Selectmen Meeting

January 13, 2014
The meeting was called to order at 6:05pm.

Present: Robert Allen (Selectmen), Jim Peplau (Selectman), Gordy Eastman (Selectmen), Calista Brennan (Treasurer), Amy Harkins (Town Clerk), Gary Vittum (Fire Chief), Glen Towne (Road Foreman), Jane Cleveland, Mike Chamberlain (Windsor County Sheriff)
Minutes of the December 14th meeting were approved as printed.

Treasurer’s Report: As of 12/31/2013: Revenue $8,517.52; Expense $106,595.12 a large amount paid for insurance. Delinquent taxes for 2011-13 are $147,816.82 the majority of which is 2013. The balance in Citizens bank is $49,630.11 and the balance in Lake Sunapee Bank is $549,673.76. There will be 2 tax sales this year and will have to wait until May to start the other tax sales. Jim moved to approve and Gordy seconded. Report is approved as printed.

Action Items:

A) W.C.S.D- Mike Chamberlain: Safety is number one concern with the WCSD when doing patrolling and speed checks. Mike compared Reading revenue from speeding violations against the expenses to the Sheriff’s Department and is pleased with the result. Reading is making some money to offset our costs and we also have good coverage by the WCSD. Last year speeding tickets in Reading brought in $15,918.27 and paid out to WCSD $18,791.00. Mike wanted to offer Reading a couple of new options for law enforcement. One option would be a 0.60 cent mileage reimbursement in addition to the patrolling rate at $45 per hour. Option two would be to kick the rate up to $47 per hour providing the swame services as is currently being done. The selectboard does not have to make a decision until early May as the Sheriff will be sending out contacts end of May, 1st of June. The selectmen will be considering this idea of more patrolling for Reading with the same speed checks they do now.
B) Highways: Sand is dwindling quickly at the town garage. Had 1 major washout this past weekend that was quickly patched on Caper Hill Road. The 2010 truck is going back in for repairs, again.
C) Certificate of Highway Mileage: No changes. Selectmen will sign and have back to the state by the 20th of February.
D) Other: Jane Cleveland would like to thank the town office for being open earlier and later for tax day. She also had some concerns about the evergreen trees planted on Niagara Street and their quick growth starting to block out the river view completely, turning that stretch of road into a forest and asked who gave permission for the plantings. The selectboard explained that they gave permission to the to replace the dead trees as well as those knocked down from Irene. All of the plantings were done at a landowners expense. They also stated that if the town ever decided to reopen that road that some trees might have to be taken down and/or pruned.
Gary Vittum wanted the selectboard to know that when he put in for the repeater grant a year or 2 ago he did the process backwards and should have had the FCC license first then applied for the repeater grant. He wanted the selectboard to know that he currently holds the FCC license and is reaching out to SWCRPC hoping there is another grant open for the repeater. However, we only have until June-July to get the repeater or the FCC license will expire. The repeater is approximately. $17K. Having this repeater in Reading will benefit the highway crews, fire and rescue and fix some of the current communication issue that we have. It is a necessary tool for safety and communication in and around Reading. Robert mentioned that there is no money in the budget for this expense but we can look at that issue when we have all the facts.

Gary is looking into whether the state environmental official will give RVFD permissions to burn the Amsden outbuildings. Gary and some members checked out the safety of the home and found it to be fairly sound except for the L portion and the barn. Gary proposes that the town allow the RVFD to use the main portion of the Amstead home for a fire and rescue training facility. He would then get permission from the fire warden, Nate Willard to burn the barn and the L part of the house. The selectmen are concerned about safety and liability of using the house for training but will think over the proposal and make a decision.
Robert mentioned that the budget for 2014-2015 is nearly complete and it looks like there will be an increase in the $9,000 to $10,000 range. This is less than a penny on the tax rate.

Jim makes a motion to adjourn Gordy 2nd

Meeting adjourns at 7:08pm

Next Selectboard meeting will be on Monday February 10th at 6:00pm.
Respectfully Submitted by,
Amy J. Harkins

