MINUTES

DUKES COUNTY COMMISSION
February 11, 2004

County Administration Building

CALL TO ORDER

Chairman John Alley called the meeting to order at 7:10 p.m.
ATTENDANCE
A quorum was present. In addition to Mr. Alley, the following board members attended: Vice Chairman Robert Sawyer, Leonard Jason Jr. and Nelson W. Smith. The following were absent: Paul A. Strauss, Leslie H. Leland and Roger W. Wey. Other county officials and employees in attendance included County Manager E. Winn Davis, Treasurer Noreen Mavro Flanders, Register of Deeds Dianne E. Powers, Sheriff Michael A. McCormack, and Executive Assistant Brian S. Kinal, who took these minutes.
APPROVAL OF MINUTES
Mr. Sawyer moved to accept the minutes of the Dec. 10, 2003 meeting, Mr. Smith seconded, and the minutes were accepted unanimously.
Regarding the minutes of the Feb. 4 meeting, Mr. Kinal noted the following amendments to the draft minutes sent to Commissioners: 1) It was Mr. Wey, not Mr. Jason, who seconded the motion to approve the minutes of the Jan. 7 meeting; the Jan. 7 minutes were approved 5-0, with Mr. Jason abstaining; and 2) The draft minutes of the Feb. 4 meeting misquoted Mr. Alley as saying “we” should apologize to Nantucket, when in fact he had said the SSA management should apologize.

Mr. Sawyer moved to accept the amended draft minutes of the Feb. 4, 2004 meeting, Mr. Smith seconded, and the amended minutes were accepted unanimously.
CHAIRMAN’S REPORT
Mr. Alley announced his appointment of Frank S. Honey as the Associate Commissioner for Affairs Concerning the Elderly, for a term expiring Dec. 31, 2004. Mr. Davis related that Mr. Honey was interviewed by Leslie Clapp of the Island Councils on Aging, and that Mr. Honey also had spoken with Jacque Cage, director of Elder Services. He said Mr. Honey is eager to get involved.

MANAGER’S REPORT
Mr. Davis said the County Manager’s Office has identified an available grant from the U.S. Fish and Wildlife Service for the preservation of wetlands. He said Mr. Kinal would be meeting with the Friends of Sengekontacket to discuss applying for a grant.

On another matter, Mr. Davis said the county’s fundraising effort to acquire a rat balloon has made news nationally.

The deadline for responses to the county’s RFP for website services is Feb. 12 and for vehicle maintenance, Feb. 27, Mr. Davis reported.

He said a portrait of the current county commissioners, for the website, has been scheduled for March 10. The photographer will be Lt. Donald Rose of the Sheriff’s Department.

In the matter of steamship rates, the County Manager said SSA Governor Kathryn A. Roessel has received a positive response from SSA management about deferring the government rate increase until July 1. It will require a vote of the SSA Governors (who meet next on Feb. 26), he said. The delay will give the county time to explore a more equitable rate plan for entities funded with tax dollars, Mr. Davis added.

Mr. Davis said he would be gone for several days over the next week or so. The department heads meeting scheduled for Feb. 20 has been postponed to Feb. 27 because Mr. Davis will be out of state.
OLD BUSINESS
Mr. Smith read a letter he wrote to Register of Deeds Dianne E. Powers, and asked that it be made part of the meeting record. (The letter is attached to these minutes.) The letter concerned remarks made by Ms. Powers to Ms. Roessel at the Feb. 4 Commissioners meeting.

Mr. Smith stated that although he has a personal relationship with Ms. Roessel, he was speaking as a Commissioner and as a citizen when he wrote the letter.

