WEDNESDAY, MARCH 14, 2012
BOARD OF HEALTH

REGULAR MEETING
Francis Cavaco Chairman, Robert McLintock Vice Chairman Victoria Kinniburgh RN, Raymond Grant and Health Agent Beth Hallal, RS
At 4:31 PM Mr. Cavaco called the meeting to order.

MGL C 30A § 20 REQUIRES ANY PERSON RECORDING MUST NOTIFY THE CHAIRPERSON AT THE BEGINNING OF THE MEETING IS ANYONE IN THE AUDIENCE RECORDING.
CONSENT CALENDAR

Consider approval of Regular Session Minutes February 8, 2012

Mr. McLintock made the motion to approve the minutes of February 8, 2012, seconded by Ms. Kinniburgh RN and so voted unanimously.
OLD BUSINESS

Discussion with Michael Tamer 322 County Street, Seekonk, MA regarding his Annual Disposal Bill

Mr. Michael Tamer stated he did not bring in the bill for the Town I brought in the contract from the disposal company it was a few days late, paid the $25.00 fee. I did not receive my trash bill and I was denied and I had to pay the bill. Now it is a $400 lien on my property. This year it is taken care of automatically.

Ms. Hallal stated the lien on the property is $299.28 which includes the 2011 capping of the landfill. Which this year is $31.90. If you choose to use an alternate vendor, in order to get the alternate vendor exemption you need to do this. The landfill capping portion is $31.90 per unit that is due. If you opt to be exempt from the trash billing services when applying for your FY 2012 dumpster permit through the Board of Health. If you have an alternate vendor and you are being billed for the whole amount of $189.61 per unit please contact the Board of Health by October 25th. All personal property, real estate and motor vehicle excise tax and fee must be current to qualify for this exemption. It also states on the bill failure to submit the proper documentation as outline below by October 25, 2011 at 4:30pm will be automatic grounds for denial exemptions must be claimed yearly there will be exemption to this policy. The Board of Health has exempted him in 2008, 2009, and 2010. This is for the 2010 – 2011 bill, now there is a disposal lien on the property. This issue is there is a policy that goes out with every tax bill. It is very specific.
Mr. Tamer stated this was not done intentionally, if I had been notified I would have come right away.

Ms. Hallal stated your notification is on the tax bill.

Mr. Tamer stated he understands that, now we don’t have to bring it.

Ms. Hallal stated we don’t have any record of that.

Mr. Tamer asked you don’t you have record of what?

Ms. Hallal stated that you did the application.

Mr. Tamer stated absolutely there was an application.

Ms. Hallal stated that would be in my paperwork that I don’t have because Denise.

Mr. Tamer stated I gave it to Denise.

Ms. Hallal stated Denise is out today.
Mr. Tamer stated how would I have given the fee of $25.00, they wouldn’t have accepted it without the application.

Ms. Hallal stated if you did pay the fee on time you would not be here today. If you went through the proper procedures we would not be here today.

Mr. Tamer stated he paid this on the 25th of July. I have the check on July 25th and she would not take the check unless I have to proper paperwork with it. I have proof I have the vendor which I have had for many years.

Ms. Hallal stated in 08, 09 & 2010 there was an issue where you had to come before the Board or you had to request some kind of exemption.

Mr. Tamer stated he did come before the Board till last year. Never before the Board.

Ms. Hallal stated somehow there was an exemption given to you. I don’t know how but we have record of it here. It would have to do with you were late.

Mr. Tamer stated he has not had to appeal it. Prior to it, it was running very smoothly and then I felt there was something going on between departments. I gave the $25.00 you had all the information. If Denise did not have it that is not my error, that is an error of the office.

Ms. Hallal stated if she gets this information came into this office and you had all your paperwork done correctly and Denise knows about this. At which time she would have said he has done this and this and that, he is all set. We would love to take your paperwork and get it off the desk.
Mr. Tamer stated he did pay and give you the trash.

Ms. Hallal stated did you come here with any paperwork.

Mr. Cavaco asked if Mr. Tamer minded if it was put on the next meeting and asked if the Board concurred to put it on next months meeting.

Mr. Brown asked Mr. Tamer to bring in all his paperwork to the next meeting.

NEW BUSINESS

Marilyn Edge – Seekonk Tobacco Control

Youth Access Tobacco Regulations – Retail Education Inspections

Ms. Edge stated in February she did the retail inspections and submitted a report for the Board. When she does inspections she keeps track of the type of tobacco products that are sold, and reviewed the report with the Board. She keeps track of the drug paraphernalia for your Police Department. As you can see I did copy the Chief. Drug paraphernalia is against the law under Massachusetts General Law 94c.

