BOARD OF HEALTH

MINUTES

07 JULY 2009
CALL TO ORDER BY WILLIAM T. WALSH

PRESENT William T. Walsh, Chairman, Frederick S. Gremza, Vice Chairman and Colleen M. Strapponi, Secretary.
OLD BUSINESS

SUBWAY

Mr. Walsh advises the Board that the new owner, Mr. Michael Novia has written a letter to the Board and ha come before the Board tonight to question the Board’s requirement that a serve safe employee must be present on all shifts. Mr. Novia states that the serve safe regulations do not state that. Mr. Walsh advises Mr. Novia that it is at the Board’s discretion and that the Board is very concerned with public safety. Mr. Novia asks the Board to reconsider the requirement. Mr. Walsh advises Mr. Novia to complete the staff’s serve safe training as soon as possible. Mr. Walsh advises Mr. Novia that this matter will be revisited by the Board in September.
136 MENDON STREET

Mr. Gremza advises the Board that the property in question has not been fully cleaned. Mr. Ryan motions to issue a non-criminal citation fine to the property owner, second Mr. Gremza. The vote is unanimous.

NEW BUSINESS:

BLACKSTONE XTRAMART

Mr. Walsh advises the Board that he met with the property owner regarding the notice of Non-Compliance from the DEP. Mr. Walsh advises the Board that the property owner is addressing the matter with the DEP.
PALAGIS ICE CREAM
Mr. Walsh advises the Board that the applicant is licensed in the State of Rhode Island as an ice cream vendor; however, he does not hold a serve safe certificate. Mr. Walsh motions deny the applicant’s request for a seasonal food permit, second Mr. Gremza. The vote is unanimous. Mr. Walsh instructs Ms. Strapponi to advise the applicant in writing.
BLACKSTIONE LIONS
Mr. Walsh advises the Board that the applicant was granted a One Day Food Permit for the Memorial Day Celebration. The applicant’s documents are in order and the applicant is requesting a seasonal food permit to sell food at the baseball games in the Town of Blackstone. Mr. Ryan motions to grant the seasonal food permit, second Mr. Gremza. The vote is unanimous.
BILLS:

Mr. Gremza motions to pay the following bills:

Malley Engineering May-June 2009

$550.00

Blackstone Enlightener Inv.#500356

$208.00

Allied Waste – Municipal Dumpsters

$190.47

VNA – July 2009

$565.84

Allied Waste Hauling

$15,787.43

second Mr. Walsh. The vote is unanimous.
CORRESPONDENCE:
Mr. Walsh advises the Board that Mr. Rivet has prepared a Memorandum for the Board’s review regarding the abandoned properties with tall grass in town.

Respectfully submitted,

Colleen M. Strapponi

