
SELECTBOARD MEETING
[bookmark: _GoBack]August 25, 2014

BOARD MEMBERS PRESENT:	Dick Clark (Chair), Troy Revis, Jr., Anne Rider

TOWN OFFICIALS/STAFF PRESENT:	Katie Buckley (Town Administrator), Herb Meyer (Co-EMD), Candace Stoumen (Co-EMD)


I.  	CALL TO ORDER 6:40 PM

II.   	RECOGNITION OF PUBLIC  - 
· GTSD School Board Members: Jessica Cheslawski  and Alice Revis,  John Gagnon (GCS Principal), Carol Jaenson, Ron Lenker, Tammi Bell, Ben Bell, Jr., Alex Bell, Una Gallagher, Steve Lembke, Linda Lembke, Andy Cotton, Addison Minott, Adelaide Minott

III.   	NEW ADDITIONS
· Vermont Covered Bridge Society, Inc. – Permission to post “patch” – Anne moved to allowed the Covered Bridge Society to affix a small patch to the interior of the Green River Covered Bridge (when it reopens) for visitors to scan with their smartphones.  Troy seconded.  All were in favor.  Motion carried.  
· Guilford Central School – Permission to purchase diesel from Town supply for school busses – Anne moved to allow the GTSD’s busses to fuel using the Town’s diesel until the Canal Street Gulf station reopens after renovation; the total gallons will be tracked and GTSD will reimburse the Town at the Town’s cost per gallon for the total number of gallons used.  Troy seconded.  All were in favor.  Motion carried.

IV.   	CHANGES TO AGENDA
· None

V.   	APPROVAL OF MINUTES
· Selectboard Meeting – 8/11/2014 – Anne moved to approve the minutes from 8/11/2014 as written.  Troy seconded.  All were in favor.  Motion carried.

VI.   	REGULAR BUSINESS
· “Sweet Pond Village” – Road name request – Una Gallagher, one of the owners of the to-be-constructed Sweet Pond Village, asked the Selectboard for permission to name their new private road “Meadow Sky Drive”.  Dick referred Ms. Gallagher to Penny Marine, Town Clerk and Guilford’s E-911 Coordinator to obtain an E-911 address first and then the Board will approve the road name.  No action taken.
· Green River:
· Ford improvement for emergency passage – tabled 
· Residents footbridge project funding request - tabled
· Review of Green River Citizens Group Meeting 8/17/2014 –  Steve Lembke was present representing the Green River Citizens Group.  During their meeting on 8/17/2014 6 questions were formulated for the Selectboard to answer.  They are:
· Could we get a long-term chronological list of future proposed projects and estimated closures?  ANSWER: The Town will have to wait to get the results of the feasibility study to answer this.
· What will the Bridge load limits likely be after each project is completed? ANSWER: Same as above – need the results of the study.
· Is there a written plan for fire, rescue and police services while the Bridge is closed?  ANSWER: When the bridge originally closed (July 29th) the Town had contacted Jared Bristol, GFVD Chief, Drew Hazelton, Chief of Operations, Rescue, Inc. and Lt. Paul Favreau, Barracks Commander, Vermont State Police to notify them of the closure and that adjustments would have to be made to accommodate this.  In addition to the aforementioned, Southwestern New Hampshire District Fire Mutual Aid, who dispatches for fire and rescue, were contacted.  Katie will email Chief Bristol, Chief Hazelton and Lt. Favreau to obtain their written plans for working around this bridge closure.
· To what degree is the State involved in all of the proposed bridge projects? (Financially and from an engineering point of view…) ANSWER:  There are definitely State funding sources to rehab the Green River Covered Bridge (this is how the most recent rehabs of the bridge have been funded) usually requiring a 80:20 match.  If a new bridge is to be built, there are likely no funding sources for this. 
· Is there any tax adjustment offered to west side residents for the lack of Town services and the extra expense incurred during the closures? ANSWER: This is a question that is best asked of this Listers Office; they assess all property values in the town and handle the first step of the abatement process.  It was asked if there is any precedent on this taking place in the past for other projects like this one.  ANSWER:  There is no precedent that the Selectboard is aware of.
· What is being done now to mitigate the impact of any necessary Bridge closures in 2015?  This question wasn’t clearly answered.  The topic quickly segued into the next topic.
· Letter to VTDEMHS from Co-EMD’s – Katie read the draft of the letter aloud.  There was language in the letter that stated that the Green River Covered Bridge would be “closed to all traffic indefinitely”; there was a lengthy discussion about this because the language as stated was untrue; Dick felt it should remain as is.  Anne felt it should be rewritten to state that it will remain closed indefinitely to all vehicles over 4-tons which includes fire and rescue service loads.  There was an exchange about what exactly constitutes an “emergency” by definition.   Anne moved to allow Anne and Dick to work with Herb on improving the language in the letter and get it in the mail by Friday.  Troy seconded.  All were in favor.  Motion carried.  A copy of this letter will be provided to Steve Lembke as well.
· Jesse Chezlawski, School Board – There was discussion about to where the regular GRCB bus stop should be moved. There was general discussion about how the details should be communicated.  The nature of these exchanges was GTSD’s business, not the Town’s.  No action.
· Act 250 Hearing – Key Gots – Hearing is September 3.  The Board Chair will attend.