Ms. Hallal asked if the zigzag papers were against the law.
Ms. Edge stated rolling papers are not drug paraphernalia, glass pipes, glass roses even if a store has a sign up that states “For Tobacco Use Only”. But it is not a tobacco issue and I have no control over it. So I can not tell the stores to stop selling it, this is a Police Department issue and they are the ones who have to enforce it depending on how many officers they are down. Whether or not this is a priority. I sent this letter to you and to the Police Chief in February and did not get a response from the Chief.

Mr. Cavaco asked if the Chief normally responded back to her.

Ms. Edge stated the Chief has never back to her.

Mr. Cavaco asked Ms. Edge to forward a copy of the letter that was sent to the Chief.

Ms. Edge stated it was the same letter sent to the Board.

Mr. Cavaco stated he will make sure the Chief replies back to this.
Ms. Hallal stated there might have been a communication issue.

Ms. Edge stated that is one piece that I wanted to bring you up to date. Do you have any questions on the other items?

Ms. Hallal ask what is 020212.
Ms. Edge stated that is the last time she was in that store. Every time she goes in for retail inspection, check signage and products. When I put the information into the States website I put the date in that column. Anyone else who looks at the report knows when I was last year.

Ms. Kinniburgh RN stated there are 4 stores in the town that are carrying the illegal items.

Mr. Cavaco asked Ms. Kinniburgh RN for the record to read the names of the stores.

Ms. Kinniburgh RN stated it is the Valero DB Mart Newman Ave, Rochelle’s Convenience Store on Olney St, the Stop N Go market on Taunton Ave and the Quick Stop Mini Mart on Mink St. unit 4.

Ms. Edge stated she has forwarded Beth a copy of a proposed regulation. When the previous Board signed onto the Tobacco Control Program one of the things we talked about was during the course of the program we would strengthen your current Youth Tobacco Regulation. I have a copy of your current regulations that were adopted in 1995, amended in 1997 and 2000. Since that time a lot of things happening statewide. The new regulation would strengthen your current regulations as far as fines to sale to minors, periods between sales to minors where the fine is increased. This regulation includes a section for electronic cigarettes and non FDA approved non nicotine delivery devices. Without that piece in your regulation there is no restriction on Sales to Minors. There is no statewide ruling, no regulations on where they can be used.
Ms. Hallal stated we would have to incorporate our own regulation for that.

Ms. Edge stated it is in the proposed regulation. That is a piece if you are not interested in doing, and it would be enforced by myself. It can be taken out. The other piece that can be removed is the tobacco ban in pharmacies. There are 25 cities and towns that currently have that ban. There is statewide legislation for the second year in a row. It has gotten through health care finance and now it is in healthcare committee and has stalled again. What the legislature is waiting for is to see how many towns and cities before they adopt it. My concern is that you have already gone through a renewal process for permits for the Board of Health and again for 2012 there were no tobacco permits issued. When in your regulations from 1995 it says that the Health Department will issue tobacco permits. There will be a fee and you will issue tobacco licenses. I don’t know how far back but I have only been doing this since 2004. I don’t know where in the process they stopped issuing or if they ever issued.
Ms. Hallal stated she thought there was a program in 2000 and then the funding got cut.

Ms. Edge stated right now Seekonk has in their current regulation that you will charge for permits and you don’t.

Ms. Hallal stated which we would have to make a fee for it.

Ms. Edge stated I would like to see permits issued for 2013. Everyone in the State who sells tobacco has to have a State license which is a two year license what currently cost $50.00 for the two year and the cities and towns can set their fee for a city or town license.
Ms. Hallal stated she believes we have discussed it and we would go for $25.00.

Ms. Edge stated this was the previous Board.
Ms. Hallal stated we can have a hearing it would not have to be town meeting, a hearing with us. Just like the other regulations we want to change. We talked about $25.00 for the permit, but if they were in violation it would be $50.00.

Ms. Edge stated that cost anywhere with the state from $25.00 to $300.00.

Mr. McLintock ask how they could justify that when it says you are not allowed as a city or town to charge a fee it more expensive than it cost you to issue that permit.

Ms. Edge stated the way they set the fees in the 13 cities and towns I cover Taunton charges $300.00 and they issue 80 permits. In Fall River I have 135 permits and they charge $125.00, Berkley has four permits, Dighton has seven and they each charge $125.00 for their permits.

Mr. McLintock stated this is a state law.

Ms. Edge stated it is not an issue with the State Law. And the way they break it down is the staff time to mail out applications and you have to get them back, you have to issue the permits mail the permits. You have to go through all the paperwork and applications to make sure you have all the documentations attached that they need, issuing the permits and the cost of the town for postage. Right now the Town is covered by my program; I am the person who does the enforcement. So for you to charge a $25.00 fee it is not outrageous. You still have the paperwork.
Ms. Hallal stated we have a lot of mom and pop operations that are really struggling. That is why we had a hard time with the $25.00.

Ms. Edge stated the fee is totally up to you, out of all cities and towns covered under this collaborative you are included in the only town that does not charge for permits is Mansfield, but they do issue permits every year.

