Veazie Town Council Meeting

 April 14th, 2014

Members Present: Chairman Tammy Perry, Councilor Karen Walker, Councilor Robert Rice, Councilor Joseph Friedman, Councilor Chris Bagley, Manager Mark Leonard, Secretary Julie Strout, Lt. Nicholas Sirois, Capt. Pete Metcalf, TJ Herlihy from Bangor Savings Bank, Barney Silver, School Superintendent Rick Lyons, Principal Scott Nichols, School Committee Chair Gavin Batchelder and various members of the public.

Members Absent:
None

ITEM 1: Call to order
Chairman Tammy Perry called the meeting to order at 6:30pm.

ITEM 2: Secretary to do the roll call:
All present

ITEM 3: Pledge of the allegiance:

ITEM 4: Consideration of the Agenda

Councilor Karen Walker wanted to appoint Judy Horten to be on the Gateway Senior’s Advisory Board. This will be Item #9b and Chairman Tammy Perry wanted to move Item #10 up to Item #7a and change the School Budget discussion to #7b.
ITEM 5: Approval of the March 24th, 2014 Council Meeting Minutes
Councilor Karen Walker made a motion, seconded by Councilor Robert Rice to accept the March 24th, 2014 Council Meeting Minutes as written. Voted 5-0-0. Motion carried.
ITEM 6: Comments from the Public

Citizen Joan Perkins shared her concerns about the Water District meeting that is to be held on April 15th.
New Business:

ITEM 7a: Rescue Truck Purchase

Lt. Nick Sirois explained to the Councilor’s the reasons on why the department could use a new rescue truck. The rescue truck the department has now is a 1999 Chevy Suburban. The new rescue truck would be a 2015 Ford F-350 modular design with a purchase price of $57,840.00. The Council agreed to hold off on making a decision until after July 1st, once the budget is settled and they are going to provide them with more information on the Lease Purchase Agreement.
ITEM 7b: School Budget Discussion

Supt. Rick Lyons reviewed the school budget with the Council.
ITEM 8: Stray Animal Contract

Councilor Robert Rice made a motion, seconded by Councilor Karen Walker to authorize Manager Leonard to enter into an agreement with The Animal Orphanage for a yearly fee of $2500.00. Voted 5-0-0. Motion carried.
ITEM 9a: Bangor Payroll Presentation

Councilor Joseph Friedman made a motion, seconded by Councilor Chris Bagley to authorize Manager Leonard to enter into a new contract with Bangor Payroll. Voted 5-0-0. Motion carried.
ITEM 9b: Gateway Seniors Committee Appointment

Councilor Karen Walker made a motion, seconded by Councilor Robert Rice to appoint Judy Horten on the Gateway Seniors Advisory Board. Voted 5-0-0. Motion carried.
Old Business:
ITEM 11: Sewer District Assessment Discussion

The Council would like Manager Leonard to invite State Representatives to a Council Meeting in May.
ITEM 12: Bangor Gas Discussion
The Council agreed that they are not interested at this time, with the new cost and the short deadline. They would like to see Bangor Gas obtain more commitments from Veazie residents.
ITEM 13: Road Discussion
Barney Silver discussed the town roads with the Councilor’s. It was suggested to have an extra $10,000 to $15,000 in the budget to be able to repair the catch basins, etc. The Council agreed to give the Budget Committee a starting point of $150,000 for the roads. Chairman Perry wanted Manager Leonard to check with DOT on who owns the rough part of Mt. Hope Ave by Flaggs and to see if the pot holes could be fixed.
ITEM 14: Manager’s Report

Manager Leonard reviewed his report with the Councilor’s.
Chairman Perry wanted to add to the Police Dept. Policy on Use of Unmarked Vehicles “The operator of the unmarked vehicle, should be an employee of the Town of Veazie but at a minimum should be a public safety official and will only operate the vehicle for official business..”
Chairman Perry had some questions concerning the Rec. Dept. The Council would like to have the Orono Rec. Director come to a future meeting and to eventually hold a workshop to see what the town residents want in a Rec. Dept.
ITEM 15: Comments from the public
Citizen Brian Perkins shared his concerns about the School Budget. He also volunteered to be on the Budget Committee. Councilor Robert Rice made a motion, seconded by Councilor Karen Walker to appoint Brian Perkins to the Budget Committee. Voted 5-0-0. Motion carried.
The Council would like Manager Leonard to have further discussions with the Veazie School Committee to let them know the School Budget should be no higher than $4,268,547.06 for FY 14/15.

ITEM 16: Requests for information and Town Council Comments

It was noted that the Town of Veazie sign was down on the Chase Rd. Manager Leonard is looking into this.
Citizen Lee Giles had a question regarding the Town Charter.

ITEM 17: Review & sign of AP Town Warrant #19, and Town Payroll #21. Veazie School Payroll Warrant #20, #20a & #21 and Veazie School Warrant #20 & #21.

The warrants were circulated and signed.

ITEM 18: Adjournment

Councilor Joseph Friedman motioned to adjourn
Councilor Robert Rice seconded. No discussion. Voted 5-0-0
Motion carried.

Adjourned at 8:28pm

A True Copy Attest:

Julie L Strout

Deputy Town Clerk

