
Town of Mendon

Selectboard

July 28,2014

Members of the Selectboard present: Greg Smith, Larry Courcelle, and Geoff Wells

Town Officers and employees present: Sara Tully, Town Administrator, Bill Ellis, Road Commissioner, Phil Douglas, Constable, Mike Barone, cemetery Commissioner
Residents and Visitors present: Ann and Steve Singiser

The meeting was called to order at 5:30 PM at the Town Office.

The Selectboard added three items to the agenda; Animal Complaints; Rutland Free Library and HS122 Late Filing Penalty.
The Selectboard adjourned at 5:35 PM to conduct a site visit at the Tenney Cemetery and the adjoining property. The Selectboard discussed the right of way to the adjoining 26 acre parcel as it relates to the Singiser Property and the Tenney Cemetery. The Selectboard discussed various potential uses of the property.
Rutland Free Library The Selectboard discussed the retirement of Paula Baker and the many accomplishments she has made. G. Smith accepted the Resolution honoring Paul Baker’s 27 years at the Rutland Free Library. The motion was seconded by L. Courcelle. The motion passed unanimously.
Motion by G. Smith to approve the minutes of 7/14/14. Motion seconded by L. Courcelle. The Selectboard unanimously approved the motion.

Mendon Tax Rate The Selectboard reviewed and approve a memo explaining the increases to the tax rate to be sent to property owners with the tax bills.

Motion by G. Smith to set the Fiscal Year 2015 Municipal Tax Rate at $.5349, the Local Agreement Tax Rate at $.0011, the Homestead Education Tax Rate at $1.1928, and the Non-Residential Tax Rate at $1.4411 supported by the details of the Tax Rate Schedule. Motion seconded by L. Courcelle. The Motion passes unanimously.
2014/2015 Tax Rate:
Homestead = $1.7288

Non-Residential = $1.9771

($.5349+$1.1928+$.0011)

($.5349+$1.4411+$.0011)

Municipal Tax Rate: $.5349

2014-2015 Amount to be raised by taxes
$942,993

2014-2015 Municipal Grand List

$1,763,195

Education Tax Rate:

Homestead = $1.1928

Non-Residential = $1.4411

2014-2015 Summary:

Municipal Tax Rate= $.0314 increase or 6.2% increase
Education Tax Rate:

Homestead = $1.1928 a $.0968 increase or 8.8% increase

Non-Residential = $1.4411 a .0832 increase or 6.1% increase
Total Homestead = $.1281 increase or 8.0% increase
Total Non-Residential = $.1145 increase or 6.2% increase
Local Agreement Tax: $.0011

Eligible properties (6)

Voter approved Property Assessment Exemption $30,000 = 180,000/100

Total Exemption

$1,800

HS122 Late Filing Fee Last year the Selectboard waived the late penalty for not filing the HS122 form that declares a property as a Homestead due to changes the State of Vermont made reinstating the annual filing requirement. The Selectboard decided not to make the waiver this year.
Law Enforcement
Special Officer and Training Requirements Officer Howard will start shifts in Mendon as the new Special Officer with in the next two weeks. Officer Howard will continue to meet annual training requirements for his full time certification.
VLCT Law Enforcement Policies, Procedures and Best Practices The Selectboard is working with Constable Phil Douglas to clarify or amend various sections of these policies, procedures and best practices tailoring them to Mendon.
Law Enforcement Vehicle Graphics P. Douglas requested $1,300 to increase the visibility of the two law enforcement vehicles. The Impala will be the primary vehicle used for patrols until P. Douglas can obtain his necessary training requirements. Motion by G. Wells to spend $560 for new graphics on the Impala to be spent out of the Public safety Reserve Fund. Motion seconded by L. Courcelle. G. Smith abstained from the discussion. The motion passed.
Animal Control Complaints The Selectboard reviewed a written complaint about two dogs of the same household running at large on the Notch Road. Both dogs are not registered. P. Douglas discussed a verbal complaint was reported to him of dogs running at large on Journeys End. The Selectboard authorized S. Tully to send a letter warning the property owner of the violations and a requirement of registering the dogs within the next two weeks.
Townline Road Culvert Replacement Project G. Smith discussed hiring Dubois and King to oversee the installation of the culvert. The apparent low bidder is Jack Bowen. The Selectboard authorized G. Smith to enter into contracts with Dubois and King and Jack Bowen for the Townline Road Replacement Project.
Town Office Maintenance S. Tully discussed some maintenance issues for the Town Office that include rotting trim boards, attic insulation around the air vents to eliminate condensation, and the grinder pump for the septic is not working properly. The Selectboard directed the issues be addressed.
Subdivision Regulations The Selectboard will warn adoption of the Subdivision regulations once the final draft is received from the Planning Commission.
MD&A and Annual Audit The Selectboard will prepare the MD&A to submit for the annual audit scheduled for August 12, 2014.
Zoning Fee Structure S. Cosgrove, Zoning Administrator, previously requested and update to the Zoning Fee Structure. To date the Selectboard has not amended the Zoning Fee Structure.
Open Meeting Law Changes S. Tully is working on drafting a town policy to guide all boards and commissions in meeting the new requirements of the Open Meeting Law.
There being no further business, G. Smith moved to adjourn at 8:55 PM. The motion carried.
Date approved __________________________

Greg Smith

Sara Tully- Clerk of the Board

Larry Courcelle

Geoff Wellsomeste

