PAGE
3

DUNBARTON BOARD OF SELECTMEN

MINUTES OF MEETING

THURSDAY, JUNE 14, 2007

TOWN OFFICES – 7:00 P.M.

The regularly scheduled bi-weekly (summer schedule) meeting of the Dunbarton Board of Selectmen was held at the above time, date and place with Les Hammond, Chairman, presiding. It was noted that the meeting was called to order at 7:00 p.m. The following were present:

Les Hammond, Chairman

Mert Mann

Rene Forcier

Janice VandeBogart, Town Administrator

The Selectmen reviewed correspondence and signed checks prior to the Public Meeting was called to order.

The Selectmen reviewed and signed minutes of the previous meeting prior to the Public Meeting was called to order.

NORMAN ROBERGE: QUESTIONS ABOUT CABLE COMPANY:

Comcast:

Norman Roberge appeared before the Board of Selectmen to discuss what options there were for the Town of Dunbarton for obtaining cable service. Items brought up as follows:

1. It has been a year since the Selectmen spoke with Comcast with no feedback from Comcast..

2. Selectmen stated that Comcast is not interested in entering into a franchise with Dunbarton for cable service because it is not economically feasible.

3. Norm Roberge stated that he has a 497 exchange, and therefore is also unable to obtain GSI DSL coverage through Granite State Telephone.

4. Cable is right at the Goffstown Town Line. Asked about the possibility of some sort of agreement for providing cable to residents close to the Goffstown line.

5. Norm Roberge has tried to contact Comcast to discuss what possibilities there are, etc.

6. Norm Roberge stated he would be willing to do the “leg work” necessary to investigate possibilities, etc. if the Selectmen agreed.

Based on the above, the following motion was made:

MOTION:

Mert Mann made a motion that Norman Roberge be appointed by the Selectmen of Dunbarton as the official person to work with Comcast to try to get cable coverage for Dunbarton. Rene Forcier seconded the motion. The motion passed unanimously.

Town Library 100th Anniversary:

1. Norm Roberge stated that October 15, 2009 would be the 100th anniversary for the Dunbarton Town Library, and they would like to plan some sort of celebration.

2. Possibility of forming a Committee including the Lions Club and the American Legion to co-host this event.

FRANK IBERGER FROM F. B. IBERGER CONTRACTING LLC:

At this point in the meeting, Les Hammond stated that he had spoken with Frank Iberger, and he was unable to attend the meeting this evening.

1. He also stated he had spoken with Frank Iberger regarding the payment schedule. Two thirds of the cost of the roof quote was for the materials which he has to pay for “up front”. This was the reason for the request for money “up front”. Selectmen will discuss payment issues with Frank Iberger.

2. Selectmen discussed what color roof slates should be put on.

It was determined that they needed to see the slates themselves to determine what color should be put on the roof. They would like to see something similar to what is there now. Possibly a light gray.

GENERAL BUSINESS:

Janice VandeBogart, Town Administrator, brought up the following items to the Selectmen for discussion:

Gazebo for Town Common:

1. Kyle Parker is in the process of ordering a gazebo kit from Amish Country at a cost of $8,600. Need the Selectmen to approve the purchase. The gazebo is 20 feet diameter.

MOTION:

Mert Mann made a motion that the Dunbarton Board of Selectmen authorize the purchase of a gazebo kit from Amish Country at a cost of $8,600. Rene Forcier seconded the motion. The motion passed unanimously.

List of Awarded Bids 2006 –2007:

Janice VandeBogart, Town Administrator, presented a list of items which were bid last year and will be expiring this year. (attached)

After discussion, the following motion was made regarding the painting and repairs of the Town Office Building:

MOTION:

Rene Forcier made a motion that the Dunbarton Board of Selectmen authorize the putting out to bid for the painting and necessary repairs for the Town Office Building. Mert Mann seconded the motion. The motion passed unanimously.

Other Items to be put out to bid as follows:

1. Salt – Granite State Minerals

2. Paving

3. Heating Oil

Selectmen discussed the possibility of obtaining three quotes, if the cost is under $10,000, and not having to put items out for bid. This is approved by the New Hampshire Municipal Association.

Transfer Station:

1. Transfer Station will be closed on Wednesday, July 4, 2007 because of Holiday.

2. Patrick “Woody” Bowne has requested three days off (two Annual Leave and one Compensatory).

Selectmen signed request for leave time.

State Auction:

Janice VandeBogart, Town Administrator, reported that the following items had been sold at the State Auction on May 19, 2007 for the amounts as listed:

1977 Datson Fork Lift $2,750

Floor Jack

 50

Chains (with fork lift)

 5

1981 Case Fork Lift

 $4,000

Total

 $6,124.50

Check to be deposited into the Town General Fund. Auctioneer takes 10% of the proceeds.

Cemetery Deeds:

Janice VandeBogart, Town Administrator, presented the Selectmen with two cemetery deeds to be signed.

Selectmen signed cemetery deeds.

Recreation Commission:

MOTION:

Mert Mann made a motion that the Dunbarton Board of Selectmen appoint Carol Sanchez to the Recreation Commission for a term ending in March 2009. Rene Forcier seconded the motion. The motion passed unanimously.

Hooksett Heritage Commission:

Mert Mann reported that the Hooksett Heritage Commission is requesting a picture of the fence at the Dunbarton Cemetery.

Janice VandeBogart, Town Administrator, will take a picture and forward it.

Old Home Day:

1. Kim Vallancourt is taking care of the details for Old Home Day.

2. Old Home Day is the third Saturday in September.

3. Invoices are now paid through the Town Treasurer instead of having a separate checkbook.(per direction of the Auditors)

4. Janet Plamondon has set up an expenditure sheet on “Quicken” to track expenses. Working out well.

Survey from the State of New Hampshire re Dam at Flintlock Estates:

Report of maintenance of the Fire Pond Dam at Flintlock Estates needs to be completed by Road Agent. The Town has to maintain the dam and make sure the debris is out of the culvert.

Step Ladder:

1. Noted that the six foot step ladder being used for the Town Office is very dangerous and needs to be replaced.

Selectmen agreed to have Kyle Parker, Building Inspector, replace the step ladder with a six foot Fiberglass ladder.

Keys for Fuel Pumps at Town Garage:

1. Pumps and key system have to be inspected on a regular basis.

Selectmen authorized Meredith Gold Eagle to go ahead with the regular inspection.

Bike Tour to Benefit MS with a portion of the tour going through part of Dunbarton:

1. Bike Tour scheduled for August 11, 2007. Will be using Gorham Pond Road and going south on Route 13 (Paige Hill Road). Insurance binder has been provided.

There being no further business, the following motion was made:

MOTION:

Mert Mann made a motion that the Dunbarton Board of Selectmen adjourn at 8:10 p.m. Les Hammond seconded the motion. The motion passed unanimously.

Respectfully submitted,

Alison R. Vallieres

Recording Secretary

Leslie G. Hammond, Chairman

Mert Mann, Selectman

Rene Forcier, Selectman

