 BOARD OF ASSESSORS

TOWN OF DUNBARTON

MINUTES OF MEETING

August 10, 2006

Present:
Tim Terragni, Chairman

Bryan Clark

Mary LaValley

Janice VandeBogart, Secretary and Town Administrator

Michael Marsh, Municipal Resources, Inc.

Meeting was called to order at 8:00 am.

Mike Marsh from Municipal Resources, Inc. met with the board to review applications for abatements. The board reviewed each one and the following is an outline of the review and decisions on each.

Andrien Trudeau, 1021 Montalona Road, lot E6-01-02: Vision Appraisal has recommended that the property should be adjusted however, the Board of Assessors had voted not to change. The property was inspected by MRI and they recommend that adjustments be made to the bedroom, bathroom and room count. Their recommendation was for a reduction of $19,900 be made, from $176,500 to $156,600, with a return of $305.66 in tax dollars.

Decision: Motion was made by Tim Terragni to grant the abatement was seconded by Mary LaValley, the vote was unanimous, motion carried.

Gramps Camp, B2-01-04: It was noted that the only way to get to this property was to cross the pond by boat or go through the town forest land. Vision did not know this and gave them a regular lot assessment. MRI felt that it was just a shack, however, Mary LaValley stated that she had viewed the property from the water (by canoe) and found the camp to be a nice little cottage, well kept.

Decision: After some discussion it was voted by the Board to table this appeal until Mike Marsh could review further.

Josh & Lynda Gagne, 171 Stark Highway South, C3-02-03: Vision Appraisal recommended to reduce this property to average. Mike Marsh was only able to do an exterior inspection but he changed it from a 10 to an average amount which dropped the assessment from 314,500 to 292,700, a reduction of $21,800. Mike Marsh said that it would be advisable to send a certified letter to the property owners to set up an appointment to inspect the property.

After some discuss, the motion was made by Mary LaValley to deny the abatement. Bryan Clark seconded the motion and further discussion followed. Bryan Clark stated that Vision did recommend to change so he had some concern. The codes on the card did show that an attempt had been made to enter the property but it was not clear if the house was inspected by Vision Appraisal. It was finally recommended that this be tabled until we can do an interior inspection. The motion was not voted on and the appeal was tabled.

Decision: The motion was made by Bryan Clark and seconded by Mary LaValley that a certified letter will go out to the property owner to set up an appointment for an interior inspection before a decision is made on this appeal. The vote was as follows: Bryan Clark – yes; Mary LaValley – yes; Tim Terragni – abstained. Motion carried.

Lois Miner, 40 Stark Highway South, E3-03-10: Mike Marsh stated that the appeal was based on the land being very wet in some areas. It was noted that the wet land was not accounted for. The wet land was in the rear acres. He recommended a small adjustment be made and drop the assessment from $255,300 to $243,200, a reduction of $12,100, $185.86 in tax dollars.

Decision: Tim Terragni made the motion to grant the abatement. Mary LaValley seconded the motion, the vote was in the affirmation, motion carried.

Janet Zeller, 25 Everett Road, E3-02-30, 42 & 43: Mrs. Zeller claimed in her appeal that the lots were deemed unbuildable by the town, however, after researching this Mike determined that these lots are buildable but would require a road. The town had given discounts for this. Based on this MRI recommends that this appeal be denied.

Decision: The motion was made by Tim Terragni to deny this appeal was seconded by Bryan Clark. The vote was all in favor, motion carried.

John & Kristyne Groves, 1069 Montalona Road, D6-02-04: The property owners stated in their appeal that they felt that the property was not worth what the town had it assessed for. Based on what Mike saw, he felt that the town should deny this appeal.

Decision: The motion was made by Tim Terragni to deny this appeal. The motion was seconded by Mary LaValley, motion passed.

Stark Brook Land Dev., LLC, Old Hopkinton Rd, I1-03-01: It was noted by Mike Marsh that this application for abatement was filed untimely. The deadline was March 1, 2006 and the appeal was received March 16, 2006. Based on this it was recommended that this appeal be denied per RSAs. However, MRI reviewed this assessment and found that they were being assessed for a building on the property that was on an abutting property. The building is actually on lot J1-02-05. For the record, J1-02-05 was also being assessed for this same building. It was recommended that no adjustment be made to the land as the land was assessed correctly. As a result of the building being taxed on this property it was determined that lot I1-03-01 was overcharged $721.92.

Decision: The motion was made by Tim Terragni to deny the application for abatement based on late filing. The motion was seconded by Bryan Clark and the vote was in the affirmative. Motion carried.

Second Motion: The motion was made by Tim Terragni to refund Stark Brook Land Dev. LLC $721.92 plus interest which represented the overpayment due to an obvious error of assessing a building on the property which belonged on the adjacent property. The motion was seconded by Mary LaValley and all were in favor. Motion carried.