Ms. Hallal asked if she thought because in order to get the State license to sell cigarettes or tobacco they have to pay $50.00, so they don’t want to charge them double.

Ms. Edge stated the way the Health Agent explained it to the Board is he felt the cost of the food permit was high enough to cover the cost because the application goes out at the same time in the same envelopes, but they do issue permits.

Mr. Cavaco asked for the cost of the food permits.

Ms. Hallal stated I think they are already high, but not has high as other Towns. The retail food establishments are a little cheaper, it goes by the square footage but some of the food establishments are over $300.00. And some of the retail are high because of the box stores.

Ms. Edge stated I am not here to tell you what to charge. My concern is that you issue permits.

Mr. McLintock stated I must be missing something, you are saying that they have to be licensed by the State with a cost of $50.00.
Ms. Edge stated for a two year permit.

Mr. McLintock stated then when they get that they aren’t done because they have to com back to the locals and get charged again. I do understand but I didn’t think it was probably possible.

Ms. Edge stated the Department of Revenue is the licensing agent for the State.

Mr. McLintock stated that explains a lot say no more.

Ms. Hallal stated we send people there when they tell us they wish to sell tobacco.
Ms. Edge stated everyone in the State who sells tobacco has to go to Department of Revenue first before they go to the Town. Cities and Towns that issue the permits have to get a copy of their state permit. They need to provide you with a copy of their state that they are current. The Department of Revenue fee goes to pay the inspectors that go out and check and do the enforcement.
Ms. Hallal stated I am letting everybody know that thing will change in regards to permits and licenses thing will change in regards to cigarettes at some point.

Ms. Edge stated whether or not you decide as a Board to charge, I am just bringing you the information. I am asking that you put a procedure in place whether or not you charge. I believe I have already give Denise templates for several towns to see what questions to ask.
Mr. McLintock asked why would local towns issue a license that is issued by the State.

Ms. Edge stated because program such as mine and whoever is doing the food inspections need to know who the places are that are selling.

Mr. McLintock stated you can go online and see who has a license.

Ms. Edge stated not everybody who sells tobacco has a state license.

Ms. Hallal stated that is the catch there and we can fine them if we give out a license.

Ms. Edge stated she has found many places not in Seekonk over the seven years I have been doing it.

Mr. McLintock stated the Department of Revenue has extensive list of people who get a license, you can go online print it out for Seekonk and you can see who has them and who doesn’t.

Ms. Edge stated that is where her list came from originally. And there are a lot of stores on this Department of Revenue list that don’t exist anymore in your Town. But they are still listed on the State list.
Ms. Hallal stated they are not up to date.

Ms. Edge stated the tobacco programs in the State similar to hers are the people who update those list.

Mr. McLintock stated the licenses you have printed out are current in terms of their payments to the State, correct?

Ms. Edge stated those are current. If there are others in Town I don’t know.

Mr. McLintock stated if there are others selling tobacco who don’t have a State license their name is not on the list.

Ms. Hallal stated she did not do the inspection too. How long do you think the program is going to last? I remember in early 2000 there were big cuts.

Ms. Edge stated her current contract goes to June 30, 2014, with four, one year extensions.

Ms. Hallal stated other than that the Health Agent when he/she goes in to do the inspection to make sure they have the right signage.

Mr. Cavaco asked Ms. Edge what she would like the Board to do this evening.

Ms. Edge stated she would like the Board to review this regulation and when you make a decision on what you want in here. Everything bolded on these pages is where the Town have the option to make a change. So here on page 1 it say two sections need to be removed, if not using the tobacco in pharmacies or education institutions. So if you did not want to touch the ban tobacco products in pharmacies that whole bolded piece would be taken out. And the final product would be sent back to me and I will send that to DJ Wilson and Cheryl Sbarra JD who is the attorney for the health boards. They would look at that to make sure nothing was taken out that should be in there. Then it would go to your legal department if that this what you do with your regulations.

Mr. Cavaco asked if this could go on next month reports/discussion.

Mr. Brown LPN asked if Seekonk got a portion on the tax on a pack of cigarettes.

Ms. Edge stated no, the taxes on cigarettes are Federal and State. So and the way it works for every package of cigarettes the store sells the store itself may get 40 or 50 cents tops on the price. Half the price goes to Federal and State taxes the other half goes to the cigarettes companies.
Mr. Brown LPN asked how much is a pack of cigarettes?

Ms. Edge stated it depends on where you go about $8.00 per pack.

Mr. Brown LPN stated this would apply to companies like CVS.

Ms. Edge stated it would apply to any establishment who has a pharmacy, and the supermarkets with pharmacy. We are not talking out the mom and pop places; we are talking about places that fill prescriptions. Those are the establishments.

Mr. McLintock asked how many communities?

