

**TOWN OF DEERFIELD
BOARD OF SELECTMEN
June 20, 2011
MINUTES**

Call to Order

5:30pm: Chairman, John Reagan called the meeting to order.

Pledge of Allegiance to the Flag

Chairman Reagan asked all to rise and pledge allegiance to the Flag.

Present: John Reagan, Chairman; Alan E. O'Neal, Vice Chairman; Stephen R. Barry, R. Andrew Robertson and Bill Perron, Selectmen

Also Present: Leslie A. Boswak, Town Administrator

Bids

1. 2005 Ford Crown Victoria

Chairman Reagan confirmed that the notice for bids on the 2005 Ford Crown Victoria was posted on the Town's website, Town Offices building, library, post office and The Forum.

- A. Grace Quality Used Cars of Morrisville, Pennsylvania: Bid \$2,242.00
- B. William Perron: Bid \$350.00

MOTION: Selectman Barry moved to accept the bid from Grace Quality Used Cars.

SECONDED: Vice Chairman O'Neal **VOTE:** All in Favor

2. Heating Oil

Notices were published in the Union Leader on Sunday, June 12, 2011 and were posted on the Town website, the town office building and The Forum for heating oil, propane, diesel, and window replacement.

A. Buxton Oil

Option-1: For 30,000 gallons at \$3.399 per gallon; does not need to be prepaid, the payment terms are net 20-days and the program runs from September through June 1, 2012 with a locked-in rate. Any unused gallons could be subject to penalty, and the price does include all state and delivery costs.

Option-2: Variable rate of \$.29 cents over Sprague Energy posted price; not locked in and does change up and down (30,000 gallons).

B. Rhymes

Option-1: Approximately 35,000 gallons at a fixed price of \$3.43 per gallon from September 1st to May 31st.

Option-2: For \$.28 cents over Sprague Energy. Price on day of delivery.

C. Palmer Gas & Oil

Option-1: Fuel Oil at \$3.669 per gallon.

Option-2: Fuel Oil at current price of oil, less a 15 cent discount.

D. Fred Fuller

Option-1: Fixed price of \$3.345 per gallon from September 1st through April 30th; all deliveries made outside the fixed price on non-heating season months will be rack, plus 0.1625.

E. Irving Oil

Option-1: Fixed price of \$3.385 per gallon.

Option-2: Variable price based on Irving rack, the markup over rack is \$.09 cents.

The Board referred these bids to Mark Tibbetts for him to make his recommendation.

3. Propane

Seeking bids for approximately 4,000 gallons of propane.

- F. Rhymes
Option-1: Fixed price of \$2.11 per gallon from September 1st through May 31st.
Option-2: For \$.33 cents over Rhymes heating oil daily cost.
- G. Amerigas
Option-1: Price market index terminal 809, plus \$.40 cents per gallon.
- H. Viking Propane of Candia
Option-1: For \$.43 cents above their current cost of \$1.93 or total today of \$2.36; additionally, they will provide one 500-gallon tank to replace the 500-tank behind the fire station.
- I. Energy North Propane of Concord
Option-1: Fixed price of \$2.485 per gallon until May 31, 2012, with no charge for transition.
- J. Irving
Option-1: Fixed propane at \$2.217 per gallon.
Option-2: Variable propane at \$2.5653 per gallon.
*If the gallons are consumed towards the end of the contract, pricing will revert to the variable rate.
- K. Palmer Gas
Option-1: Fixed price of \$2.27 per gallon.
Option-2: Atkinson Landed price, plus \$.50 cents per gallon; currently \$2.359 per gallon.

The Board referred these bids to Mark Tibbetts for him to make his recommendation.

4. Diesel Fuel
Seeking bids for approximately 8,000 gallons of diesel.
- L. Buxton Oil
Option-1: Variable rate of \$.29 cents over Sprague Energy posted price; not locked-in.
- M. Rhymes of Concord
Option-1: Price of \$.28 cents over Sprague Energy posted price; today at \$3.437 per gallon.
- N. Irving
Option-1: Variable price of \$3.48 per gallon from July 1st through June 30, 2012; the rate offers a variable rate based over Irving rack. The rack price will vary daily, but the markup of \$.11.9 cents will not change during the term of the contract.
- MOTION: Selectman Robertson moved to accept Irving's proposal for on-road diesel.**
SECONDED: Selectman Perron **VOTE:** All in Favor
5. Window Replacement Bids
- A. Gary Anderson Home Improvements of Nottingham: To remove existing window wall, existing frame wall and existing window wall in the Town Administrator's office, and frame new exterior walls. Windows installed per specifications, R-20 and fiberglass insulation installed, sheet rock with tape, compound three coats and primer, interior finish paint (2-coats), interior casing installed, exterior seal and tape installed regarding zip wall system supply, installation of impression and clean up and removal of debris on a daily basis for a total of \$23,790.00.
- B. Dallaire Build Services: Bid of \$26,125 with the same scope of work.

