[image: image1.png]

Meeting Minutes
April 16, 2014
1.0 Preliminaries

1.1
Meeting was called to order at 3:30 PM

1.2
Roll Call: Pat Emmons and Jay Murphy
2.0
General Business

2.1
Prevention and Wellness Trust Fund update
Alex DePalo has accepted the position of Program Manager with a start date of May 5. DPH changed some of the 17 interventions that we had proposed. The
partnership will work on some of the Tier 1 and Tier 2 as well as 4 new interventions selected by DPH. Funding for the implementation phase may drop. The governance bylaw and MOU have been drafted. The Executive Committee has been meeting weekly.

2.2
Town Meeting Articles

The Board has 2 revolving accounts up for approval, inspections and tobacco which have been approved in previous years.
Sam does not support the alcohol license articles which are requesting 5 licenses for Highland Commons and 5 “at-large” ones.
The Board agreed to compromise and support the 5 licenses for Highland Commons.

2.3
Vouchers

BOH041614
$2175.00 Jay motioned to approve the voucher.

Motion was seconded by Pat and carried 2-0.

2.4
Minutes from February 25, 2014

Pat motioned to approve the Minutes, seconded by Jay.

Motion carried 2-0

3.0
Old Business

3.1
Sam is working with Tom Moses on the Transfer Station.

They are leaning toward curbside pickup. Casella runs the

program in Holden with a weekly 64 gallon trash pickup and a

bi-weekly 96 gallon single stream recycling at a cost of $17.24

a month. The funding covers a half-time employee, billing,

management, and yard waste pickup. A 30 gallon trash

container would be $12 a month. Casella will buy the recycling

barrels for the Town saving us $600,000 to $700,000. The

Town would have to purchase the trash barrels.
4.0
New Business

4.1
Sam is checking with DART to see if they would consider

running the Rabies Clinic next year as an exercise
5.0
Adjournment:

The meeting was adjourned at 4:20 PM
BOARD OF HEALTH

78 Main Street

Hudson, MA 01749

(978) 562-2020

