BOARD OF HEALTH

MINUTES

24 MARCH 2009
PRESENT William T. Walsh, Chairman, Frederick S. Gremza, Vice Chairman, Yvette G. Remillard, Member and Colleen M. Strapponi, Secretary.
CALL TO ORDER BY WILLIAM T. WALSH

Mr. Walsh motions to accept the Minutes of the 17 February 2009 Board of Health Meeting. Mr. Gremza states that he has not had an opportunity to review them and requests to place this matter on the 07 April 2009 agenda, second Ms. Remillard. The vote is unanimous.

OLD BUSINESS

TRASH REGULATIONS

Mr. Walsh polls the Board for a vote. Mr. Gremza and Ms. Remillard advise that they are ready to vote. Mr. Gremza motions to accept the Amended Trash Regulations and reads the Amended Regulations for the record:

· EFFECTIVE 01 MAY 2009
· Each dwelling including apartments of no more than three (3) dwelling units is entitled to this service.

All garbage, rubbish and other waste material, including recyclable material, must be placed on outer edges of the sidewalk or edge of roadway, by 6:00 A.M. on pick-up day.

Each dwelling unit shall place no more than three (3) thirty gallon items (barrels or plastic bags) at curbside.

· Each bag or barrel shall not weigh more than 50 pounds and shall not exceed 30 gallons in size.

· No metal items and oversized non-metal items will be picked up at curbside. These items will include, but are not limited to: washing machines, dryers, dishwashers, water heaters, tanks, metal cabinets, lawn mowers, gas grills, metal lockers, refrigerators, freezers, air conditioners, etc. and should be disposed of at the Blackstone Valley Regional Recycling Center located on 14 Chestnut Street. Large auto parts such as, but not limited to, body metal, engine blocks, transmissions, rear-end components, and auto batteries will NOT be collected at curbside.

During the winter months, please clear an area curbside for your trash and recycling. Trash and recycling placed on top of snow banks or placed more than three (3) feet in a resident’s driveway will not be picked up.

No earth, stones, tree trunks, brush, grass, leaves, Christmas trees, construction debris, oil tanks, and other non-household trash will be collected.

Collections for household solid waste and recyclables will NOT be made on the
 following listed holidays:

New Years Day, Martin Luther King Day, Presidents Day, Patriots Day, Memorial Day, Independence Day (July 4th), Labor Dav, Columbus Day, Veterans Day, Thanksgiving Day and Christmas Day. Whenever a scheduled collection day falls on a holiday, that day's collections and all remaining collections for the week will be delayed one day. (Friday's collection will be made on Saturday.) Second Ms. Remillard. The vote is unanimous.
TOBACCO REGULATIONS

Mr. Walsh advised the Board that there a few minor revisions and places this matter on the 07 April 2009 agenda.
OUTDOOR HYDRONIC HEATERS

Ms. Strapponi advises the Board that she has prepared the Amendment to the State Regulations as follows:

Clean wood means wood that has no paint, stains, or other types of coatings, and wood that has not been treated with preservatives, including but not limited to, copper chromium arsenate, creosote, or pentachlorophenol. Wood that has been air dried so that it contains less than 20 percent moisture content and has been cut, stacked and dried for at least six (6) months.

Heating season means the period beginning November 1st and ending April 30th inclusively.
Mr. Walsh polls the Board for a vote. Mr. Gremza and Ms. Remillard advise that they are ready to vote. Mr. Gremza motions to adopt the Amendment to the State Regulations as follows:

Clean wood means wood that has no paint, stains, or other types of coatings, and wood that has not been treated with preservatives, including but not limited to, copper chromium arsenate, creosote, or pentachlorophenol. Wood that has been air dried so that it contains less than 20 percent moisture content and has been cut, stacked and dried for at least six (6) months.