Ms. Edge stated twenty five. They went pretty quickly at the end of last year. Those communities wanted it in effect before renewals. They did not want to send renewal permits with tobacco and then refund the money. So a lot of the cities and towns that were considering it pushed it through to get it done before the renewals. There are probably a dozen or more now that are getting ready to go next month. My job is to bring this.
Mr. Cavaco stated you are bringing something to our attention that we were not even aware of.
Ms. Edge stated I can always come back for another meeting, even if you are reviewing. Feel free to call me and I will be happy to answer any questions and if I can’t answer them then I can get DJ or Cheryl to, if you wish DJ and Cheryl to come to a meeting they are more than happy to do that.
Ms. Kinniburgh RN stated Marilyn had come before the Board before and done a presentation showing us all the different types of stuff that is on sale in the store and we are a new Board and I am not sure if this Board would be interested in having her do that. You would be amazed.
Mr. Cavaco stated he would be interested.

Ms. Edge stated she can come back to a meeting or wait until the meeting is over.

Mr. Brown LPN stated he would like the Police Chief here for this presentation. He is not happy having these items are sold in our Town.

Ms. Kinniburgh RN stated she would like to have Marilyn come back.

Mr. McLintock stated can we stop this.

Mr. Brown LPN stated it is drug paraphernalia we sure can.
Ms. Edge stated the drug paraphernalia you can the new tobacco products you can’t.

Mr. McLintock asked if there is a differentiation between the two of them.

Ms. Edge stated yes absolutely, none of the tobacco products are. The tobacco products are not making more cigarettes they are getting more creative. They are marketing towards kids and all of the new products are not only smokeless.

Mr. Brown LPN stated they are flavored.

Ms. Edge stated there is nicotine based hand gel, bath salts.

Mr. McLintock stated if we legalize marijuana we will be all set.

Ms. Edge stated this is more dangerous. The botanical incense is more dangerous than marijuana and it is not marijuana. Let me know when you want me to come back, if you want me to come to a meeting with the Chief, then it will have to be later, I am going to be out on the first.

Mr. Cavaco stated we will work out a schedule with the Board, you and the Chief will be here. Thank you for your time to be here today.

Mandatory Recycle Program

Mrs. Christine DeFontes Town Treasurer/Collector and Mr. Robert Lamoureux superintendent of Public Works were present for this discussion.

Ms. Hallal stated Mr. Cavaco and I had a discussion regarding this program specifically section D in regards to the contracting of the licensed haulers, removal of trash and the people who have alternative vendors. Mr. Cavaco believes except for the retail food and food establishment, he thinks it should go back the Department of Public Works.
Mr. Cavaco asked Mr. Lamoureux to come in today and get his input on this.

Mr. Lamoureux stated the reason why it went to the Board of Health in the first place was to stream line the process. We don’t do dumpster permits, if we do the applications we have to accept the applications, we have to bring them back down here to verify them and we get a copy up there. We have to go out and check all the dumpsters, it does not make sense to do that. This is something the Board of Health has asked to take on several years ago.

Ms. Hallal stated we don’t inspect all the dumpsters we have to do this when there is a complaint or we would be dumpstering all day long.

Mr. Lamoureux stated if we take this over again it would take up an excessive amount of time. We would have to check out every dumpster application.

Mr. Brown LPN stated initially I thought it was a good idea to send it up to highway, the only thing that concerns me is I like the fact that the Board of Health has control over these exemptions and I am concerned if we send them up to the highway department, those people have to come before us to receive the exemption. It preserves the integrity of the recycle program, you have to convince the group that your argument is just as opposed to convincing one person. Initially it thought it was a good idea sending it to highway, but after listening to him, I kind of think it is better if we continue along the current path, but that is up to the Board.

Mr. McLintock stated I need to get a clarification a little better. The mandatory recycling program has always been up DPW or it was as far as I know. I guess my question is what is the permitting with the Board of Health.

Mr. Lamoureux stated the Recycling Program nothing, they are getting a trash exemption.

Ms. Hallal stated it is under the By-law.

Mr. Lamoureux stated when you have a pay as you throw program you have to provide people with a way out of the trash program if they so choose. Under the By-law is that they can apply for an exemption on an annual basis. So they don’t have to pay.
Mr. McLintock stated they bring in a private party. How many dumpster do we have that don’t go to commercial property?
Ms. Hallal stated she was not sure we have many dumpsters. Hundreds.

Mr. Lamoureux stated there are about 150 of them. There are still people who have dumpsters and are part of the program.

Ms. Hallal stated you believe there are 150.

Mr. Lamoureux stated he believes there are about 125 people that apply for the exemption.

Mr. McLintock stated well 125 houses need to be checked on who handles the commercial.

Ms. Hallal stated when the Assistant Health Inspector goes and does his inspections which is done twice a year that is part of the inspection.

Mr. McLintock stated so 125 that you have to over see, that should cause a hardship up at DPW.

Mr. Lamoureux stated over a period of time we have to go out and check each location and they are scattered all over town. They all don’t come in a once. This is time consuming.

