SELECTBOARD- TOWN OF BRADFORD
REGULAR MEETING
Meeting Minutes
Thursday, April 9, 2015
6:30 p.m. at the Bradford Academy
In Attendance:

Board Members Present: Thomas E. Unkles, Carole P. Taylor, Daniel A. Perry III, Randy L. Moore
Board Members Absent: Lisa D. Sharp
Administrative Assistant: Danielle Robinson
Others present: Robert Wing, Claude Ciurleo, Charles Barrett, Nancy Jones, Riley Hudson, Jennifer Rivers, Alex Nuti-de Biasi

Ted Unkles called the meeting to order at 6:30 p.m.

Public Comment:
Skip Barrett gave an update on the parks and recreation committee. They have met with the schoolboard about running a summer recreation program at the middle school, as the Styles program will not be running this year. The park and rec committee will be getting prices for replacing furnace at Elizabeth park and having black mold in the furnace room removed. The committee has also discussed a process for using Elizabeth Park, and requiring that groups that use the park before and after the park is closed for the season purchase a porta toilet.

Ted Unkles pointed out that in the past the Town ran a summer program and it ended up taking a lot of time and effort on Town employees to manage.

Nancy Jones made the Selectboard aware that the conservation commission received an award for Wrights Mountain/Devils Den for a special public place (state wide award). Wrights Mountain/Devils Den was also selected for Arbor Day celebration. On May 20th oxbow kids will be cleaning up the trails for the “race to the top” on June 7th.

Jennifer Rivers made the Selectboard aware that All-Access will be working on the Town phones tomorrow and they will be down from 12 p.m. – 1p.m.

VSP- Lieutenant Cornell:
Lieutenant Cornell gave an update on the Bradford State Police. A lot of new trainings are coming out this spring; troopers will be busy with construction season coming up. The highway safety program is around the corner, as well as seatbelt enforcement, cell phone awareness campaign, and a DUI campaign. The first fatal of the year in Vermont just happened a few weeks ago. As far as Bradford news, there was a disturbance at the Dusty Bottle on March 31, 2015 around 11:30 p.m. Troopers responded but no arrest were made. The incident involved the family that owns the business.

Tower Truck Bid Opening:
No tower truck bids were received.
Randy Moore made a motion to contact scrap dealers to see what price they would offer.
MOTION PASSED, UNANIMOUSLY.

Liquor Licenses:
Dan Perry made a motion to approve the Hungry Bear’s liquor license for indoor and outdoor permit.
MOTION PASSED, UNANIMOUSLY.

BA Slate Roof Quote:
Last Friday Ted and Claude met with Ben Dunham from Headwaters Construction & Restoration about the slate on the roof of the Bradford Academy building. Ben Dunham provided an estimate of $11,843 to stabilize the loose slate and to develop recommended 5 and 10 year programs for future repairs. The reason this is coming up now is because the Library is having Headwaters work on their roof and so there is no cost for mobilization of all their equipment with them being right in Town. Claude found 30-40 slate pieces that look like they’re in good shape that they will use to try to save some money. Damage on the south side of the building is particularly severe, and nothing has been done since Claude started working here. Pigeons are nesting in that area where a piece of crown molding is missing. Claude is confident that we will not use the full amount we have budgeted for heating and electricity, since the building is now well insulated, the price of fuel oil is lower than in recent years, and the oil tank is nearly full, which means we will not need much more oil delivered this year.
Carole Taylor made a motion to move up to $9,000 out of the utilities line item and put into the BA roof fund in order to repair the slate on the roof. She also moved to authorize Ted to sign the form accepting headwaters’ estimate so they can begin working on the roof.
MOTION PASSED, UNANIMOUSLY.

The paint on the crown molding and trim over the entryway of the front of the BA building needs to be repainted; the Selectboard okayed Claude to look into having this repair done and report back to the Selectboard when he has learned more about the hazards of lead paint.

Tax Sale List:
The Selectboard reviewed the information on the Town bidding process. The Treasurer also supplied the board with a list of properties up for tax sale, which only include properties with three or more years of delinquent taxes. The board of abatement will be meeting at the end of this month which will probably settle some properties that are currently on the list. The current balances listed are only good until the end of April because interest continues to accrue each month. The tax sale will be held at the end of May or beginning of June 2015. The Town needs to decide if they will bid on any of the properties.

