[image: image1.png]

 Office of the

 BOARD OF SELECTMEN

 272 Main Street

 Townsend, Massachusetts 01469

Colin McNabb, Chairman Carolyn Smart, Vice-Chairman

 Gordon Clark, Clerk
Andrew J. Sheehan,

 Office (978) 597-1701

Town Administrator

 Fax (978) 597-1719
revised

AGENDA

July 14, 2015, 6:00 P.M.

Selectmen’s Chambers, Town Hall

272 Main Street, Townsend, MA

I
PRELIMINARIES
1.1
Call the meeting to order and roll call.
1.2
Pledge of Allegiance

1.3
Announce that the meeting is being tape recorded.

1.4
Chairman’s Additions or Deletions:
 Add 4.5
1.5
Town Administrator updates and reports. Votes may be taken.

1.6
Board of Selectmen announcements, updates, and reports. Votes may be taken.
1.7
Meeting minutes: May 26, 2015, June 29, 2015
II
APPOINTMENTS and HEARINGS

2.1
6:15
Discuss the Facilities Maintenance Department. Votes may be taken.
2.2
6:30
Public Hearing: Old Brick Store, 440 Main Street, to transfer of wine and malt beverages package store license. Votes may be taken.
2.3
6:45
Review and discuss Town Hall Annex air quality report from Massachusetts Dept. of Public Health. Votes may be taken.
2.4
7:30
Meeting with Labor Counsel David Jenkins to discuss the Conservation Commission. The Board may enter executive session pursuant to GL c. 30A, s. 21(a)(1) to discuss complaints brought against public officers, employees, staff members, or individuals and/or GL c. 30A, s. 21(a)(3) to discuss strategy with respect to litigation. Votes may be taken.
2.5
Executive session pursuant to GL c. 30A, s. 21(a)(2) to conduct contract negotiations with former nonunion Water Department personnel and GL c. 30A, s. 21(a)(3) to discuss strategy with respect to collective bargaining with the Police union. Votes may be taken.
III
MEETING BUSINESS
3.1
Update on Kinder Morgan gas pipeline project and open houses. Votes may be taken.
3.2
Review bids and award FY16 Highway Department material contracts. Votes may be taken.
3.3
Review and sign letter to Massachusetts Dept. of Public Utilities regarding Unitil rate increase. Votes may be taken.

3.4
Review and sign letter to Massachusetts Dept. of Revenue, Division of Local Services, requesting that the Technical Assistance Section study the formation of a Department of Public Works (DPW). Votes may be taken.

3.5
Review and sign Community Compact application requesting technical assistance for Information Technology Best Practices, the Budget Document, and Long Range Planning/Forecasting. Votes may be taken.

3.6
Review and approve request of the Police Chief for a transfer of appropriations for wages for the Communications Department in the amount of $3,500.00. Votes may be taken.

3.7
Review and approve request of the Fire-EMS Chief for a transfer of appropriations for wages in the amount of $1,863.09. Votes may be taken.

3.8
Review and approve request of the Board of Health for a transfer of appropriations for Landfill Engineering in the amount of $2,031. Votes may be taken.

3.9
Review and approve other transfer of appropriations requests if needed. Votes may be taken.

3.10
Review and discuss Board of Selectmen and Town Administrator goals. Votes may be taken.
IV
APPOINTMENTS OF PERSONNEL/OFFICIALS

4.1
Review the request of Emergency Management Director Shirley Coit to reappoint the following. Votes may be taken:
· Emergency Response Coordinator: Mark Boynton, July 1, 2015 to June 30, 2016;

· North Middlesex Area Emergency Planning Committee, July 1, 2015 to June 30, 2016:

· Members: Shirley Coit, Mark Boynton, Mike Grimley

· Alternates: Karen Chapman, Janet Johnson

· Townsend Emergency Management Agency (TEMA), July 1, 2015 to June 30, 2018:

· Director: Shirley Coit
· Deputy Directors: Thomas Whittier, Michael Grimly

· Members: Chad Adams, Karen Chapman, Richard Hanks, Paula Hyde, Eino Kauppi, David Mazza, Edward Snapp, Carla Walter

4.2
Review the request of Emergency Management Director Shirley Coit to appoint the following new TEMA members. Votes may be taken: Gary Busler, Michelle Dold, Donna Fenton, Beverly Heald Sager, Robert Heffernan, Jane Jackson, Stephen Kelly, Amy Leonardo, Michael Leonardo, Mary LeTourneau, Sandy Massalski, Robert Nickerson, Joy Niemiera, James Normington, John Oser, Nancy Richards, William Roberts, James Sager, David Sawyer, Carolyn Smart
4.3
Review the request of Town Clerk Kathleen Spofford to appoint the following election workers with terms from August 1, 2015 to July 31, 2016. Votes may be taken: Carol Wright, Avis Roy, Louise Thorpe, Clare Kauppi, Barbara Wheeler, Carol Mansfield Buxton, Janet Wesson-Snapp, Cheryl Simoneau, Lindsay Morand, Mary Szurly, Janet Vesper, Betty Mae Tenney, Sharon LaCasse, Paula Woodman, Eino Kauppi, Elaine Martin, Anne Foresman, Sandra Tuttle, Jane Stonefield, Marcia MacMaster, Irene E. Johnson, Helen Kezar, Darlene Coit, Joan MacPhee, John Stonefield, Susan Gerken, Peter Buxton, Jerilyn Bozicas, Debra Stoll, Heidi Munroe, Brian Colby, Karen Clement, Jessica Funaiole
4.4
Review the request of the Nashua River Watershed Association to appoint Leslie Gabrilska as the Townsend representative and Bill Wilkinson as the alternate representative to the Wild & Scenic Study Committee. Votes may be taken.
4.5
Review and approve the request of Fire-EMS Chief Mark Boynton to approve the hiring of Daniel Silva as an On-Call Firefighter from July 14, 2015 to June 30, 2016. Votes may be taken.
V
WORK SESSION
5.1
Review and sign payroll and bills payable warrants. Votes may be taken.

2

