Marine Resources Board Meeting
March 30, 2016 Meeting Minutes
7 PM at the West Bath Town Hall

Meeting called to order at 7:00 pm. There was no quorum.

Member Attendance: Paul Mateosian, Warren Swanson, Dale McNelly,

Also in attendance were Peter Thayer, area biologist Teri Dane, Marine Resources Scientist with DMR and Doug Alexander, town shellfish warden

 Other Attendance: See Sign up sheet

Approval of Previous Meeting Minutes:

Old Business: None

New Business: Teri Dane reviewed the annual water quality data, advising that things had remained pretty much the same as last year.

Area Biologist Report: Peter Thayer reviewed recommended ordinance changes.

Shellfish Warden Report:
Boat will be ready when needed, just needs battery charge.

Next meeting will be held at 7:00 pm on April 27, 2016

 Motion to adjourn at 7:00 pm by Warren Seconded by Paul. Unanimously approved.

Minutes taken by Paul Mateosian