Ms. Kinniburgh RN stated it is time consuming for the Board of Health as well.

Mr. McLintock stated I think this is two different applications, the Board of Health is concerned with what is going on with the commercial ones, the other ones I don’t see it as an issue with the Board of Health.
Ms. Hallal stated we don’t do it proactively, we couldn’t we are reactive about this. If someone’s dumpster is open and they know the rule is to be secured they call us and that is when we go out, when there is a complaint? Other than that every time Denise give a dumpster permit she goes through the whole spiel it can’t be on the street etc.

Mr. McLintock stated you have staff over there that are supposed to be doing that.
Mr. Lamoureux stated not necessarily, we have a part-time recycling coordinator.

Mr. McLintock stated you have a secretary too. I don’t see any reason for 125 houses or residents that the Board of Health should be involved in it. I think they have a more important issue they have to deal with.

Mr. Lamoureux stated they have to be involved one way or another they have to issue the dumpster permits.

Ms. Hallal stated she understood Mr. Cavaco to say he wanted that to be gone too.

Mr. Lamoureux stated we can not sell dumpster permits. That is a Board of Health responsibility.

Mr. Hallal stated in the By-Law that we do the dumpsters. We have our Town regulations.

Mr. Cavaco asked if she know what article that is under.

Ms. Hallal stated that is a Board of Health regulation.

Mr. Cavaco asked if Ms. Hallal could give that by-law and continue till the next meeting.

Mr. McLintock asked how it got changed in the first place.

Mr. Lamoureux stated Denise wanted to take over the program the entire program because it simplified it. She stated it was easier because people had to go to us and then down here.
Mr. McLintock stated what he does not understand in the electronic age we live in why can’t we issue a damn permit electronically and I don’t care where you send it.

Mr. Lamoureux stated they have to get a signature.

Mr. McLintock stated not any more you don’t even need the signatures can be put on these things I mean come on really.
Ms. DeFontes stated on the application it asked if you wanted to be exempt, they did not have to come back in. The Board of Health has to approve.

Mr. McLintock stated the Board of Health has to approve a dumpster for someone’s residents is that what you are saying.

Ms. Hallal stated no, they come in and apply for it with the application. We have to make sure the company they are using is licensed in the Town. In order for you to haul trash in your truck you need to be licensed with the Town. Each Town has to license the haulers. The pay the $25.00 we check their good standings. Chrissy and I changed this last year to put whether or not they wanted to do the alternative vendor system. This year they did not have to drop off the contracts. We need to know is if you have an alternative vendor we want to make sure you actually do so you are not taking your trash somewhere else. We check the contract and make sure it is with a license hauler.
Mr. McLintock stated I don’t think you need to direct people from going to one location to another location to get this done. You can create on line two pages of paper 125 people that have got it with their addresses and who carrying and so forth. And they have to take them from selected people case closed.
Mr. Brown LPN stated I don’t think you have the authority to issue dumpster permits.

Mr. Lamoureux stated we don’t.

Mr. Brown LPN stated that is the first problem.

Mr. McLintock asked weren’t you issuing them before.

Mr. Lamoureux stated no.

Mr. McLintock stated they would go there and then come down here.

Ms. Hallal asked why they were going to DPW anyway.

Mr. Lamoureux stated we were issuing the exemption. We had to go around and put a sticker on each dumpster.

Mr. Brown LPN stated it makes sense if we are issuing the permit we should issue the exemption. Until they get the authority to issue the permits, then you can give them the authority to issue the exemptions. One organization should handle both. At town meeting you need to transfer the authority back to the assistant recycle coordinator.

Mr. McLintock stated that is a real simple one.

Mr. Lamoureux stated she is going to file the paperwork, but she is not going to go out and inspect the dumpsters.
Ms. Hallal stated we can’t do them either there are to many.

Mr. McLintock stated if you get a list weekly that came to you of people who have signed up for new dumpsters, they go and inspect them it is not a big deal.
Mr. Lamoureux stated it is time consuming.

Mr. McLintock stated anything is time consuming and there isn’t enough time in the day for any of us most of the time. But it is more efficient that the homeowner sits home and fills this thing out and the next morning you come in and its all there all they have to do is come in and pay for it.

Mr. Lamoureux stated you can’t we have to go out and make sure they have a dumpster it is not that simple.

Mr. Cavaco stated we can continue this next months.

Review of the Definitive Plan of Subdivision for Orchard Estate – due to the Planning Board by April 19, 2012.

Ms. Hallal stated she has the plan and it is over off of School Street. I reviewed the plan and there are wetlands on the property. I did the perc test for the repair for the Form A. The perc test, they are lacking parcel 5. It is all beautiful sand. This piece of land we did the percs and there was an issue with Indian artifacts. They had to stop the project completely. The new owner of the property had to hire people to make sure there was no damage. They do have sidewalks. What we normally do with this is to send a memo stating we would like sidewalks, normally that is the first thing they try to remove. We make a little comment of public health and safety.
Mr. McLintock asked if anything was in.

