Selectmen’s Meeting Minutes

October 12, 2009

Approved December 28, 2009

Page 1 of 5

 BOARD OF SELECTMEN

MEETING MINUTES

 October 12, 2009

PRESENT:
JAMES L. STEWART, CHAIRMAN; PRISCILLA R. LINDQUIST, SELECTMAN; RICHARD H. HARTUNG, SELECTMAN; TINA HARRINGTON, RECORDING SECRETARY
Selectmen called the meeting to order at 6:40 pm to meet with Eric Jacobs, a resident interested in being on the Ethics Commission. Mr. Jacobs has met with the Ethics Commission and it was recommended that he be appointed by the Commission. Mr. Jacobs explained that he has lived in town about 5 1/4 years with his family. He explained his work background and his interest in ethics. He currently teaches Ethics and Human Services. Selectman Hartung stated that Mr. Jacobs was on the ad hoc Master Plan Committee and that he believes Mr. Jacobs would be an asset to the community. Chairman Stewart explained how the current code of ethics is more a conflict of interest document and will need to be reviewed and updated. There was a recent update to the personnel policy that the Selectmen would like to see added to the Code of Ethics Policy and Selectman Stewart that he would forward the Commission the language, but it would take Town Meeting to make any changes.
Mr. Jacobs left at 6:55 pm. The Selectmen agreed to make the appointment in the regular meeting.
Chairman Stewart called the regular meeting to order at 7:00 pm

Present at the meeting: K. Colbert, P. Williams, J. Worthen, R. Gaudette, J. Beaudoin, N. Emerson, C. Ashford, and D. Murphy
Public Announcements
· Saturday, October 17, 2009, the Conservation Commission is hosting a fall walk on the West Road conservation area. The meeting place will be the West Road parking lot at 9:00 a.m.

· Saturday, October 31, 2009 trick or treat will be held between the hours of 5:00 and 8:00 p.m.

· Saturday, October 31, 2009 there will be household hazardous waste collection day, from 9:00 to noon at the Danville Town Hall.

· Tickets for the Senior Holiday Dinner are available at the Town Clerk/Tax Collector’s Office. Proof of residency is required.

· Waste Oil, fluorescent light bulbs, car batteries and thermostats are collected at the Town Garage on the first and third Saturdays of the month. Books may be dropped off at anytime.
· Flu Shots will be available on Saturday October17, 2009, at the West Running Brook School in Derry from 10 until 1 at no cost. The shots will be administered to those age 9 and up and no pregnant women. It is expected that there will be 500 shots available and that this will be a training exercise for the area medical corps and emergency services. There are also shots available at Walgreens.
Visitors Comments
D. Murphy- Mr. Murphy was concerned with the proposal of a “pay as you throw” (PAYT) trash program. He asked that the Selectmen think of the program as well as other alternatives that are out there before committing to PAYT. He stated that the Town of Merrimack is spending $100,000 to purchase equipment so that the trash will be sorted. If we did something similar, the trash could be collected at the Kent Farm station and save the $300,000 curbside cost. Chairman Stewart stated that there is nothing before the Selectmen formally yet. Selectman Lindquist suggested that Mr. Murphy attend a Solid Waste Committee meeting, or talk with the Chairman Mr. Bracken regarding his concerns. Mr. Murphy also emphasized that the residents should be making the decision by ballot.
Department Heads

Police Department, Chief Beaudoin –Chief Beaudoin explained that recently the Fire Department had an inspection done of all the buildings and the police station needs to have some work done on the fire alarms. He asked permission to overspend line item 1001-42101-74000. It is estimated that the cost would be $3500 to do the minimum work.

Selectman Lindquist motioned to allow line item 1001-42101-74000 to be overspent. The Selectmen agree that they would rather see the true history of an account, rather than to transfer funds between lines. Selectman Hartung seconded the motion and the motion passed unanimously.

Road Agent, Jon Worthen- Mr. Worthen had a snow plow policy and contract drawn up for the Selectmen to review. He explained that the policy would go up on the website. The Selectmen agreed to review the information and come back with it at the next meeting. Mr. Worthen asked them to consider what should be required for insurance limits on the subcontractors. He believes it is currently $500,000 and $100,000. Some of the contractors in the audience stated that they had a $1,000,000 on their limits and it did not add a lot to their cost.
New Business
7:15 p.m. Public Hearing – Pavilion donation from the Mother’s Club