Heating season means the period beginning November 1st and ending April 30th inclusively.
Second Ms. Remillard. The vote is unanimous.
Ms. Strapponi informs the Board that she has also prepared and served the existing wood burner units informing them of the 01 March 2009 deadline. Ms. Remillard advises that the letter should have also stated that they cannot use the outdoor wood burner until the appliance is brought into compliance. Ms. Remillard request that a new letter should be forwarded to the existing wood burner owners.
NEW BUSINESS

3 FARM STREET
Ms. Strapponi advises the Board that the property owner was unable to attend tonight’s meeting and requested to be placed on the 07 April 2009 agenda.
1 FARM STREET

Mr. Walsh thanks Mr. Charles Barron for his appearance before the Board to discuss the conveyance of the property at 1 Farm Street. Mr. Barron states that the property was conveyed to his brother and was not aware that he had to obtain a Title 5 Report because his brother was family. Mr. Gremza advises Mr. Barron that there is no exclusion for commercial property. Mr. Barron advises that he will obtain a Title 5 Report and file it with the Board of Health Office. Mr. Gremza states that he would like the report within the next ten (10) days. Mr. Walsh requests that this matter be placed on the 07 April 2009 agenda for follow up.
FEE SCHEDULE
Ms. Strapponi advises the Board that as per their request she has reviewed the fee structure for septic repairs and compared the fee charged to the fees that Mr. Malley charges the Board for septic plan review and inspections. Ms. Strapponi states that the Board charges $600.00 for new septic systems and $450.00 for septic system repairs. Mr. Malley averages $500.00 per standard septic system review and installation. Mr. Walsh requests that the Board take this matter under advisement and to place the matter on the 07 April 2009 agenda.

PERMIT RENEWAL

Ms. Strapponi advises the Board that in the interest of cost reduction to consider forwarding all permit renewals by email to the existing permit holder. Ms. Strapponi states that the application can be attached to the renewal notice and that the applicant can print out the application and file a hard copy along wit the fee with the Board of Health office. This type of notification will also save on postage and stationary use. Ms. Strapponi states that it will not reduce her workload but that it is a more efficient means of communication. Mr. Walsh advises the Board to take this matter under consideration.

FOOD PERMIT
Ms. Strapponi advises the Board that the Blackstone Senior Center and the Blackstone Nursing Home have misplaced their permits that were issued to them at the beginning of the year.. Mr. Gremza motions to sign the replacement food permits, second Ms. Remillard. The vote is unanimous.
HAULER’S LICENSE

Ms. Strapponi advises the Board that PMP Services, P.L. Trufant & Son and United Site Services have applied for a septic system hauler’s license. Mr. Gremza advises the Board that their respective paperwork is incomplete. Mr. Gremza states that the vehicle registration is missing and that the vehicles need to be inspected by Mr. Malley. Mr. Gremza requests that the licenses be held until the 07 April 2009 meeting or until such time as Mr. Malley has had an opportunity to inspect the applicant’s vehicles.
INSTALLER’S LICENSE

Ms. Strapponi advises the Board that P.L. Trufant&Sons has applied for a septic system installer’s license. Mr. Gremza advise that the paperwork is not in order. The Certificate of Insurance has not been submitted and a letter of recommendation. Mr. Gremza requests that this matter be placed on the 07 April 2009 agenda or until such time as all the documentation has been filed with the Board.

Mr. Walsh suggests that all future applicants’ documentation should be in order prior to placing the mater on the Board’s agenda.

INSPECTOR OF ANIMALS

Mr. Walsh recuses himself form this matter. Mr. Gremza advises the Board that with the absence of the Animal Control Officer the Commonwealth of Massachusetts requires that the Town of Blackstone appoint an Animal Inspector. The Board of Health is the nominating authority and can nominate more than one individual. Mr. Gremza motions to nominate Mr. William T. Walsh and Mr. Gerald P. Rivet as Animal Inspectors for the Town of Blackstone, second Ms. Remillard. Mr. Gremza votes yes and Ms. Remillard votes yes.

SEPTIC PLANS

Ms. Strapponi advises that the plans have been revised by Mr. Eric Bessette and that Mr. Malley has reviewed them. Mr. Walsh for record advises the Board of the following local upgrade : 1. system property line setback of less than 10 feet, the request is for 7 foot setback, per 15.405(1)(a); 2. system setback to building slab of less than 10 feet, the setback request is 9 feet, per 15.405(1)(b); 3. ground water separation less than 4 feet to bottom of system, the request is for 3 feet from bottom of system, per 15.405(1) (h) and 4. groundwater separation less than 12 inches from tees of tanks, the request is for 6 inch separation from outlet invert, per 15.405(1)(i).

