[bookmark: OLE_LINK1][image: reduction color sea]
[bookmark: OLE_LINK2][bookmark: OLE_LINK3]Selectmen's Meeting
[bookmark: OLE_LINK4][bookmark: OLE_LINK5]Town Office	
Wednesday, September 30, 2015
6:00 P.M.

Present: Selectmen Bob Hamilton, Roberta Oeser, Dan Aho, Town Administrator Jane Pitt, Finance Director Ellen Smith and Executive Secretary Katy Robbins

[bookmark: _GoBack]APPROVED Minutes

	
CALL TO ORDER / PLEDGE OF ALLEGIANCE

CITIZEN’S FORUM

Dave Drouin inquired as to whether the Town had any information as to when the benches in the Town Common would be replaced. A Warrant has been issued for the suspect, not sure if they have filed a claim. Ellen will check with Todd and check with Mike.

Dave also invited the Town Department Heads to participate in the Chili Cook-Off that will be held during the Harvest Fair, October 10, 2015, from 9:00 am to 2:00 pm. All monies raised will be used for Town projects. This is being sponsored by the RAMS.

GENERAL BUSINESS

Dan made a motion to approve the accounts payable and payroll manifests for 9/24/15 and 10/1/15, seconded by Roberta and approved 3-0.

Roberta made a motion to approve the minutes of September 16, 2015, seconded by Bob approved 2-0-1. Dan abstained from the motion; he was not at the September 16, 2015 meeting.

INFORMATIONAL ITEMS / COMMUNICATION

Name Change Request – Estabrook Road
Jane brought forward a request from a resident, Kathy Hastings of East Brook Road. She and 9 other neighbors have signed a petition asking for a road name change. They are requesting that Estabrook Road be changed to Conifer Road. This would make Estabrook Road a continuation of Conifer Road. The concern is that Estabrook and Eastbrook are very similar names and located very close to each other possibly causing a 911 issue, in the event of an emergency.
Jane will be bringing this to the Roadway Committee tomorrow, ultimately the decision is made by the Board of Selectmen.

Pipeline Update
Roberta reported that the Coalition will be submitting its Impact Report (21 page document) at its meeting next Tuesday.

The Scoping Session held Tuesday, September 29th at Franklin Pierce University went very smoothly.
There were anywhere from 500-700 attendees, although it was reported that just over 200 attended.

Jane received several calls and e-mails from FPU thanking the Town of Rindge, specifically Police Chief Muilenberg and Fire Chief Rick Donovan for all the pre-planning that was done and up-front preparation, making the event go very smoothly.

RFD Grant-Acceptance of Unanticipated Revenues
Casey Burrage attended a Pre Hospital Trauma Life Support Class on the weekend of July 25 & 26. The overtime incurred has been reimbursed through a Department of Safety Grant in the amount of $576.30.
Roberta made motion to accept $576.30 as unanticipated revenues as allowed under RSA31:95b, seconded by Dan and approved 3-0.

Auction Update
The Auction of Town Owned Property will be held 10/31/15 at approx. 10:00 am at the Meeting House. St. Jean’s Auctioneers will be sending letters to all abutters as well as advertising in the newspapers and mailing flyers. This will take place shortly. The Cromwell and Rand Road properties will be held until the spring of 2016.

Health Trust Membership Agreement
The Town annually signs an agreement with Health Trust Membership for Dental Insurance, Short and Long Term Disability and Life Insurance. A change was made by HealthTrust in which they are now requiring separate service agreements for COBRA administration and retiree billing services.
Dan made a motion to participate as a Member in the HealthTrust pooled risk management program in accordance with the “Application and Membership Agreement” and NH RSA 5-B for the calendar year 2016. In addition, the Town will enter into service agreements with HealthTrust for COBRA and retiree billing services for 2016, Roberta seconded, approved 3-0.

Payson Hill Senior Housing Well Update
Jane submitted two documents for the Board’s signature, one is the Water Agreement, putting the well back in the hands of Southwest Community Services. This will be executed in three counterparts and will need to be signed by the Board and notarized.
The second document is the Bill of Sale, this will also need to be signed and notarized. The Bill of Sale will also be executed in 3 counterparts.

Wood Raffle
8 tickets were sold at $5.00 per ticket for a profit of $40.00. The drawing was held during the meeting and Deb Douglas was the winner. The Town will ask that any person or person(s) retrieving the wood, sign a waiver prepared by the Town.

Meeting with School Board October 14th
Jane reminded the Board that Board Members and the Superintendent of the Jaffrey-Rindge Cooperative School District twill attend the next BOS meeting on October 14th. She asked that the Board give some thought to agenda items. The School Board has a goal of improving community relations.

Fire and Police Open Houses
The Rindge Fire Department is holding their Annual Fire Prevention breakfast, Saturday, October 3rd, from 8:00 am to 12:00 pm. All proceeds will benefit the Rindge Firefighters Association. The Rindge Police Department will be holding its Open House at the same time.

The work on the roof of the Fire Department is in process but because of rain, will not be completed in time for the Fire Department Open House.

INFORMATIONAL ITEMS / COMMUNICATION

· The Monomonac Sporting Club is required to close the road accessing the Club every 20 years to protect their ownership. They notified the Town and the Abutters. The closure took place on September 26, 2015.

· The Building Department has asked the Board whether it should charge a permit fee for work at Rindge Memorial School. In past the Department has not assessed a fee for work that would be for school related projects.
 The Board agreed to waive the permit fees for school related project but agreed that a permit should be filed for each school related project.

· The NH Fish and Game Department held a public hearing regarding complaints of jet skis on Grassy Pond. They issued a 10 page report banning jet skis on Grassy Pond beginning Thursday, October 1, 2015.

· Jane requested permission to start the contract re-negotiation process with Michael Cloutier head of the DPW and the Town Prosecutor and his Assistant. She also reminded the Board that her contract expires as of December 31, 2015.

Ellen informed the Board that she will have the information on Budget Scheduling dates for the next BOS meeting.

Any other business to come before the Board

Adjournment at 6:50 pm.

Non-Public Session Per RSA 91-A:3II (d) real estate

Adjournment

image1.png