The Board referred these bids to Mark Tibbetts for review. Mr. Tibbetts will do reference checks on the two new bidders.

Regular Business

1. Review of Outstanding Minutes:
MOTION: Selectman Robertson made a Motion to approve the Minutes of 6/6/11 & 6/13/11 as written.
SECONDED: Vice Chairman O'Neal **VOTE:** 4/1 (1-Abstention)
2. Vouchers/ Accounts Payable Manifest/ Total of \$91,288.58
MOTION: Selectman Robertson moved to approve the Payroll Manifest in the amount of \$91,288.58

SECONDED: Vice Chairman O'Neal **VOTE:** All in Favor

3. Signatures:

A. Signatures Requiring a Vote

- 1) Recommendation to not use the PA28 Inventory form from the DRA.

MOTION: Selectman Barry made a Motion to approve the recommendation.

SECONDED: Vice Chairman O'Neal **VOTE:** All in Favor.

- 2) Notice of Abatement Denial/ Joseph Perro/ Map 419, Lot 48-7
Notice of Abatement Denial/ Bruce & Helen Symonds/ Map 415, Lot 69
Notice of Abatement Denial/ New Hampshire Electric/ Map UTIL, Lot 00NHELEC

MOTION: Selectman Barry made a Motion to approve all three abatements.

SECONDED: Vice Chairman O'Neal **VOTE:** All in Favor.

- 3) Notice of Abatement Approved/ Michael & Donna Corriveau/ Map 424, Lot 93-29

MOTION: Selectman Barry made a Motion to approve the abatement.

SECONDED: Vice Chairman O'Neal **VOTE:** All in Favor.

- 4) Notice of Computer Adjustment/ Dorothy LeClerc (c/o Diane LeBlonde)

MOTION: Vice Chairman O'Neal made a Motion to approve the abatement.

SECONDED: Selectman Barry **VOTE:** All in Favor.

- 5) Request for Abatement/ Lois Tilton property/ 72 Nottingham Road/ Asking for a complete abatement

MOTION: Vice Chairman O'Neal moved to deny the abatement.

SECONDED: Selectman Barry **VOTE:** All in Favor

- 6) Request for Deferral/ Lois Tilton property/ 2010 Taxes

MOTION: Selectman Barry moved to grant the deferral.

SECONDED: Selectman Robertson **VOTE:** All in Favor

The Chair recognized Chief Tibbetts. Mr. Tibbetts referred to the propane bids and recommended they award it to Rhymes for \$2.11 cents per gallon.

MOTION: Selectman Barry moved to award the bid to Rhymes.

SECONDED: Vice Chairman O'Neal **VOTE:** All in Favor

Mr. Tibbetts referred to the oil bids and stated that even though Irving was a cent cheaper than Buxton Oil, he will need to speak to them, as the Town has had problems in the past (other than Buxton Oil) of running out of oil and needing to be primed in the worst times of the winter.

Vice Chairman O'Neal noted that Fred Fuller was the cheapest. Mr. Tibbetts stated that he called them a month before the contract was up and asked for them to top off everything in the Town of Deerfield and they said they would not do it; they would do it for the going price at that time and would not honor the contract price, in addition to this we ran out of oil four times last year. They were sent a letter to try to get money reimbursed and they did not send back anything. He added that he just found out tonight just before this meeting that Fred Fuller topped of the Library last week without permission at a higher price than the contract, which expired June 1st.

- 7) Dog Warrant for 2011

MOTION: Vice Chairman O'Neal moved to approve the warrant.

SECONDED: Selectman Barry **VOTE:** All in Favor

- 8) Northern Pass Advisory Committee Charter; purpose is to gather factual information regarding the Northern Pass Transmission Project. The Committee is to report to the Board all findings, which are to include the total impact the project will have on the community, residents and environment. They do not have the

authority to expend money, they are not agents of the Town of Deerfield or the Board of Selectmen, and all meeting of the Northern Pass Advisory shall be held in accordance with RSA91A. Eight individuals will be appointed to the committee.