Ms. Hallal stated no nothing is in. The only thing we did is knock a few trees down to get the percs done. The wetlands work has been done.
Mr. Cavaco stated he is satisfied with what was presented.

Mr. Brown LPN asked the Health Agent if she was satisfied?

Ms. Hallal stated the comments will be: they need additional perc tests and we are requesting sidewalks.

Mr. McLintock asked to define extra percs.

Ms. Hallal stated lot 5 there hasn’t been any work done. When we go out there they have a general idea on how they want to create the subdivision, sometimes you have an overlap or you miss something. That won’t be a problem they’ll come in and pay for the percs and we will go out there.

Review of the proposed site plan for 320 Fall River Ave, Seekonk, MA 02771

Ms. Hallal stated this property is owned by Mr. Charles Tapalian, what they are planning on doing is repaving at the property.

Mr. Brown LPN asked if condominiums are going over there.

Ms. Hallal stated they have not done perc tests.

Mr. McLintock stated if he is true to his word, 55 year and old.

Ms. Hallal stated the only question is the location of the septic system. I am not familiar with these. They are working far enough away so it is not much of an issue.
Mr. McLintock stated you need to be careful with the removal of the material.
Ms. Hallal stated there is going to be elevation changes.

Mr. McLintock stated there is a lot of money in terms of gravel.

Ms. Hallal asked if the Board was all set with the plan. The Planning Board function is asking if you have any ideas.

Mr. Cavaco stated we here to put this on the Board of Selectmen’s agenda because of the earth removal permit. It was on last week but for some reason it got cancelled.

Mr. McLintock stated that was not the one that was on.
Mr. Cavaco stated no it was the other one, but still it was cancelled.

Mr. McLintock stated he does not know what happened.

Mr. Cavaco stated we will deal with that when it gets there.

HEALTH AGENT’S REPORT

Septic Disposal Plans approved by the Health Agent

1) 68 Sykes Rd.

Gregory George

2) 1455 Fall River Ave
Cumberland Farms

3) 32 Hamlyn Street

Nicholas Reis

4) 7 Plainfield St

Charles Roberts Assoc

Ms. Hallal stated those are the plans that I have review.

BOH Plan Approvals

Ms. Hallal stated what I have done is what Mr. Grant had suggested we do in regards to the time periods, how long it takes to review a plan. We went back to September and it takes an average of 11.23 days that it takes to approve the plans.

Mr. Brown LPN stated you have 30 days.

Ms. Hallal stated the State says we have 45 days. Some of the plans need to go to the Board for approval. Some of the plans have an issue and new plans need to come in. This plan for So Wheaton there was an issue for the well and the septic system where the well needed to be tested. We waited for the well to be tested.
Mr. Brown LPN asked how long did you say the average approval days for septic system is?

Ms. Hallal stated 11.23 days.

Mr. McLintock stated he would like to process these as fast as possible and turn them around as quickly. Especially when it is an installer that comes in here. I know there are other things to do but 11 days is a lot shorter than 45 but there are some one here.

Ms. Hallal stated there is one here that is 29 days and one 15.

Mr. McLintock stated one 29, one 15, one 14, one 16, one 12, one 16, one 19 but I think you have.

Ms. Hallal stated some are two, some are one.

Mr. Cavaco stated you have to realize like Fall River Ave, you have to include Saturdays and Sundays and they are closed for Martin Luther King Day are one of the days in between.

Ms. Hallal stated she has included Saturdays and Sundays.

Mr. McLintock stated not unless you work Saturdays and Sundays. My only comment is that we need to turn this around so people putting in the septic systems in and the homeowners trying to get them done, can get them done as quickly as possible.
Ms. Hallal stated like I said before if there is an eminent health hazard we are on their tail, they get moving.

Mr. McLintock stated I expected to see a lot worse.

Ms. Hallal stated I think that is why Mr. Grant made the suggestion that he made.

Mr. McLintock stated maybe in the future since you have this thing all set up it might not be a bad idea to keep a running on this.

Ms. Hallal asked it that is what you like.
Mr. Cavaco stated if that is what you like.

5:05 PM COMMUNITY SPEAKS
Mr. Cavaco stated for community speaks this afternoon Mr. Ken Foley is here and Attorney Andrew Daniels from LeClairRyan. They are here to talk about the Jacob Hill Inn. I have to put the question to the Board. Would the Board allow this, this afternoon for discussion? It will be limited.

Ms. Kinniburgh RN stated very limited, this has been going over and over this time and again.
Mr. Brown LPN stated this has been an ongoing saga.
Ms. Kinniburgh RN stated I think we are all tired of this issue.

Mr. Brown LPN stated I thought we put this issue to bed last meeting. I will listen to this man, but the point of the matter is.

