

Town of Salem

Board of Selectman

Regular Meeting

February 1, 2011
Present: R. Asafaylo, J. Fogarty, K. Lyden, R. McKenney, & R. Ross

Call to Order

K. Lyden called the meeting to order at 7:30 and the Pledge of Allegiance was recited
1. Approval of Minutes

January 2011 Regular Meeting

M/S/C (Fogarty/Ross) to approve the January 4, 2011 minutes as presented.

J. Fogarty stated the wording concerning the Virtual Town Meeting sounded awkward but is factually correct.
Vote: Approved Unanimously
2. Correspondence/Public Comment

Dave Kennedy commented on the schools general deterioration over time. He asserts that the town leaders did not allow the main project to go through. He had a general critique of the school, citing there was no longer an honor roll therefore the kids have no goal. He feels the leaders of Salem made a decision not to make the appropriate school building maintenance improvements to Salem School for the past 20 years
3. Agenda Additions or Revisions

Add:

 C)
 Appropriation for Regional Probate Court
D)
Appropriation of $1200 to the Salem Fire Department for reimbursement cost of pumps destroyed in the March floods.
E)
Vision Committee

Remove:

4-A, Energy Contract Endorsement and replace with Pavilion Committee

4.
Agenda

A.
Pavilion Committee

J. Fogarty presented the Committee’s findings. He showed a map of the proposed project area, as well as photos of a pavilion in Hebron. He presented quotes from three vendors, RCP Shelter’s, Inc., Gazebo Creations.com, and a kit from Cedar Forest Products. Parking would need to go to the Planning and Zoning Commission for approval. He recommends availability of electric power so that the facility is more “user friendly”.

The Committee also recommends water service. They received a quote from Tony’s Well Drilling for approximately $5345 to $7500. The site will need to use porta-potties for bathroom facilities for the short term.

D. Asafaylo raised the concern that this land may some day be needed for a school, recreation complex, etc. It should be considered a non-permanent structure.

B. Ross suggested building the shed a little larger than needed for storage.

There is a two step process for approval:

1.
Need to get permission from the Planning and Zoning Commission for Municipal Improvements.

2.
Site Plan approval for the pavilion from Planning and Zoning Commission.
B.
Vision Committee

Janet Griggs, Chairperson of the Vision Committee described the process of bringing the vision statement to groups in town and how changes were made.

B. Ross feels that the line, “Balances economic development with preserving our natural resources” does not need to be included.
D. Asafaylo will write a resolution to adopt the Vision Statement as a policy.

The Board asked the Vision Committee to review the sentence, “Balances economic development with preserving our natural resources” and try to make it less vague.

C.
Appropriation for Regional Probate

The Town of Salem owes $3734.20 to the Town of East Lyme. This reflects a 25% share of the cost to bring the building in East Lyme into compliance and address the needed upgrades. This is mandated by the State.

M/S/C (Ross/Fogarty) the Board of Selectman endorses the First Selectman’s recommendation for an expenditure of $3734.20 for the East Lyme Probate Court.
Vote: Approved Unanimously
D.
M/S/C (Lyden/Fogarty) Recommend to the Board of Finance an appropriation of $1200 to the Salem Fire Department for purchase of pumps from the funds received from FEMA
Vote: Approved Unanimously
5)
Reports
A) First Selectman –The town crew has been working diligently to restore sightlines. The Public Works crew have been working very hard and the vehicles have needed a number of repairs
B) Public Works-no report

C) Building Department-no report

D) Salem School Building Committee-Hugh Pearson is working with the state to move the plan forward
E) Board of Education-they are having budget discussions and talking about the cooperative agreement.
F) Board of Finance-no report
G) Planning and Zoning Commission-Doris McTigue’s last day is Thursday, February 3.
H) Inland Wetlands and Conservation Commission-no report

I) Economic Development- B. Ross feels that we now have a Governor and Senator who have both agreed Route 11 is a priority
J) Zoning Board of Appeals-no report

K) Recreation Commission-no report
L) Public Safety-see report (See File Copy)
M) Transfer Station-no report

N) Library Board-Salaries and many major costs are encompassed in the town budget. Requesting slight increase in salaries. They are offering many programs.
O) Town Vision Committee-Discussed earlier

6)
Public Comments

None
7.
Future Action Items

· BOS yearly calendar

· Special Events Policy

· Town Offices Computer Network

Adjournment

M/S/C (Ross/Asafaylo) to adjourn at 8:59
Approved Unanimously
Respectfully Submitted

Sue Spang

Recording Secretary

Page 3 of 3

