Minutes of the Town of Dover Board of Health Meeting for October 20, 2014

Present:	Dr. Barbara Roth-Schechter, Chairperson; Member Dr. Joseph Musto; Agent Mike Angieri, Septic Systems; Agent George Giunta, Wells

Absent:	Member Dr. Harvey George

Guests:	Terrance McSweeney

1. Meeting called to order at 7:00 pm.
2. The Board approved the minutes of September 29, 2014
3. 2 Picardy Lane- Plans were presented to the Board for review.

4. 48 Farm Street – The existing house will be torn down and replaced with a 5 bedroom house with deed restriction for a FAST System with pressure dosing and drip irrigation. The Board voted to approve the deed restriction subject to final review and approval by the Health Agent.
5. 95 Centre Street. –The Board voted to approve the upgrade for an existing 5 bedroom house with a failed Title V inspection subject to final review and approval by the Health Agent.

6. 37 Centre Street – This is an existing house. The cesspool will be replaced with a new septic system. The Board voted to approve the upgrade subject to final review and approval by the Health Agent.

7. 16 Haven Terrace– This is a new 5 bedroom house on a previously developed lot. The Board voted to approve the septic system subject to final review and approval by the Health Agent.

8. 6 Haven Terrace –This is a new 3 bedroom house with a 3 season room on a previously undeveloped lot. The Board voted to approve the septic system subject to final review and approval by the Health Agent.

9. Water regulations – George will compile the suggested revisions from members and present them for review at the next meeting.
10. Hydrology Study – Barbara will write a short article for the town website requesting volunteers for the new Water Quality Committee. Joe will be the point person for the committee.
11. Septic data – Mike will develop a comprehensive data format for septic.
12. Commercial kitchens protocols – Powisset Farm and other licensed kitchens in Dover may be renting out their kitchens to small food producers to make food for sale. Karen will follow up with the state and ESI Qual regarding necessary permits.
13. The meeting adjourned at 8:29 pm.

		Karen R. Hayett