Mr. McLintock stated if this is a rehashing then this is a waste of everybody’s time.

Mr. Cavaco stated if it is an update.

Mr. McLintock stated that is something else.

Mr. Brown LPN stated if it is an update absolutely. No new information, then I don’t see the point in this.

Mr. Andrew Daniels stated I am new to this process although I am familiar with the file and wish to give you an update. The Rezek’s have put a good team together and moving forward. Mr. Foley can speak on the status of the system being installed as can the Health Agent who has been out there everyday. What I can tell you is that by tomorrow all of the facilities will be hooked into the tight tank and will be part of the cesspool entirely. The schedule has been going very well particularly with this good weather.

Mr. Foley stated we pulled this permit two or three months ago. It wasn’t the Rezek’s or my fault scheduling anticipating the work not getting done. We did start out there last Tuesday and we have a minimum of four, five, six people there at all times. The septic system has been striped, we ready to do the open hole, and we are ready to introduce gravel in there. Both tanks are set 4500 gallon 100% inspected and the as built has been done by Mount Hope. So that is done, I have requested Beth out there everyday if she could because it is a very fast pace because of once again, not the Rezek’s, my fault. We are doing it as quick as we can. Like the attorney says all systems are tied into that tank. We are waiting for the pumps, the pumps will be here Wednesday, everything is ready to go, and we have already started the field and anticipate completion within 10 days, 100% competition as long as we don’t have six days of rain. The fact the tank is in place, I have been doing this for 35 years, installed most a lot of the big systems on Route 6 this tank is 4500 gallons. You are talking about 55 gallons a day per person. It will be 45 days before it is full.
Mr. Andrews stated I understand the Board has issued an order for the Rezek’s to cease and desist the entire operation. I would ask to consider at the point in time which is tomorrow that the system is tied into the tank is allow the Rezek’s to open up operations.

Mr. Cavaco stated okay counselor I am going to stop you there. I don’t have a problem with the 45 days to be installed, but the order was there will be no Bed & Breakfast to be used, just their place of residents. They must pump it out weekly. That is what the Board decided, the system got to be.
Mr. Daniels stated I understand, until the cesspools have been upgraded I would submit that at the point in time where they are tied into the tight tank. One there is no environmental reason to not allow them to make a living.

Mr. Cavaco stated counselor I have to stop you. The order is in place; that is it.

Mr. Andrews stated can you state just for the record there is not an environment issue.

Mr. Cavaco stated no sir, because it is not an agenda item, I am giving Mr. Foley and you as professional courtesy to listen.

Mr. Andrews stated would you consider.

Mr. Cavaco stated no counselor I going to stop you right there.

Mr. Andrews stated you are not going to let me finish my sentence.

Mr. Cavaco responded no sir.

Mr. Andrews stated okay.

Mr. Cavaco stated he would like to that both of them for coming in this evening.

Mr. Andrews thanked the Board for giving them time to speak.

5:10 PM BOARD CORRESPONDENCE AND COMMENTS

Mr. Brown LPN stated he had none. He finds this whole process very enlightening.

Ms. Hallal stated it is a surprise everyday.

Mr. McLintock stated life learning experience you can never learn in a classroom.

Mr. Brown LPN stated I have been to a lot of universities and this is nothing you can learn in the classrooms.

Ms. Kinniburgh RN stated no comment.

Mr. McLintock stated nothing to say.
Mr. Cavaco stated the Health Agent Beth when Marilyn Edge came in today, I would like you to set up an appointment with Chief Charron regarding the paraphernalia.
Mr. McLintock stated where does it say on the chart that something is illegal.

Ms. Hallal stated she can not figure it out either.

Mr. Brown LPN stated bongs, pipes, scales.
Ms. Hallal asked why are they allowing zig zag papers.

Mr. Brown LPN and Mr. Cavaco stated you can use that for rolling tobacco.
Mr. Brown LPN stated Mass General law states that these things are illegal, used for illegal purposes, glass pipes, bongs, grinders, scales are all used to measure drugs.

Mr. McLintock stated is that something you learned with live experiences.

Mr. Brown LPN stated it is an arrestable offense.

Ms Kinniburgh RN stated we have four stores which are participating in selling illegal.

Mr. Brown LPN stated I think technically we can suspend their tobacco license.

Ms. Kinniburgh RN stated we can’t but the State can.

Ms. Hallal stated if you have any questions you can call her.

Mr. Cavaco stated Michael Tamer next months meeting and if he doesn’t come in then the matter is closed. The issue of the permits for the dumpster find out what Mr. Lamoureux was questioning and email us, I have a time limit and I want to put it in as a warrant article. I am also concerned that somewhere along the line the majority of the Board will kick it out because the Board sets the warrant. So you want to know what I am thinking about doing, voters petition, then they can’t kick it out. You can always retract a voter’s petition at Town meeting. If the Board if okay with that I will sit down with Beth tomorrow or Friday and I will get the ten signatures in.
Mr. McLintock stated he would like to investigate this a little further on how this thing happened. It wasn’t there before and he has extra help up there.

