November 10, 2008, Minutes

Continued, Page 2

SELECTBOARD MEETING

Approved Minutes

November 10, 2008

 7:00pm Calais Elementary School

Attending: Paul Hannan, Denise Wheeler, Cy Lamberton, Anne Winchester, Peter Harvey, Dot Naylor, William Knapp, Erlene Knapp, Edward Bennett, Marge Garfield, Reed Cherington and Rose Pelchuck.

Absent: John Brabant

Actions:

Approval of the October 27th Meeting Minutes – The minutes were reviewed by the Selectboard. One correction was made. Cy Lamberton made a motion to approve the minutes as corrected. The motion was seconded, voted on and carried 4-0.

Update from Calais Ancient Roads Team (CART) – Marge Garfield, CART Chair, provided Calais Ancient Roads Team Report to Selectboard, Nov. 10, 2008 detailing the activity as of November 4, 2008. After 15 months, the research phase is completed, having reviewed about 300 town records pertaining to roads. Now the team has turned the focus to analyzing the data collected. Marge would like to meet with the Selectboard to present the findings to decide which roads to pursue for further analysis. The Selectboard suggested having the Conservation Commission, Planning Commission and Trails Committee also present to review the data. It was agreed to plan a meeting on Monday, February 9, 2009 for this purpose and dedicate one hour. The Selectboard may meet at 6:00pm instead of 7:00pm (to be determined). In the meantime, Marge may contact the above named groups to brief them on the activities and mission of CART. The Selectboard expressed sincere thanks to Marge Garfield and CART for all their efforts on this project.

Public Hearing on Dog Complaint – The Selectboard received a letter of complaint from Wendy Lafirira about dogs belonging to her neighbor, Ed Bennett, both George Road residents. Ed Bennett reported ongoing problems with Wendy Lafirira and acknowledged one of his dogs does go over to her yard. Wendy Lafirira was not present at the hearing. The Bennett’s realize it is their responsibility to contain their dog. Paul Hannan recommended installing an underground electric dog fence to remedy the situation. This was acceptable to Ed Bennett. The Selectboard will send a letter to both parties noting a restraining fence will be installed within the next couple of months to remedy the situation.

Appointments for Town Positions/Committees – Denise Wheeler made a motion to appoint Bill Russell to the Trails Committee. The motion was seconded, voted on and carried 4-0. At the October 13, 2008 meeting, Paul Ohlson was appointed to the Calais Energy Committee. Paul Ohlson is not able to serve. Denise Wheeler made a motion to un-appoint Paul Ohlson from the Energy Committee. The motion was seconded, voted on and carried 4-0. The Selectboard is still looking to fill the vacancies on the Historic Preservation Commission (term expires 2009) and on the Conservation Commission (term expires 2011). The Trails Committee and Energy Committee are also looking for members. If interested in serving the Town, please contact any Selectboard member.

Calais Energy Task Force – Denise Wheeler tabled approval of the charge/mission for the Energy Committee and plans to schedule another meeting in the near future.

Various Brief Updates
· DRB monitoring – Anne Winchester reported some proposed developments before the DRB overlap in two different zoning districts and our zoning regs. don’t specifically address that situation. Anne recommends the applicant apply for a PRD or use the regulations from the zoning district that contains the strictest regulations. Overall, it is good for various boards to connect.

Other Business

· Denise Wheeler made a motion to approve $25.00 training expenditure for a member of the Calais Energy Task Force. The motion was seconded, voted on and carried 4-0.
· Paul Hannan asked Paul Gillies about the authority to cut roadside trees in the Town right-of-way for utilities needs. The Selectboard knows the Town can cut trees in the ROW for highway purposes but do we have the ability to tell Washington Electric Co-op where to cut trees and the answer is yes the Town can tell the utility. According to 19 VSA Chapter 1111, the town can condition how WEC does their work. WEC has the right to work in the ROW but the Town can condition which trees to cut. This discussion was in response to Phil Tonks concern that the recent clearing of trees along Max Gray Road for installation of power poles has created direct access to a steep embankment and potential hazard for motorists.
· Paul Hannan received an email from Calais School Principal, Kayia Korb, asking for suggestions to increase attendance at the annual school meeting. It was decided that dessert would be served upstairs following the meal downstairs at Town Meeting Day. In future years, the Warning can be changed to hold the annual school meeting first and annual town meeting second and/or alternate the meetings.
· Rose Pelchuck reminded the Selectboard the Vermont EMS District 6 Board will meet Tuesday, November 11, 2008 at 7:00pm in Conference Room 3 at Central Vermont Medical Center to review the application from East Montpelier Fire Department to start an ambulance service. John Brabant and Cy Lamberton will attend on behalf of the Selectboard. The Vermont Department of Health received 21 letters of support for this effort and one against it from Barre Town Ambulance Service. The meeting is open to the public.
· The Selectboard reviewed the first quarter figures for the Highway Budget. The first quarter figures for the Selectboard Budget will be reviewed at the next meeting.
Tentative Agenda for the November 24th Meeting

· Town Invoices and Road Commissioner’s Orders of the Day

· Planning Commission formally presents Town Plan to Selectboard

· Historic Assessment Grant matching funds request ($250.00) from Donna Fitch

· Review first quarter figures for Selectboard Budget

· Energy Committee update

Cy Lamberton made a motion to adjourn at 8:50pm. The motion was seconded, voted on and carried 4-0.

Respectfully submitted,

Rose Pelchuck

Selectboard Secretary