Mr. Gremza motions to approve the local upgrades, second Ms. Remillard. The vote is unanimous.

For the record Mr. Walsh advises Mr. Gremza that his requests: zabel filter, inspection port, speed dials on d box, the cover to grade indicates that it is 24 inches, the system is vented and that the 40 ml. barrier is now referenced on the plan have been added. Mr. Gremza motions to approve the septic plans, second Ms. Remillard. The vote is unanimous..
BILLS:

Mr. Gremza motions to pay the following bills:

Allied Waste Services – February 2009

$15,787.43

Stephen Garabedian

$120.00

Wheelabrator Technologies, Inc. Feb. 09

$11,785.01

Allied Waste Services – Dumpsters Feb. 09

$752.29

VNA – March 09

$565.84

Woodward&Curran – Farm St. Landfill Monitoring

$500.00

second Ms Remillard. The vote is unanimous.
INCIDENT REPORTS

Ms. Strapponi advises that the following Incidents were investigated by Mr. Walsh and Mr. Rivet and that Incident Reports were filed with the Board of Selectmen and a copy is attached for the Board of Health’s review:

48 Blackstone Street
INCIDENT REPORT NUMBER:
04-09

DATE:
06 MARCH 2009

ARRIVAL TIME:
3:00 P.M.

RESPONDING PERSONNELL:
WILLIAM T. WALSH, BOARD OF HEALTH

ADDRESS:
48 BLACKSTONE ST., BLACKSTONE, MA

TYPE OF INCIDENT:
POSSIBLE HEALTH CODE VIOLATIONS

DESCRIPTION OF INCIDENT:

AT APPROXIMATELY 3:00 P.M. ON 06 MARCH 2009, MR. WALSH RESPONDED TO A CALL FOR ASSISTANCE FROM THE BLACKSTONE POLICE DEPARTMENT. UPON ARRIVAL, MR. WALSH WAS ADVISED BY THE PATROLMEN ON DUTY THAT THE RESIDENCE MAY NOT BE FIT FOR HUMAN HABITATION. MR. WALSH ASSESSED THE PROPERTY AND DETERMINED THAT THE PROEPRTY HAD THE ESSENTIALS FOR HUMAN HABITATION, RUNNING WATER, TOILET FACILITIES AND HEAT. MR. WALSH DID ACKNOWLEDGE THAT THE RESIDENCE WAS IN NEED OF SIGNIFICANT REPAIR AND CLEANING. MR. WALSH ADVISED THE PROEPRTY OWNER THAT THE PROPERTY SHOULD BE CLEANED AS SOON AS POSSIBLE. FOR THE RECORD, NO MINOR CHILDREN OCCUPY THIS RESIDENCE.

AGENCY NOTIFICATION:
NONE

CLEARED SITE:
3:30 P.M.

60 Edgewater Drive

INCIDENT REPORT NUMBER:
04-11

DATE:
09 MARCH 2009

ARRIVAL TIME:
11:00 A.M.

RESPONDING PERSONNELL:
WILLIAM T. WALSH, BOARD OF HEALTH

BLACKSTONE FIRE DEPARTMENT

ADDRESS:
60 EDGEWATER DRIVE, BLACKSTONE, MA

TYPE OF INCIDENT:
POSSIBLE HAZARDOUS MATERIAL IN

55 GALLON DRUM FLOATING

IN HARRIS POND

DESCRIPTION OF INCIDENT:

AT APPROXIMATELY 11:00 A.M. ON 09 MARCH 2009, THE BOARD OF HEALTH OFFICE RECEIVED A TELEPHONE CALL FROM A RESIDENT OF EDGEWATER DRIVE, WHO DID NOT IDENTIFY HERSELF, THAT A BARRELL OF SOME SORT WAS FLOATING IN HARRIS POND AND WAS MARKED HAZARDOUS WASTE. THE SECRETARY, COLLEEN M. STRAPPONI, ADVISED MR. WALSH AND THE FIRE DEPARTMENT WHO WERE DISPATCHED TO THE LOCATION SHORTLY AFTER THE TELEPHONE CALL. UPON ARRIVAL MR. WALSH AND THE FIRE DEPARTMENT DID VISUALIZE THE BARRELL IN HARRIS POND. THE BARRELL WAS RETRIEVED FROM THE POND AND IDENTIFIED AS A POSSIBLE CHLORINE CONTAINER. MR. WALSH AND CHIEF SWEENEY CONTACTED THE DEP FOR FURTHER EVALUATION. MR. WLASH AND CHIEF SWEENEY REMAINED ON SITE UNTIL DEP ARRIVED. THE DEP OPENED THE BARRELL, WHICH CONTAINED APPROXIMATELY FIVE GALLONS OF A LIQUID MATERIAL. THE CONTENTS WAS TESTED ON SITE FOR CHLORINE, WHICH WAS POSITIVE. DEP REMOVED THE BARRELL FOR PROPER DISPOSAL. ALL REQUIRED PAPERWORK WILL BE FORWARDED TO THE APPRPRIATE DEPARTMENTS WITHIN THE REQUIRED TIME FRAME.

AGENCY NOTIFICATION:
DEP

CLEARED SITE:
3:10 P.M.

Staples Lane

INCIDENT REPORT NUMBER:
04-10

DATE:
08 MARCH 2009

ARRIVAL TIME:
11:30 A.M.

RESPONDING PERSONNELL:
WILLIAM T. WALSH, BOARD OF HEALTH

GERALD P. RIVET, BUILDING

COMMISSIONER

ADDRESS:
STAPLES LANE, BLACKSTONE, MA

TYPE OF INCIDENT:
POSSIBLE HAZARDOUS MATERIAL IN

ROAD

DESCRIPTION OF INCIDENT:

AT APPROXIMATELY 11:30 A.M. ON 08 MARCH 2009, MR. WALSH AND MR. RIVET RESPONDED TO A CALL FROM THE BLACKSTONE FIRE DEPARTMENT. UPON ARRIVAL AT THE SITE, MR. WALSH AND MR. RIVET WERE UPDATED BY THE FIRE DEPARTMENT REGARDING THEIR ASSESSMENT OF THE MATERIAL RUNNING DOWN STAPLES LANE. THE FIRE DEPARTMENT DETERMINED THAT THE MATERIAL RUNNING DOWN STAPLES LANE WAS TRANSMISSION FLUID FROM THE OCCUPANT AT THE CORNER OF STAPLES LANE AND 279 MAIN ST. WHO EMPTIED HIS TRANSMISSION FLUID FROM HIS MOTOR VEHCILE ONTO STAPLES LANE. DEP WAS NOTIFIED OF THE INCIDENT AND IT WAS DETERMINED BY DEP THAT BECAUSE STAPLES LANE IS A DIRT ROAD IT WOULD ABSORB INTO THE GROUND AND THAT SAND SHOULD BE PLACED ON TOP OF THE TRANSMISSION FLUID TO ASSIST WITH THE DRYING OF THE ROAD. THE BOARD OF HEALTH EXPRESSED A CONCERN OF THE RUN OFF INTO THE BLACKSTONE RIVER BY THE HARARDOUS MATERIAL. DEP DETERMINED THAT THERE WAS NOT ANOUGH HAZARDOUS MATERIAL TO REACH THE BLACKSTONE RIVER SO LONG AS SAND WAS PLACED ON THE HAZARDOUS MATERIAL. MR. WALSH DISPATCHED THE DPW FOR ASSISTANCE WITH THE PLACEMENT OF THE SAND ON THE HAZARDOUS MATERIAL. MR. WALSH AND MR. RIVET ACKNOWLEDGE THAT THIS WAS A DELIBERATE ACT AND WILL PURSUE THE REIMBURSEMENT OF THE CLEAN UP COSTS TO THE TOWN WITH THE OWNER OF THE HAZARDOUS MATERIAL.

AGENCY NOTIFICATION:
DEP

BLACKSTONE DPW

CLEARED SITE:
2:30 P.M.

CORRESPONDENCE

28 RICHMOND STREET

Ms. Strapponi advises the Board that a complaint was received regarding excess trash in the yard. Ms. Strapponi states that the property was foreclosed. Ms. Strapponi advises the Board that she has prepared and sent a notice to the bank via certified mail.

Mr. Gremza motions to adjourn the meeting, second Mr. Walsh. The vote is unanimous.
Respectfully submitted,

Colleen M. Strapponi