Ms. Kinniburgh RN stated she was not sure when it got sent to here.

Ms. Hallal stated you want me to email the Board dumpster regulations.

Mr. McLintock stated don’t send broadcast emails. You can’t send one to everyone.

Ms. Hallal asked if she can mail them. I can’t send the regulations to review.

Mr. Cavaco stated the Health Agent can send it to the Board to review.

Mr. McLintock stated as individuals.

Mr. Cavaco stated Marilyn spoke about the tobacco products and the rules and regulations, next month.

Ms. Hallal stated so she is coming in to a meeting next month with the Chief and do the products. You guys are going to be out of you minds with this stuff.

Mr. Cavaco stated category 11 Mandatory Recycle Program we will sit down with that and put if the Board allows us to put that in along with a voter’s petition.

Mr. Brown LPN stated I don’t know if you want the cable TV people here with this woman.

Mr. Cavaco stated we can set that up.

Mr. Brown LPN continued have it televised.
Ms. Kinniburgh RN stated she should go in the schools and do a program.

Mr. Brown LPN stated not our entire meeting just that presentation.

Ms. Hallal stated it would be very informative.

Mr. Cavaco stated Mr. McLintock and I were in a meeting Monday regarding the road permits with Public Works Superintendent and Mr. Sagar. During the meeting a contractor came in wanting to see me. Prior to him grabbing a hold of me out of the meeting he sat down with Beth and went over the permit process or what permits he needed for the job. In his mind he was going to bypass her and come to me and I would over rule her. I said lets go see her, she stated what the rules were and the contractor turns around and says you know you’re right I have to get a permit.

Ms. Hallal stated he made me get my stomach in an uproar.

Mr. McLintock stated just go and tell him to do it and when he does it if he does it, I want to know who did it.

Ms. Hallal stated Mr. Cavaco told me at the beginning that if anyone gives me a hard time he wants me to present it to him and not to wait.

Mr. McLintock stated that is right.

Mr. Cavaco stated and the contractor did not get his way. Because I stood right behind Beth, that the rule she said that is what you are going to go by. There is no way to overturn her decision.

Mr. McLintock stated what you hear around town and why we came over here has nothing to do about that believe me when I tell you.

Ms. Hallal stated she had already spoken to the gentleman two times, but that person did not want to hear that story, it wasn’t what he wanted to hear.

Mr. McLintock stated case closed you don’t have to waste any more time with it, that simple.

Mr. Cavaco stated the Town elections are on April 2nd and under the provisions of the Town Charter next meeting we have to reorganize the Board per the charter. I know Mr. Brown and Mrs. Kinniburgh have a work schedule and Mrs. Kinniburgh indicated Wednesday is fine.

Mr. Brown LPN stated Wednesday is fine as long as you tell me what Wednesday you want to do it.

Mr. Cavaco stated we don’t have anything else for this month.

Ms. Hallal stated correct.

Mr. Cavaco stated 2nd is Monday, 3rd is Tuesday, 4th if Wednesday. Now we usually start at 4:30pm what is the Board’s opinion to start a little earlier.

Ms. Kinniburgh stated it was fine with her.

Mr. McLintock stated I don’t care but he and Ray Grant is obviously having a problem, he missed this meeting and the last meeting.
Mr. Brown LPN stated what ever time you want I will be here.

Mr. Cavaco stated about 3:30, 4:00?

Mr. McLintock stated what are we going to do about Mr. Grant if he can’t make it. I know he can’t 4:30pm is probably.

Ms. Hallal stated doesn’t he get out at 4pm.

Ms. Kinniburgh RN stated what is he doing.

Mr. McLintock stated I don’t know I will have to talk to him.
Mr. Cavaco stated lets leave it this way let’s leave it at 4:30 and when Mr. Grant gets in we will discuss this again.

Mr. McLintock stated that was one of the things he asked me about when he was thinking about coming over here.

Ms. Hallal stated you said 4:30 and he said okay.

Mr. Brown LPN stated April 4th at 4:30pm.

Mr. McLintock stated that works for us too, its no earlier but it you know.

Mr. Cavaco stated he is going to try and work it so it doesn’t interfere with anyone else’s schedule so if somebody has another commitment to go to.

Mr. McLintock stated [inaudible]
Mr. Cavaco stated until another chairman takes the place, I’m retired and you’re retired. The other three members of the Board are still working they have to have the consideration first with their schedule.

Mr. McLintock stated I understand.

Mr. Cavaco asked for a motion to adjourn.

At 5:50pm Mr. McLintock made the motion to adjourn, seconded by Mr. Brown LPN and so voted unanimously.

APPROVED AT THE BOARD OF HEALTH MEETING OF APRIL 4, 2012
Page 1 of 20