The Hampstead Board of Selectmen shall hold a public hearing pursuant to RSA 31:95-e on Monday, October 12, 2009, commencing at 7:15 p.m. at the Hampstead Town Office Building, 11 Main Street, Hampstead, NH, for the purpose of accepting a gift in excess of $5,000.
Recreation, Kim Colbert, Chairman- Mrs. Colbert read a letter from the Hampstead Mother’s Club donating the pavilion built at the Depot Road ballfields to the Town of Hampstead. The value of the donation is $5857.18. Chairman Stewart asked for any public input. There was no input from the public.
Selectman Lindquist motioned to accept the donation from the Hampstead Mother’s Club of the pavilion at the Depot Road Ballfield and to thank them for all the hard work they put in as well as time and material. Selectman Hartung seconded the motion and agreed that it looks beautiful and they did a wonderful job. The motion passed unanimously.
There was no further comment from the public and Chairman Stewart declared the public hearing closed at 7:21 pm.
Mrs. Colbert explained that the Recreation Commission is looking at having the parking closer to the playground more accessible. They are looking into moving the gate further down and to have wooden barriers along the fields to protect them from a car getting onto the fields. The Mother’s Club might look into a new brick walkway to access it from the other side. Selectman Hartung suggested that once they have a plan in place, they should speak with Chief Beaudoin.

Discussion concerning selling or providing salt/sand for private roads- Mr. Emerson and Mr. Ashford were here to discuss the current practice of providing sand or salt to their communities (Emerson Park and Granite Village)
Selectman Lindquist stated that you can’t use public money for a private use and the roads in both parks are private roads. Mr. Emerson asked about the churches. Selectman Lindquist responded that it can if it is for the good of the town. Chairman Stewart said that he has reviewed the RSA’s and that they tell you what you can’t do, but not what you can do. Public funds can only be expended on Class IV and Class V roads. He stated that even if they wanted to do this, it would be in violation of the RSA. One way around it is a quid pro quo, which the town gets something in return-or value received for value given. Another way is to call a road an emergency access. An emergency access lane needs to be for the good of all, not just the abutters. They are trying to determine how to allow the work in the parks.

Selectman Lindquist noted the letter from the LGC that states under the NH Constitution there needs to be a valid public purpose. Mr. Emerson stated that his attorney stated that any road not accepted by town meeting is a private road and he knows of at least 12 roads. What is done for one private road needs to be done for all. He also explained that he has a $15 million assessment (up $1.2 million this year) and Granite Village is assessed at $20 million (up $1 million this year) and they draw very little off the services in town. He stated that the Selectmen should have a public hearing and make those roads emergency lanes. There was an article in 1993 that stated the roads in Emerson Park are to be private. Mr. Emerson stated that his attorney states that the warrant article was written wrong. Mr. Ashford stated that they are not looking for the town to plow the roads in their parks, just to allow them the sand and salt needed at no cost. Mr. Emerson asked Chairman Stewart about a case in Hampton that had a road near his home, declared an emergency lane. Chairman Stewart explained what happened there. He also stated that the RSA 231:59 a, paragraph III needs a better definition. Mr. Ashford stated that there was a vote on his park by the Selectmen in 1990 and for Mr. Emerson’s park in 1981. This was to allow sand and salt in their parks. Mr. Ashford stated that in the past the town salted and sanded. Now they have the equipment and just needs the access to the sand and salt. Mr. Emerson stated that his roads are private roads with public access (he doesn’t restrict people from using his roads). Selectman Hartung stated that subsequent state regulations might have dirtied this up. Selectman Lindquist stated that under an emergency lane, to keep it passable, would require plowing the road. Mr. Emerson emphasized that it was for sand/salt only. Mr. Worthen was asked what the cost per ton was and he stated for 2009-2010 is $53. Both Mr. Emerson and Mr. Ashford stated that they go through about 1-2 tons per storm and historically there is 10 storms a year. It was agreed to ask the LGC more specific questions, using the prior town votes, outline the situation and see what the answer is. It was also suggested to ask Town Council. Once there is a response, Mr. Emerson and Mr. Ashford will be notified as well as other private roads. Mr. Emerson stated that it is getting late in the season and needs to be done soon. Selectman Hartung stated that with the hearing process, there is a process in place to undo a decision they make, if needed. The Selectmen agree that one should not be singled out. If private roads can’t be maintained (plowed, sanded and salted), then none will be. Chairman Stewart stated that he hopes there will be an answer for the next meeting.
Discussion concerning reassessments of utilities and estimate for work- In the past the Selectmen asked to assessor to look into the reassessments of utilities, but with the revaluation required for 2009, it was agreed to look into doing it for 2010. Mr. Marsh contacted a vendor that does public utilities and he estimated that it would cost $30,000 the first year of the reassessment and annually $4,000 to $6,000 after that. He anticipates an increase in assessments of $40,000. Selectman Hartung will speak with Mr. Marsh regarding this. The Selectmen will look into doing an RFP, in the event that there are more than one vendor that do utilities. The Selectmen agreed to move this forward to the budget for 2010 in the amount of $30,000. It is also to be an action item.
Old Business
Liaison Report

