MINUTES

BOARD OF SELECTMEN

October 23, 2006

__ *
Present: Chairman Bill Harlow, Vice Chair Richard Simoneau, Amy Gould, and Town

 Manager Ruth Marden

Guests: Robert Sanders, Recycling Coordinator; John Johnson, Highway Foreman; Larry

 White, Police Chief; Abby Nixon, Livermore Falls Advertiser; Donna Perry, Sun

 Journal, Michael Gentile, Town Attorney; Cassie Courteau, Clint Brooks, Sylvia

 Ridley, Tom Fortier, Doug Smith, and Tom Gordon

__ *

Pledge of Allegiance: 6:00 P.M.

Minutes
Minutes of the September 25th meeting accepted. M/M/S Rick Simoneau, Amy Gould 3-0-0

Old Business

Nothing was discussed.

AYS Funding

No one was present to discuss funding for AYS. The Selectmen tabled this item. M/M/S Rick Simoneau, Amy Gould 3-0-0

Request for Quiet Zone

A Bean’s Corner resident requested a sign limiting the use of jake brakes. John Johnson has researched this item and if the brakes are properly installed the brakes should not be loud. Jake brakes are also a safety break. DOT has stated that they are not in favor of putting signs in place and would pass liability onto the Town.

The Selectmen denied the request for a quiet zone at this time and asked the Police Chief to speak to the complainant and to try to resolve the problem. M/M/S Amy Gould, Rick Simoneau 3-0-0

Chief White/Capital Expenditure Request

Chief White requested to take approximate $1,000.00 out of Capital Reserve to purchase 2 more firearms for reserve officers. At this time approximately $9,000.00 remains in supplies line. The Selectmen approved purchasing the Firearms out of the Operating Account at this time and if that account is depleted then the amount can be transferred from the Capital Reserve account. M/M/S Rick Simoneau, Amy Gould 3-0-0

Permission to put Fire Truck out to bid

Ruth presented the Selectmen with an ad for a Fire Truck to be put out to bid. The Selectmen approved the ad presented to them by Ruth Marden. M/M/S Amy Gould, Rick Simoneau 3-0-0

The ad will be placed in the Townsmen, Local Papers and sent to area towns.

Tabor Resolution

Ruth presented the Board with a Resolution opposing Tabor, which came from the Citizens United asking for the Town of Jay’s Selecmens support. Signing the resolution is non-binding and allows the Selectmen to let the citizens of Jay know the opinion of the Board.

The Selectmen decided to sign the Resolution of the Town of Jay Selectmen Opposing TABOR. M/M/S Rick Simoneau, Amy Gould 3-0-0

Discussion on Roads

John Johnson, Bill Harlow and Rick Simoneau looked at area roads. They would like to sit down and prioritize what roads need repair and also look at different options. The Selectmen, at budget time hope to be able to come up with a long term plan for all Town roads.

Family Medical Leave Act Policy

Ruth presented the Selectmen with a Family Medical Leave Act Policy. The Selectmen voted to adopt the policy. M/M/S Amy Gould, Rick Simoneau 3-0-0

Discussion on Opinion Poll

Ruth Marden presented the Selectmen with an Opinion Poll which she was asked to prepare. She has made changes on the Town Office section from the Draft they were last presented to better clarify duties in the Finance Department. The Selectmen will use the results of the poll during budget time. Other changes were to the Town Office section and to clarify Dispatch and Police Department services.

The survey will be sent out to taxpayers; those requiring additional surveys can obtain them at the Town Office.

Other Business

Exit Polls- was asked if this was legal. Will look into it.

Condition of Tennis Court – Tennis courts are in disrepair. Ruth has emailed Sue Weston and Dr. Wall and was told that repairs are done each year but to redo the tennis court is would cost approximately $50.000.00. It was suggested that the All Sport Boosters might have money to help fund this. Ruth will look into this and also determine who owns field by tennis court and the tennis court. Ruth has looked into old town records and believes it is the School.

Executive Session:

Meeting went into Executive Session under MRSA Title 1 Chapter 13 Section 405 Subsection 6 for the purpose of discussing a pending legal issue. M/M/S Rick Simoneau, Amy Gould 3-0-0

Meeting returned to regular session at 8:15 P.M.

The Selectmen decided to call a special Town Meeting on November 6, 2006 at 6:00 P.M. at the Middle School Cafeteria for the purpose of transferring $150,000.00 from the undesignated Fund Balance to the Legal Services Account to enable the Town to defend itself, including expert witnesses, against the claims of Androscoggin Energy LLC, that its facility was overvalued by over 1,000% on April 1, 2004 and April 1, 2005.

 M/M/S Rick Simoneau, Amy Gould 3-0-0

The meeting adjourned.

The next regularly scheduled meeting is Monday, November 6, 2006 at 6:00 P.M. at the Middle School Cafeteria.

Respectfully Submitted

Ronda Palmer

Town Clerk