In comments to Commissioners after he read the letter, Mr. Smith said, “I think we should keep things on topic and conduct ourselves professionally, and not be making off-the-cuff, offhand remarks about our appointed public representatives.” He also read a second letter he wrote to his fellow Commissioners, which he also requested be made part of the record. (That letter also is attached to these minutes.)
On the same issue, Mr. Smith said a Vineyard Gazette article on the Feb. 4 meeting gave the impression that the county commissioners do not support their appointed steamship governor, Ms. Roessel. He asked each commissioner present to state whether he supported Ms. Roessel.
Mr. Alley said he supports Ms. Roessel in general, but that he disagreed with her about the contents of her Jan. 30 letter to the Commissioners.
Mr. Sawyer made two points: One, that the draft minutes of the Feb. 4 Commissioners meeting incorrectly quoted Mr. Alley as saying that “we” should apologize to Nantucket, when in fact he had said that the SSA management should apologize; and two, that the discussion with Ms. Roessel regarding rates was difficult for the Chairman to adequately contain, although the Chairman did ultimately use his discretion to cut off debate. Mr. Sawyer then said, “I think we’ve got a marvelous representative in Cassie Roessel ... I’m thrilled with the job she’s done.”
Mr. Jason said, “I’m not thrilled with the job she’s done, but she’s our representative and I will support her as long as she’s appointed.” He cited examples of matters that he thought Roessel handled poorly, but he said he thought she was correct in her Jan. 30 letter, and he supported her on that.
Smith said he, too, supports Roessel.

Also under old business, Smith asked the County Manager to report what he found out about state shellfish propagations grants going directly to the towns this year instead of to the county as previously. Mr. Davis reported he spoke to Scott Soares of the state Department of Conservation and Recreation. Mr. Soares said his superiors decided to change the approach this year, and give the money directly to six separate towns instead of to the county to distribute to the towns. Mr. Davis said the change is not only bad policy but might be a violation of state law.
County Treasurer Noreen Mavro Flanders said that in 13 years as treasurer, she doesn’t remember ever seeing the shellfish money come through the county.

Referring to earlier business, Register of Deeds Dianne E. Powers asked to respond to Mr. Smith’s letter to her, in which he said she should apologize to the Commissioners and to Ms. Roessel for remarks Ms. Powers made at the Feb. 4 Commissioners meeting. Ms. Powers said she would not apologize for trying to defend taxpayer dollars, and said she was disappointed that an elected official (Mr. Smith) “has chosen to take an obviously personal issue public.”

NEW BUSINESS
The Commissioners heard presentations on several county programs. The presentations were designed to inform and guide the Commissioners in the upcoming budget deliberations.

Recreation Director Robert Culbert gave a presentation on his department’s activities. Highlights:

· The department maintains five miles of free public beaches, constituting 75 percent of the free public beaches on the island. It also manages the popular

 4-wheel-drive trail on Norton Point.
· The department receives a $30,000 annual grant from the state Department of Conservation and Recreation for managing Joseph Sylvia State Beach.
· It collaborates with the Friends of Sengekontacket, the Barrier Beach Task Force, and the Felix Neck Wildlife Sanctuary.
· Projects for the future include updating the management plans for all three county-managed beaches; becoming more proactive in the study of shorebirds; establishing task forces for Norton Point and Eastville beaches; and developing more public activities for the October-to-May period.

Culbert suggested renaming the department to better describe what it does. Mr. Sawyer suggested naming it the Natural Resources Department.

Mr. Davis reiterated that Gene Cavanaugh of the state Department of Conservation and Recreation is supporting another three years of funding, at $30,000 per year, for the department.

The second presentation of the meeting was by Sarah Kuh, director of the Vineyard Health Care Access Program. Highlights:
· VHCAP was created in 1999 by the Dukes County Health Council. It is the only Health Council program actually funded by the county.
· It helps the uninsured get access to health care, partly through a reduced-fee plan with participating doctors. (All of the island’s primary-care doctors participate.)
· VHCAP helps about 250 people a month get medical care. In all, it has served about 1,200 different clients, or one in five year-round island residents.

· The agency offers prescription-drug assistance with help from the Rotary Club, eye care with help from the Lions Club, and dental work in cooperation with participating dentists.

· A year ago, VHCAP moved into new quarters at 114 New York Ave. in Oak Bluffs, and has done much to renovate the building.