VII.  	DISCUSSION/UPDATES
· None

VIII.  	HIGHWAY
· General Update 
· The new grader arrived today.
· Cargill - Salt Purchase Proposal – Troy moved to approve the salt proposal as presented.  Anne seconded.  All were in favor.  Motion carried.
· Uniform Municipal Excess Weight Permits – none.


IX.   	OLD BUSINESS
· Addison Minott asked the Board Chair if more GRCB discussion could be introduced under old business; the Chair agreed.  Addison asked the board if the scheduled rehabilitation work for the GRCB could be deferred for an additional year (to 2016) and the grant money be used instead to design, permit, etc. the new road to a temporary bridge over Green River with the plan that it be ready to go out to bid for the construction of it in the spring.  He also asked if the present design for the rehab of the GRCB could still be used and then downgrade it to a pedestrian only bridge.  Anne asked if there are restrictions on the grant funding.  Katie explained that there are very specific conditions for the grant funding. The money can only be used to rehabilitate the GRCB; it cannot be used for any other purpose. She explained that when the grant funding was first sought, the bridge only needed a light rehab - proactive, preventative maintenance and repair of the historic structure.  At that time there was no question on the load rating of 8 tons.  The changes surfaced recently, after all the funding was secured.  Addison felt that delaying the rehab for another year and focus resources on building a temporary bridge; put everything on hold for the covered bridge.  There was a question on when this grant funding (Transportation Enhancement/Alternatives Program) will expire. Katie will check in the grant agreement.  (11/15/2020)

X.  FINANCE
· Warrants:       	         
· PR  8/17/2014	 			$      4,817.06
· PR 8/24/2014				$      4,639.43
TOTAL PAYROLL			$      9,456.49
· Warrant #				$    57,786.70
· TOTAL ALL……….			$    67,243.19

XI.  	COMMUNICATIONS
· Letter, 8/12/2014, from Alyssa Sabetto, WRC Planner to District 2 Environmental Commission – Act 250 Application #2W0741-4 (Key Gots)
· Letter, 8/22/2014 from Jeff Nugent, WRC GIS Planner to Michelle Frehsee, Planning Commission Chair – Forest Stewardship in Town Planning process
· VLCT – Workshop Announcement – 9/10/2014 – VT’s Public Records Act and Open Meeting Law
· VLCT – Town Fair 2014 Announcement – 10/9/2014 – Champlain Valley Fair Grounds, Essex, VT
· Letter – 8/11/2014 - Senior Solutions – Nominees for 17th Annual Successful Aging Award
· Town of Brattleboro, All Hazard Mitigation Plan Draft for public comment 

Troy moved to adjourn at 7:32 PM.  Anne seconded.  All were in favor.  Motion carried.  

The next Selectboard Meeting will be held Monday, September 8th at 6:30 p.m. at the Broad Brook Grange.


________________________       ________________________        __________________________
Richard Clark, Chair		       Troy Revis, Jr.			   Anne Rider


4
 		

oty

W OFICALSSTARYPREENT: K by (Tovs A o o

- cocmo or
" GISD ) Bt e s o Al et i G GCS
ST Lo,y oo A i b

. wyomon
e e e,
e S,
e e e e
e e S
e T

V. armovasomTes

PRS-
T e e
e e
-
B s T R
T b S et
A e


