
 TOWN OF LISBON

PUPLIC HEARING
JULY 13, 2011

6:15 PM

Present:

Supervisor James Armstrong

Councilman Alan Dailey

Town Clerk Donna McBath

Councilman Vincent Winters

Attorney Charles Nash, Esq.

 Councilman Nathanial Putney
Highway Superintendent Timothy Dow

Absent: C. Roger Shoen
Guest: Bill Dashnaw, John and June Wilson - Ambit Energy Consultants, Mary Lou Robinson, Glenn Harris, Tim & Kellie Tuttle
Discussion was done on Local Law # 1 for Site Plan Revenue. Glenn Harris suggested that the Town Board table it for a few months so the Planning Board could take a look at it and give their suggestion.
Councilman Dailey made a motion, seconded by Councilman Winters to table this Local Law # 1 until September 14, 2011 at 6:15 PM.

Ayes – 4
Nays – 0

Councilman Winters made a motion, seconded by Councilman Dailey to close the public hearing at 6:24 PM.

Ayes – 4
Nays – 0

TOWN OF LISBON

BOARD MEETING

July 13, 2011
LISBON TOWN HALL

Present:

Supervisor James Armstrong

Councilman Alan Dailey

Town Clerk Donna McBath

Councilman Vincent Winters

Attorney Charles Nash, Esq.

 Councilman Nathanial Putney
Highway Superintendent Timothy Dow

Absent: C. Roger Shoen
Guest: Bill Dashnaw, John and June Wilson - Ambit Energy Consultants, Mary Lou Robinson, Glenn Harris, Tim & Kellie Tuttle, August Bonno, Mark Akins

1.
Meeting Called to Order for the Town Board Meeting
Supervisor James Armstrong called the meeting to order at 6:30 PM.

2. Pledge Allegiance

	Town Board Minutes
	July 13, 2011
	Page 2

3.
Minutes Approvals

A. June 8 and June 21, 2011
Councilman Dailey made a motion, seconded by Councilman Shoen to approve the meeting minutes of June 8 and June 21, 2011.

Ayes – 4
Nays – 0

4.
Town Clerk Report June 2011

Councilman Dailey made a motion, seconded by Councilman Winters to approve the Town Clerk’s Report for June 2011.

Ayes – 4
Nays – 0

5. Approval of Town Justice Reports
Councilman Winters made a motion, seconded by Councilman Dailey to accept the Justice Reports for the month of June 2011.

Ayes – 4
Nays – 0

6. Transfers
Councilman Winters made a motion, seconded by Councilman Dailey to approve the Transfers for June 2011.

Ayes – 4
Nays - 0

General Fund

Transfer $11.45*
	To:
	7140.4 Power Authority
	From:
	1990.4 Contingency Account

7. Approval of Abstract
Questions were asked concerning a windshield that was replaced on a private vehicle from Mort Backus. Supervisor Armstrong asked if the town was liable for damage that was done to a private vehicle. Highway Superintendent Dow stated that if a stone came off the load from the town truck and the drivers of both vehicles agreed that the stone came from that load then the town was liable. Attorney was asked for advice. He stated that since the repair was already done, there was nothing the town could do. However he suggested that there should be a policy set forward stating that the private sector should file a claim. This would allow the Town Board Members, or the insurance company, an opportunity to discuss and decide was action should be taken.

There were several other vouchers that were not signed by Campground Director.

Councilman Putney made a motion, seconded by Councilman Winters to approve the abstract.

	a. General
	$15,555.89

	b. Highway
	$139,292.11

	c. Water
	$232.40

	d. Sewer
	$1,396.75

	e. Library
	$902.21

	Total
	$157379.36

Ayes – 4
Nays – 0

7. Highway Superintendent’s Report

Highway Superintendent stated that the Highway Department was cleaning up brush at Sparrowhawk Point. He stated while he was doing the cleanup, he could not locate the marker on the river edge. He figures the town had lost 8 foot in the last 3 years from erosion. Supervisor Armstrong stated that he had spoken with three realtors, two local
	Town Board Minutes
	July 13, 2011
	Page 3

Con’t Highway Superintendent Report

and one away from the area. They recommended that the town not put it up for sale because the town would not get the true value of the land. Councilman Daily stated that he would like to put it in a realtor’s hand away from the area.
Highway Superintendent Dow had received another complaint from Augie Bonno concerning Maple Island Road. The end of the road was continuously being clutter with miscellaneous items that prevented the land owners from reaching their land. Mr. Augie Bonno would like to give permission for the town to have a turnaround on his property so it could benefit both the town the land owners. Supervisor Armstrong asked Attorney Nash what the town could do to have the turnaround on Augie Bonno’s land. Attorney Nash stated that the piece of land that Mr. Bonno wanted to allow the town to use, would need to be surveyed with a description, and have a license agreement drawn up. After that, the town and Mr. Augie Bonno could agree on the length of the license agreement. A license agreement would mean that the town could use the land as a turn around, but the land would still be in Mr. Augie Bonno’s name. At any time, between Mr. Augie Bonno and the Town of Lisbon, the license agreement could be broken. The town will forego the cost of the survey.
Councilman Daily asked if there was anything the town could do to keep the road open at this time. Supervisor Armstrong stated that the Code Enforcement Officer Sherwin and/or Highway Superintendent Dow could visit the site. If it was not opened, law enforcement could be called.
Councilman Putney made a motion, seconded by Councilman Winters to have Supervisor Armstrong hire a surveyor to survey the piece of land at the end of the Maple Island Road on Augie Bonno’s land.

