 MINUTES FOR THE TOWN OF WEST BATH’S

SPECIAL TOWN MEETING March 10, 2010
A legal Special Town Meeting was held at the West Bath Fire Hall in the Town of West Bath, Maine, on 10 March 2010. The meeting was called to order at 5:30 pm by Robert Morris, Town Clerk for the Town of West Bath, who subsequently read the warrant through to Article 1.

Moderator
Article 1. Roger R. Therriault was nominated as moderator. By way of written ballot, Mr. Therriault was voted as Moderator (4-0) and sworn in by Robert Morris at 5:32 pm.

Moderator asked for a motion to allow West Bath Administrator Pam Hile and Jeff Aceto of Sitelines to speak as needed. Motion made and seconded. Voted Approved at 5:32 pm.
Article 2. To see if the Town will vote to authorize the Selectmen to provide compensatory mitigation in order to satisfy the requirements of the Maine Department of Environmental Protection and the Federal Environmental Protection Agency to offset the disturbance of wetlands in the Wing Farm Development as follows:

1. To cause a survey to be conducted segregating approximately 15 acres of the Carter woodlot site, and to pay for the costs of the survey by an appropriation hereby authorized from the Town’s fund balance, not to exceed the sum of $4,600.

2. To enter into a Conservation Easement with the Kennebec Estuary Land Trust or other suitable conservation organization, preserving for conservation purposes the 15 acre surveyed portion of the Carter woodlot.

BOARD OF SELECTMEN RECOMMENDS: YES

Moderator asked for a motion to place Article 2 on the floor. Motion made and seconded.
Voted approved at 5:34 PM.
The Town Administrator Pam Hile gave a brief introduction. Mr. Aceto gave a presentation with a map of the area described in Article 2.

Voted as printed at 5:52 pm.

Motion made and seconded, by verbal acclamation, the town voted to adjourn at 5:53 pm. Approved.

Town of West Bath Board of Selectmen

David Bourget, Chairman

Paula Nelson
Abigail Yacoben

I attest that this is a true copy of the Minutes of the Town of West Bath’s Special Town Meeting of March 10, 2010.

Attested By: Robert K. Morris, Town Clerk

 Town of West Bath, Maine