Stuart & Nancy Goldstein, 97 Flintlock Farm Road, D4-03-02: Scott & Mike Marsh from MRI reviewed this property. It was noted that there were wetlands on the property as indicated on the abatement application. Their recommendation was to adjust for the wetlands and topography issues which would be a reduction of $4,400 in value resulting in a return of $67.58 in tax dollars.

Decision: Tim Terragni made the motion to grant the abatement and Bryan Clark seconded the motion. Vote was in the affirmative, motion carried.

Dana Moquin & Jennifer Williams, 114 Long Pond Road, B5-02-26: Mike Marsh stated that he personally inspected this property. Vision had the house as 100% complete but it was not. He gave it 90% complete. Also, the sketch was not accurate in that it showed the upper story as finished and it was not. Bathrooms were not finished as well. Based on his recommendation the assessment would be reduced by $57,000 with a refund of $875.52.

Decision: The motion was made by Tim Terragni to grant the abatement. The motion was seconded by Bryan Clark and the vote was in the affirmative. Motion carried.

Sylvia Grenier, 113 Stark Highway South, D3-01-03 and D3-01-02 (land only): Discussion began on the land, D3-01-02. The land value showed an abutters discount of 50% in value which gave the 2.2 acre lot a value of $39,300. MRI recommended that this appeal be denied. The building on lot D3-01-03 was personally inspected by Mike Marsh and found to be in poor condition. The flooring and basement were incorrect. Water was running through the basement and half of the basement was crawl space. The kitchen and bathroom were in bad condition. After making the adjustment on the house, he came up with a reduction of $26,200 and a refund of $402.43.

Decision on D3-01-02, land only: Tim Terragni made the motion to deny this abatement. Bryan Clark seconded the motion, all were in favor, motion carried.

Decision on D3-01-03, house: Tim Terragni made the motion to grant this abatement. Bryan Clark seconded the motion, all were in favor, motion carried.

Donald & Sheryl Hird, 121 Stark Highway South, D3-01-08: Upon inspection by MRI it was found that an adjustment was needed on the bathroom and the flooring. This resulted in a reduction of $3,000 and $46.08 in tax dollars.

Decision: The motion by Tim Terragni was seconded by Mary LaValley, to grant the abatement. The vote was in the affirmative, motion carried.

Andrew and Susan Dickinson, 1011 Meadow Lane, B4-01-09: This property had not been inspected during the revaluation due to the fact that it had been vacant, and in the process of foreclosure. An inspection was done by MRI and many discrepancies were found. The pool style and size was corrected, the house was on a slab and was being charged for a basement, the bathroom count was wrong, the flooring was corrected and the year built was corrected. As a result the assessment was reduced by $103,200 for a refund of $1,585.15.

Decision: The motion was made by Tim Terragni to approve this abatement was seconded by Mary LaValley. The vote was in the affirmative, motion carried.

Henry & Joan Burnham, 221 Stark Highway South, B3-02-04: It was noted that there are two houses on this property. One house at 221 Stark Highway South and one at 231 Stark Highway South. The land was discussed first. It was recommended that this portion of the abatement be denied because the applicant did not provide any evidence of current market value to substantiate their appeal. Regarding the house at 221 Stark Highway South, it is recommended that the town grant an abatement of $38,500 because upon inspection the square footage needed to be adjusted, there was no heating system in the house and no electrical on the second floor. The condition of the house was considered poor.

Decision: The motion was made by Tim Terragni to deny the abatement on the land as recommended by MRI was seconded by Mary LaValley. The vote was all in favor, motion passed.

Decision: The motion by Tim Terragni to grant the abatement on the house at 221 Stark Highway South was seconded by Mary LaValley. The vote was all in favor, motion carried.

Thomas Giovagnoli, 57 Twist Hill Road, D6-04-02: MRI inspected the outbuildings on this property and agreed with the home owner that they had no value. This resulted in a reduction of $3,600 in assessment and a refund of $55.30 in tax dollars.

Decision: The motion by Tim Terragni to grant this abatement was seconded by Bryan Clark. The vote was in the affirmative, motion carried.

Jamie Johnson, 1124 Montalona Road, D6-03-13: An inspection was done of this property with the owner. Discrepancies were found on the bedroom count, bathroom count, flooring, heating system and the year built. After these corrections were made the assessment was reduced by $39,100 with a refund of $600.58.

Decision: A motion was made by Tim Terragni to grant the abatement. Mary LaValley seconded the motion, the vote was all in favor, motion carried.

Adjourned at 9:50pm.

Timothy Terragni, Chairman

Bryan Clark

Mary LaValley

Dunbarton Board of Assessors

Recorded by: Janice VandeBogart

PAGE
4