MOTION: Selectman Barry made a motion to sign the charter.

SECONDED: Vice Chairman O'Neal **VOTE:** All in Favor

Terms of office through March 31, 2012; Matt Reed, Tom True, Ericka Hellman, Erick Berglund, Michael O'Neil, Steve Neely, Kathy Shigo and Jeanne Menard.

MOTION: Selectman Barry made a motion to approve the above appointments.

SECONDED: Selectman Robertson **VOTE:** All in Favor

- 9) Tree Maintenance & Removal Policy, to be adopted on June 20, 2011 by a vote of the Deerfield Board of Selection.

MOTION: Vice Chairman O'Neal moved to adopt the policy.

SECONDED: Selectman Robertson **VOTE:** All in Favor

MOTION: Vice Chairman O'Neal moved to appoint the Highway Agent as the Tree Warden, pending his acceptance.

SECONDED: Selectman Barry **VOTE:** All in Favor

- 10) Request from Deerfield Community School's 2012 graduation class to use the George B. White parking lot for a fundraiser on 9/10 & 0/17.

MOTION: Selectman Barry moved to approve those dates.

SECONDED: Selectman Perron **VOTE:** All in Favor

- 11) Permission to surplus the 16 foot aluminum boat and boat trailer.

MOTION: Selectman Barry moved to approve the surplus.

SECONDED: Selectman Robertson **VOTE:** All in Favor

B. Signatures Not Requiring a Vote

- 1) Notice of Intent to Cut Wood or Timber/ Teddy & Renee Rouse/ Map 413, Lot 091
The Board signed.

4. Review of Correspondence:

- 1) Appointment for Glenda J. Smith of the Veasey Park Commission; term of office until April 2014.
The Board signed.
- 2) Rescue Squad Stipend Calculations through May 31st, totaling \$9,000.00
The Board signed.
- 3) DES is looking for three individuals interested in serving on a local advisory committee for the Lamprey River and other rivers.
The Board will put out a notice on the Forum (and every other place they can find) for volunteers.
- 4) Property Taxes/ James Howe/ Protesting to pay the School portion of his taxes and requests a refund check
A letter shall be mailed stating that they understand the frustration they may have had in regards to this, however the Town of Deerfield is unable to process any refund for the School taxes paid on the property.

5. Unfinished Business:

None

6. Town Administrator's Report:

- 1) Requested Penny Touchette to contact Avitar regarding the meeting where Erick Berglund & Ericka Hellman were speaking about the Northern Pass Project, and found that they can do a generalized assessment

impact for the Town. There will be a full presentation to the Board on Tuesday, July 5, 2011 and the Advisory Committee members will be informed.

- 2) Dog Ordinance: Would like to schedule a public hearing for July 18, 2011 and would have to advertise in the newspaper by July 4th.
 - 3) Working to prepare a long-term maintenance plan for all the Town buildings.
 - 4) Budget Schedule: Beginning September 12th.
 - 5) Proposing an initial meeting date of next Monday at 5:30pm for the Northern Pass Committee to do their organizational meeting.
7. Other Business:
Selectman Robertson said citizens approached him regarding the ditching protocol on Harvey Road; one was impressed that the ditching went back far in the sides of the road and two others thought it could be accomplished without going quite as far afield from the road, and maybe leaving some vegetation.
8. New Business:
None

Citizen's Comments

Walter Hooker said his neighbor brought cinder blocks to the Transfer Station, but was told they could recycle them and would not accept them. Chairman Reagan said a fellow looked over the pile and said he was prepared to remove all the uncontaminated concrete. The Board requested they give more details to the Board directly for research as to why.

Kathy Shigo said about a year ago she came to the Board regarding the dirt bikers using the Deerfield roads as tracks and it is still not resolved. She spoke to the Chief, but they are still out every Sunday. Selectman Robertson said it was a planned organization and last weekend was the planned organized ride; the club gets a waiver from the State allowing them to ride on Class-6 roads, hiking trails and State Parks.

Adjourned

6:22 pm

MOTION: Selectman Barry made a Motion to adjourn. **SECONDED:** Vice Chairman O'Neal **VOTE:** All in Favor
The June 20, 2011 meeting is adjourned.

*The Minutes were Recorded, Transcribed and Respectfully Submitted by Nese Farrell, Recording Secretary.
Pending Approval by the Board of Selectmen*