Library Loan:
Jennifer Rivers, Town Treasurer, researched a loan for the library roof improvements that was voted on at Town Meeting Day and found that Merchants Bank had the best interest rate at 1.85 percent, for a loan in the amount of $210,000 to be financed over 5 years. Any of the unused money can be returned and/or paid off at any time without any penalty.
Randy Moore made a motion to approve the Town Treasurer to get a $210,000 loan through Merchants Bank, to be financed over a period of 5 years at an interest rate of 1.85 percent.
MOTION PASSED, UNANIMOUSLY.

Highway Truck Purchase:
The Town is borrowing $66,990 from Merchants Bank to finance new highway truck with an interest rate of 1.91 percent.
Randy Moore made a motion to sign the note form Merchants Bank, adopt the resolution, sign the tax certificate, and authorize the Town Treasurer to sign the certificate of registration.
MOTION PASSED, UNANIMOUSLY.

Sidewalk Plowing and Snow Removal:
The sidewalk plowing, and snow removal plowing contracts are up. The two companies that are currently doing it have a done a good job and by putting the bids out for renewal in April it gives companies a better of idea of what type of equipment to buy for the upcoming year.
Carole Taylor made a motion to authorize Phil Page to circulate the request for sidewalk plowing and snow removal bids, the Selectboard will open the bids at their meeting on May 14, 2015.
MOTION PASSED, UNANIMOUSLY.

Traffic Safety Plan for Assisted Living Facility:
Dan Perry made a motion authorizing Phil Page to sign the traffic plan for the assisted living facility on Plateau Acres.
MOTION PASSED, UNANIMOUSLY.

Line Painting:
Phil Page, Highway Foreman, will be meeting with the State to go over ADA layout for the line painting on Main Street. When he receives copies of the layout he will pass out copies to the Selectboard for review.

Appointed Membership Application:
Dan Perry made a motion to appoint Skip Barrett to the Park and Recreation Commission.
MOTION PASSED, UNANIMOUSLY.

Randy Moore made a motion to appoint Riley Hudson to the Conservation Commission.
MOTION PASSED, UNANIMOUSLY.

Minutes:
Carole Taylor made a motion to approve the minutes of March 26, 2015.
MOTION PASSED, UNANIMOUSLY.

Orders:
Carole Taylor made a motion to approve the orders dated April 10, 2015.
MOTION PASSED, UNANIMOUSLY.

Other Business:
Randy Moore made a motion approving Parks and Recreation to remove the old furnace at the Elizabeth Park building and have the water turned on at a total not to exceed $450.00
MOTION PASSED, UNANIMOUSLY.

The Selectboard received a complaint regarding the mud on Hackett Hill Road and a request for the reimbursement of towing charges after a vehicle got stuck in the mud. The Selectboard feels that Phil Page made the right decision in not towing the car as the Town insurance policy does not cover for such an activity, and would pose a liability for the Town.
Dan Perry made a motion to deny the request for towing reimbursement and request that Ted Unkles draft a letter back to individual.
MOTION PASSED, UNANIMOUSLY.

The Selectboard reviewed a draft letter to Seth Bean regarding his term on the Water/Sewer Commission, at the water/sewer departments request and agreed it was suitable to send.

The Historical Society has shown interest in using Room 31 (third floor of the BA) to display some of its bigger pieces.
Dan Perry made a motion to approve the Historical Society to use room 31 for their displays free of rent.
MOTION PASSED, UNANIMOUSLY.

Carole Taylor made a motion to go into executive session at 7:51 p.m. to discuss a personnel issue regarding employees’ employment 1 VSA section 313 (a)(3) and invited Danielle Robinson to stay.
[bookmark: _GoBack]MOTION PASSED, UNANIMOUSLY.

The Selectboard came out of executive session at 8:18 p.m. and adjourned.

___________________________________	Thomas E. Unkles, Chair

_____________________________________ Randy L Moore, Vice Chair
	

_____________________________________	Daniel A. Perry III

_____________________________________	 Carole P. Taylor

____________________________________	Lisa D. Sharp

2

