-0
Appointment of Fire Department Officers

The following appointments were made to the Fire Department: Rick Duguay; EMA Director, George Brown; Asst. Chief, Tim Toothaker; Asst. Chief, Mike Booker; Captain, Dan Masselli; Captain, and Corey LeClerc; Training Coordinator. M/M/S Rick Simoneau, Barry McDonald 5-0-0
Sexually Oriented Business Ordinance & Pawn Shop Ordinance

The Town Office has received a call requesting information pertaining to the opening of a pawn shop and/or adult book store in Jay. CEO Shiloh Ring questioned whether the Selectmen want to consider the development of an Ordinance prior to any issues arising from the opening of a sexually oriented business. An ordinance would be used to regulate the business, not restrict anyone from opening one.
The Selectmen agreed to pursue the issue in order to gain more information.
Boston Post Cane

The Selectmen reviewed a draft copy of the Town’s Boston Post Cane Policy. Suggestions were made regarding residents living outside the Town of Jay due to health needs. A revised copy will be available at the next Selectmen’s Meeting for approval.
Community Use of Gym

Rick Simoneau reported that residents interested in using the Community Building Gymnasium are finding it more assessable. Anyone interested in signing out the gym may do so by contacting the Middle School Office and the Superintendent’s Office. Availability may be checked online at the Jay School Department’s web site.
Other Business

LD2056:
Ruth Marden discussed LD2056, the State’s plan to eliminate Personal Property Tax. Ruth informed residents of a Public Hearing being held in Augusta at 1:00 P.M. on Thursday, March 16th.
Anyone wishing to show support for Personal Property Tax, may attend.
Meeting adjourned at 7:40 P.M. M/M/S Alan Labbe, Barry McDonald 5-0-0
The next regularly scheduled meeting is Monday, March 27th 2006 at 6:00 P.M. at the Community Center.

Respectfully Submitted

Jill Gingras

Deputy Clerk
