SELECTBOARD- TOWN OF BRADFORD
REGULAR MEETING
Meeting Minutes
Thursday, June 25, 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, Lisa D. Sharp
Administrative Assistant: Danielle Robinson
Others present: Bob Wing, Alex Nuti-de Biasi, Jeffrey Stiegler, Nila Anaya-Newstrom, Wayne Godfrey

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

Public Comment:
No public comment.

Liquor Licenses:
Randy Moore made a motion to approve the Sunny Oasis’s indoor and outdoor liquor licenses with the condition that no consumption happens within the State right of way.
MOTION PASSED, UNANIMOUSLY.

Paul Sarkis plans to open a new restaurant at the Mill building on July 8, 2015.
Randy Moore made a motion to approve Paul Sarkis indoor and outdoor liquor licenses as presented.
MOTION PASSED, UNANIMOUSLY.

Animal Control- Wayne Godfrey:
Wayne Godfrey asked the Selectboard what the status of his municipal tickets is.
The Selectboard Chair Ted Unkles is going to be writing a letter to the State of Vermont so that Wayne is able to issue tickets.

Wayne also informed the Selectboard that he keeps getting calls about a rooster crowing in Town and wondered who he should refer the complainants to.
The Selectboard has no authority over this issue.

Trash/Recycling:
There was discussion about the new recycling law that is to be put in place by July 1, 2015. The law requires that everywhere there is a public trash can there must also be a public recycling container.

The Selectboard has looked into purchasing the same containers that Jiffy Mart has and they run anywhere from $500-$800 apiece. Ted Unkles checked with the State who is opening their contract with vendors so that municipalities can buy the containers through them but the recycling containers are $1,100 per container.

The Selectboard does not feel that the answer is to get rid of all of the trash containers in Town. They have asked Danielle Robinson to continue researching the least expensive/most efficient way of purchasing the containers.

The Selectboard agreed that they will need to set a fine for people who put personal household waste into public trash cans.

The Selectboard received a quote from Casella to service 13 trash containers in Town; that quote was $800.00 per month. Myers Trash Removal does not service the Bradford area, and Pete’s Rubbish Removal said they were only doing recycling on a monthly basis. Danielle Robinson is going to speak to Henry Sleeper about continuing to service the containers but make sure he intends to start recycling and have his truck set up to do so.

The Selectboard gave permission for two members of the Board to sign a contract with a trash vendor as soon as a more affordable rate is given.

Parks & Recreation:
There needs to be a better system for park use applications as they are not being reviewed in a timely manner and people who have requested approval to use the parks are not being informed of when or if they get approved.

It was also brought to the Selectboard’s attention that not all the new hire paperwork for the summer camp employees has been turned in and Danielle Robinson and Jennifer Rivers have been trying to get the information in before camp starts on Monday. All employees who do not have their paperwork turned in by Friday, June 26, 2015 will not be able to start work on Monday.

Jennifer Rivers made the Selectboard aware that there has been concern about a parent who it letting her child or children attend the tennis camp and they have not yet paid for the camp. The Selectboard agreed that Bonna Wieler, as the Recreation Director, should ask the parent to pay for her child/children before they attend the camp any longer.

BA Use Applications:
Randy Moore made a motion for the Summer Time Theater to use the auditorium and gymnasium on July 13, 2015 through August 2, 2015.
MOTION PASSED, UNANIMOUSLY.

Minutes:
Carole Taylor made a motion to approve the minutes of the traffic ordinance hearing held June 11, 2015.
MOTION PASSED, UNANIMOULSY.

Dan Perry made a motion to approve the minutes of the regular Selectboard meeting held June 11, 2015.
MOTION PASSED, UNANIMOUSLY.

Orders:
Randy Moore made a motion to approve the orders dated June 26, 2015.
MOTION PASSED, UNANIMOUSLY.

Other Business:
Bert Dodson is not going to have to move out of his studio.
Dan Perry made a motion to reverse the Selectboard’s decision from last meeting.
MOTION PASSED, UNANIMOUSLY.

Lisa Sharp made a motion approving the request from Bob Wing and Jennifer Rivers to attend the NEMRC webinar on June 29, 2015 at a cost of $30.00.
MOTION PASSED, UNANIMOUSLY.

The Public Safety Commission has a meeting in late July to finish discussing the speed limit monitors.

Pike Industries was awarded the paving and reclaiming bids and is starting on Lake Morey Road next week.

Personnel- Executive Session:
Carole Taylor made a motion to go into executive session to discuss summer camp employee background checks, maintenance person background check, and payroll 1 VSA Section 313 (A3) and invite Danielle Robinson.
MOTION PASSED, UNANIMOUSLY.

The Selectboard came out of executive session at 8:02 p.m.

Dan Perry made a motion to authorize Randy Moore to talk with the Parks and Rec Commission and set a salary for Joseph Drapeau with a salary not to exceed $13.00 an hour.
MOTION PASSED, UNANIMOUSLY.

Randy Moore made a motion to set the summer camp director (Michael Aldrich) rate of pay at $20.00 per hour, the head counselor (Annette Shaw) rate of pay at $16.00 an hour, and the two counselors (Jeremy Daigle and Danielle Dindo) rate of pay at $10.00 an hour.
MOTION PASSED, UNANIMOUSLY.

The meeting adjourned at 8:04 p.m.

___________________________________	Thomas E. Unkles, Chair

____________________________________ 	Randy L Moore, Vice Chair

[bookmark: _GoBack]	

_____________________________________	 Daniel A. Perry III

_____________________________________	 Carole P. Taylor

____________________________________	 Lisa D. Sharp
3