Selectman Lindquist

Planning Board- Selectman Lindquist announced that the Planning Board met with Glen Greenwood and discussed 2 sections of the Master Plan. The time frame for petition zoning articles is November 9th through December 9th. The are to be submitted to the Selectmen with at least 25 signatures. The Planning Board is meeting on November 2, 2009, and if anyone has any zoning changes they would like to see for 2010, they could bring them to the Planning Board and see if they would bring them forward, if not then the petition zoning article could still be done.
Records Retention-The committee met for the first time and they went over the statute. They agree that the Town has been negligent in storing old records. They will be looking into a vault to protect the records as well as a data shredder company to come in and destroy the papers that don’t need to be held.
Heritage Commission-Historic District- The HDC was able to locate someone from Sandown that can work under the guidance of Bob Pothier on the Meeting House. They will be working on the clapboards and hopefully working in November on it.

Selectman Hartung
The Selectmen have been meeting to go over the Wage and Salary Classification study recently presented by the Local Government Center (LGC). They are also taking input from the various departments.
EMD-There was a POD (point of dispensation) training on October 9th with the actual exercise being held at the West Running Brook School in Derry on Saturday October17th, from 10 am to 1 pm.

Chairman Stewart

The Selectmen will be meeting again regarding the Wage and Salary Classification study on Wednesday October 14th.
Cemetery Trustees- Chairman Stewart recently met with Cemetery Trustee Chairman Terry Sullivan recently to go over the conditions of the cemeteries in town. He is hoping that Mr. Sullivan will be present in an upcoming Selectmen’s meeting to show the pictures. The office was asked to find a screen and projector to borrow for the meeting. Chairman Stewart may ask the Middle School for the use of their equipment.

Administrative Assistant Report

There was no report this evening.
· Action Items

· Disposition of Municipal Records - PL

· Meetinghouse exterior – PL

· Atkinson perambulation – JS

· Road agent handbook – JS/JW –They reviewed the handbook today and will be coming forward with some suggested changes.
· Town website – ST- The Selectmen asked for the link so that they could review the site.
· Wage and Salary Classification Study – ST-Wage and Salary is scheduled to meet on October 28th and there is a joint meeting with the Selectmen, Library Trustees and Wage and Salary on November 3rd at the town office at 7:00 pm. Selectman Lindquist asked to have the study sent to Don Van Patten.
Appointments
· Call for candidates :
· Ethics Commission –The Selectmen met tonight with Eric Jacobs, an interested candidate of the Ethics Commission.
Selectman Hartung motioned to appoint Eric Jacobs to the Ethics Commission with a term to expire in 2012. Selectman Lindquist seconded the motion and the motion passed unanimously.
· Recreation Commission, full member (1) and alternate (1)
· Ordway Park, full members and alternates

· Energy Committee

· Cable Committee volunteers

· ZBA, alternate (1)
Judi Crowley submitted a letter of interest to be appointed to the Wage and Salary Committee. The Selectmen forwarded the request to the Wage and Salary Chairman.
Correspondence
Civic Club-Rick Gaudette announced that the recent sign ups for the tennis lessons have gone well. They will be holding them at the Camp Tel Noar tennis courts. He thanked the road agent for his help with cones. The participants were parking at the camp parking lot and crossing Route 121. Chief Beaudoin stated that things went well and that the people from the Civic Club had vests on so were visible to the drivers and were very well organized. Mr. Gaudette asked the Selectmen what happens with the surplus of $900,000 that the school had this year. He wanted to know if he received a refund just like you would with your federal income tax. The Selectman explained that the surplus is not given as a refund, but that the surplus is used to offset the tax rate the following October. Mr. Gaudette also explained that there needs to be a way to help communicate information such as the budgets. He mentioned the reverse 411 that the school district uses for announcing early dismissals and snow days. Mrs. Harrington stated that a lot of people look at the website and with the new one going up soon, it would be easier for people to find information and that should help get the information out.
Visitors Comment
Chief Beaudoin stated that the department heads stated at a recent meeting that the want to be part of the discussion on the Wage and Salary Classification study. Chairman Stewart stated that they have heard from the various department heads and once there is an approach the Selectmen agree on, they will bring it forward to the department heads. It was agreed one of them would attend the next department head meeting which is scheduled for Tuesday November3rd at 8:30 am. Chairman Stewart stated that he could be present and explain the process. The Selectmen stated that they want it to be as right as possible.
Future Agenda Items

· Elderly Exemption income limits

· Hampstead Senior Committee

· Town Manager form of Government

Selectman Lindquist motioned to adjourn at 8:32 pm. Selectman Hartung seconded the motion and the motion passed unanimously.

A True Record.

Approved By:

Tina Harrington, Recording Secretary

James L. Stewart, Chairman

Priscilla R. Lindquist, Selectman

Richard H. Hartung, Selectman