Aye – 4
Nays – 0

8. Tim Titus – Aubertine & Currier

Mr. Titus had a report on Phase #1 of the completion at the campground. With the completion report Supervisor Armstrong requested permission to sign the completion report document.
Councilman Winters made a motion, seconded by Councilman Daily to have Supervisor Armstrong sign the completion report document for Phase #1 and to pay Collins-Hammond $63,000, which was the town’s portion of the expense.

Ayes – 4
Nays – 0

Supervisor Armstrong informed the board that the he would like to pay Collins-Hammond the remainder that is due to them from the Power Authority if the Power Authority had not paid C-H by July 21,, 2011. The town would then inform the PA that their portion had been paid and would like to get reimbursement from the Power Authority.

Mr. Titus then gave a report on Phase # 2. Supervisor Armstrong requested for permission to put Phase # 2 on temporary hold so the Town of Lisbon could apply for a grant from the RVRDA (St. Lawrence River Valley Redevelopment Agency).
Mike O’Neil informed the board that Memorial Day Weekend was a washout because of the weather, but doing much better. Heuvelton, Morristown, Waddington and Ogdensburg people have come to use the beach.
9. Report from Legislators – Mark Akins
· Discussed the cuts that are proposed on the County Level.
· Discussed the possible increase in property taxes.
	Town Board Minutes
	July 13, 2011
	Page 4

Con’t Report from Legislators – Mark Akins

Legislators Akins would like to set up a meeting with town people to discuss what is happening with the legislators. The Town Board Members informed Mr. Akins that he could use the town hall for this meeting. The board requested that Mr. Akins inform them when the meeting would occur.
10.
Report from all Liasons for committee

A.
Planning Board – Nathanael Putney – Discussed previous in this meeting

B.
Campground – Councilman Winters - Discussed previous in this meeting
C. Library Board – Councilman Winters asked that when the tree at the Library was cut down, did the highway department remove some handy-cap signs. If they did, would the please put them back up.

Will the roof on the library be replaced? Since the project may be over $30,000.00, the town would need to hire an engineer and bids would need to be put out. It was recommended to find out the cost of an engineer to do the job.
Councilman Winters made a motion, seconded by Councilman Putney to have Supervisor Armstrong investigate the cost of an engineer for the job. If the job does not exceed $20,000 then hire the engineer.

Ayes – 4
Nays – 0

Councilman Winters asked Bill Dashnaw when he wanted the Library Board Budget submitted. Mr. Dashnaw replied that he would like to receive it by the middle of August or as soon as they had it finished.

Councilman Winters stated that the Library Board had installed a new kitchen and had painted what was needed.
D. Homecoming – Town Clerk McBath stated that the invitation will be sent out this following weekend for the parade. Other than that there was nothing else to report.
E. Museum Committee – No report
F. Recreation – Nathanael Putney informed the board that the Recreation Committee will be holding a soccer tournament on July 23, with approximately 200 people attending. They are looking for people to help in the concession stand. They will be using both the recreation field and the school field.
Town Clerk McBath informed the board that the Lisbon Fire Department has donated to the recreation committee 2 double fries and a grill for the recreation building.

G. Dog Control – Report Attached
11.
Report from Code Enforcement Officer

Discussed previously in this meeting.
12.
Old Business –

A. Jon and June Wilson from Ambit Energy –
Councilman Putney made a motion, seconded by Councilman Winters to change the usage electricity at the service site.

Ayes – 4
Nays – 0
Supervisor Armstrong asked how soon the town would see a difference in their bill. Mrs. Wilson said it would take 2 billing cycles.
	Town Board Minutes
	July 13, 2011
	Page 5

13. New Business –
A. Negotiations for Highway Department – Supervisor Armstrong stated that two members from the town board, along with the two members from the Highway Department would need to start with negotiation for 2012 contract. It was decided that Councilman Daily and Supervisor Armstrong would be in the negotiation for the town. A date of July 27, 3:00 PM was set for the first meeting in the Town

Hall. Supervisor Armstrong also stated that he would like to have Attorney Nash attend all meetings after the first meeting with Supervisor Armstrong and Councilman Dailey.
14. Report from Bill Dashnaw – Requested that all budgets from the department heads be submitted by the end of July 27. Vouchers will not be paid without board approval with the exception of utility bills.
Mr. Dashnaw requested a report from the Supervisor’s office that would list all the written checks from the last board meeting until present.

Bill requested that he be informed before the meeting, if any item was over budget. He also requested a copy of the Supervisor’s report before the board meeting on Monday, August 8, 2011.
15. Recognition of Guest

No Guest
16. Executive Session
Councilman Dailey made a motion, seconded by Councilman Winters to go into executive session concerning Litigation in court 9:30 PM.

Ayes – 4
Nays - 0

Councilman Winters made a motion, seconded by Councilman Dailey to return to regular meeting at 9:35 PM.

Ayes – 4
Nays – 0

17.
Adjournment
Councilman Winters made a motion, seconded by Councilman Dailey to adjourn the meeting at 9:38 P.M.

Ayes – 4
Nays – 0

Respectfully Submitted,

Donna McBath,

Town Clerk

