
Selectmen’s Meeting Minutes

April 12, 2010

**

Attending: Chairman Steve McCourt, Vice Chairman Warren Bryant, Amy Gould, Tom Goding, Tim DeMillo and Town Manager Ruth Cushman.

Also Attending: Justin Merrill, Donna Perry (Sunjournal), Ben Hanstien (Dailey Bulldog), Delance White, Shiloh Ring (Code Enforcement), Tom Fortier, Jill Gingras, Mary Howes, Al Landry, Barbara Cook, Maynard Veinotte, Judy Lee Whittemore (New Page Mill),Debbie Hoak (Livermore Falls Advertiser).
__**
Pledge of Allegiance

6:00 P.M.

Minutes

M/M/S-Amy Gould/Tom Goding to accept the March 15, 2010 Selectmen minutes.

5-0-0 vote.
M/M/S- Amy Gould/Tom Goding to accept the March 29, 2010 Selectmen minutes.

5-0-0 vote.
Old Business

Town Manager Ruth Cushman stated that the roads were no longer posted except for Skyline Drive.

Vice Chairman Warren Bryant inquired about the old Town Office. Town Manager Ruth Cushman stated that there is no news.

Certify Ordinances to the clerk-
M/M/S Warren Bryant/Tom Goding to certify the Town of Jay Sewer Use Ordinance and the Twenty-fourth Ordinance Amending the Jay Environmental Control and Improvement Ordinance to the Town Clerk to put on the Annual Town Meeting Warrant. 5-0-0 vote.
Resolution/Tom Fortier

See Attachment*

Tom Fortier has asked Judy Lee Whittemore (Local 900 Steelworkers) to address the Selectmen on the Resolution: To Stop Illegal Paper Subsidies and Dumping. She is just looking for support. She also stated that most Towns and Representatives at the State House have supported this.
M/M/S Tom Goding/Amy Gould to sign the Resolution. 5-0-0 vote.
Appoint Tom Fortier to Alternate Budget Committee

M/M/S Tom Goding/Amy Gould to appoint Tom Fortier as an Alternate member to the Budget Committee. 5-0-0 vote.
Discussion of Environmental Ordinance-Delance White

The Twenty Fourth Amendment will go on the Town Warrant for the June 8th 2010 Town Meeting to suspend parts of the Ordinance.

Selectperson Amy Gould stated that Jay is the only Town in the State with a local Environmental Ordinance; businesses already have to hold Federal and State permits on discharges into bodies of water, air emissions and solid waste materials. The Amended Ordinance will still require businesses to keep the Code Enforcement Officer informed on violations.
Delance stated that he felt that either he or the Selectmen were lying about the information that was out there. The Selectmen replied that they felt that there was not any lying going on, just differences of opinions. Delance asked for proof that the Environmental Ordinance was a deterrent to attracting business. Selectman DeMillo stated that he has no hard proof but from trying to attract business he has found that it is discussed often. He would like us to be more attractive for businesses.

Delance White (Chairman of the Planning Board) stated that he wants the Town to know that Verso Paper did not come to the Selectmen that the Selectmen went to Verso Paper. White also stated that the mill manager said either way the vote goes it will not affect the mill. Delance stated that eventually the Town will have to raise $70,000 to $80,000 dollars for the Code Enforcement/Building Inspector.
Town Manager Ruth Cushman replied, if the Ordinance is suspended then the Code Enforcement/Building Inspector budget can be taken out of the Reserve Fund until it gets down to $250,000 (which would take about 14 years). If it isn’t suspended then starting in the year 2012 the town would have to raise money for a part time Building Inspector/Code Enforcement Officer to enforce the new statewide building code. Every town raises money from taxation for code enforcement budgets so Jay would be no different.
Delance White (Chairman of the Planning Board) asked, if the voters pass the Amendment in June and it doesn’t work can a petition be submitted? Chairman Steve McCourt replied yes.

Other Business

Chairman Steve McCourt stated that the Road Committee discussed which roads they want to put out to bid. McCourt stated that we aren’t keeping our head above water with the $350,000 a year in the Paving Account. The Road Committee agreed that we should look into a low or no interest bond for one million dollars, providing the hot top prices are down; if the prices are up we won’t do the work but will wait until the prices are attractive. There are plenty of roads that need at least a top coat surface if we don’t do something right now we will have to go back and rebuild them later. Town Manager Ruth Cushman is looking into a low or no interest bond. We would add this to the June 1, 2010 School Budget Town meeting for the people to vote on. There would be a Public meeting on this before then.

Executive Session

M/M/S Vice Chairman Warren Bryant/Tom Goding to go into Executive Session under MRSA Title 1 Chapter 13 Section 405 Subsection 6 for the purpose of a
 Personnel Issue
M/M/S Amy Gould/Tom Goding to close the meeting at 8:42 P.M. 5-0-0 vote.
No action taken.
Respectfully submitted,

Lori Simpson/ Deputy Town Clerk