· The agency receives one-third of its funding from the County of Dukes County and two-thirds through Island Health Inc.

· VHCAP works to enroll people in government health care assistance programs. It has tripled the number of islanders covered under Mass Health.

Tad Crawford, Chairman of the Dukes County Health Council, made a presentation. Highlights:
· The Health Council has 35 members, about half of whom are from the general public and the other half from the health care field.
· The Council functions essentially as a roundtable to address island health issues. It identifies needs, proposes solutions, and sometimes creates initiatives such as the Island Health Plan, which became an independent agency.
· The Council is now focusing on its core mission, especially primary care and elder care.

· It collaborated with the Foundation for Island Health to produce the Martha’s Vineyard Health Report.

· Dr. Charles Silberstein of the Foundation for Island Health spoke briefly to the Commissioners about the M.V. Health Report. He said a summary of the report was released last summer, and the entire first volume will be released by April 15. Silberstein said the report would have cost $1 million without volunteer help, which reduced the cost to $60,000. A second volume is in the works.
· The presentation included information on primary care, geriatric access, the Chronic Illness Network, and the Behavioral Health Network.

Crawford concluded his presentation by saying that the Council’s current emphasis is on wellness and prevention.

The final presentation of the meeting was by Recreation Director Robert Culbert, who also heads the Dukes County Water Testing Lab. Highlights:

· Testing of private water wells is offered at an affordable price of $65 per sample. That’s been reduced to $50 for the winter months.

· The lab not only conducts testing but ensures that residents understand the results, and makes suggestions on how problems might be corrected.

· Some of the substances the lab tests for are total coliform bacteria, which causes intestinal ailments; nitrate/nitrogen, a contributing factor to Sudden Infant Death Syndrome; copper; iron; and saltwater.
· To comply with a state law that took effect in 2000, the lab tests swimming water at more than 50 beaches once a week during the summer season.

· It monitors pond water for shellfish safety, tests for acid rain, and monitors stormwater runoff.

· The lab wants to test for more contaminants found in water, wants to monitor environmental test wells, and would like to perform more studies on data it has collected over the years.

“We want to find as many ways as we can to protect the public,” he said in conclusion.

Mr. Alley inquired about the $39,000 testing apparatus that was purchased a year ago and has not functioned properly. Culbert said the warranty is still in effect, and he has been in touch recently with the manufacturer, which has said it will honor its responsibilities.
Mr. Davis said the lab’s role is being re-evaluated. “We need to be sure we’re going down the right path – that we’re doing the best we can for the county and not creating redundancies,” he said.
Mr. Jason noted that the lab was established in 1990 because the towns were concerned about the lack of monitoring of environmental test wells. A data base created from the monitoring of those wells could be valuable in the future, he said. The issue is not strictly one of the county getting a return on its dollar, but of the good that can come from testing, Jason said.

Mr. Jason moved to hold an executive session for an update on litigation, with no return to a public session. Mr. Sawyer seconded, and the motion passed unanimously with a roll call vote.
CORRESPONDENCE
Mr. Alley remarked about the two letters read into the record by Mr. Smith. “I wish you’d been more diplomatic and expressed your opinion to Dianne Powers either in person or through the mail and not made a surprise presentation at this meeting,” he told Mr. Smith. Mr. Alley then referred to his criticism of Ms. Roessel at the Feb. 4 Dukes County Commission meeting. “I told you and Cassie exactly what I was going to say prior to the meeting so there wouldn’t be any surprise at the meeting. I would have just thought, as a matter of common courtesy, you might have done the same,” he said.

ADJOURNMENT

The public portion of the Commissioners meeting was adjourned at 9 p.m.

Respectfully submitted,

Brian S. Kinal
Attachments:

1) Feb. 10, 2004 letter from Commissioner Nelson W. Smith to Register of Wills Dianne

E. Powers.

2) Feb. 11, 2004 letter from Commissioner Nelson W. Smith to the Dukes County

Commissioners.

JOSEPH E. SOLLITTO JR., Clerk of the Courts

PAGE
7

