CHESTER BOARD OF SELECTMEN
REGULAR MEETING

TUESDAY, JULY 7, 2015
CHESTER TOWN HALL

203 MIDDLESEX AVENUE

CHESTER, CT

CALL TO ORDER
First Selectman Meehan called the meeting to order at 7:02 p.m. In attendance included First Selectman Meehan, Selectman Sypher and Selectman Englert.

APPROVAL OF MINUTES
Larry Sypher made a motion to approve the minutes from the June 16, 2015 BOS meeting as amended. Tom Englert seconded the motion. The motion passed unanimously.
Please note: Robert Galbirth, Manager of the Pattaconk Restaurant was present at the meeting and discussed with the Board loud music on the patio of the Pattaconk. Mr. Galbirth commented that patio performances would end by 9:00 p.m. Necessary permits would be obtained for special events.

AUDIENCE OF CITIZENS - None.

NEW BUSINESS

Discuss and possible adoption of Revised Chester Health Department Fees for Wells, Septic and Food Licenses
A copy of a draft fee schedule was included in the BOS packet. The revisions reflect BOS comments and clarifications as discussed previously. Mr. Vito, Sanitarian, provided a listing of restaurants and their classifications. The Town has not adjusted fees for restaurants in over ten years.
Larry Sypher made a motion to approve the fee schedule as presented, effective August 1, 2015. Tom Englert seconded the motion. Discussion followed:

It was suggested that a “residential” and “commercial” classification be added to the “new septic design” section of the fee schedule. If Mr. Vito agrees, the document may be revised. Ed Meehan will follow-up with the Sanitarian.

Tom Englert commented that ”per lot” should be added to the soil testing section of the document.

The motion passed unanimously.

Approval of Assessor Services Agreement between the Town of East Haddam and Chester for FY15/16
The one year contract, based on fiscal year, was included in the BOS packet. The BOS did discuss the contract during the budget preparation. The salary increase (2.7%), was established by the Town of East Haddam.
Larry Sypher made a motion to approve the agreement as presented. Tom Englert seconded the motion. The motion passed unanimously.

Appointment of Loreta Zdanys as Town of Chester Assessor for the term of one year, July 1, 2015 to June 30, 2016

Larry Sypher made a motion to appoint Loreta Zdanys as Town of Chester Assessor for the term of one year, July 1, 2015 to June 30, 2016. Tom Englert seconded the motion. The motion passed unanimously.

Compass Rose – Request to Use Town of Chester Seal on Store Merchandise (new shop opening at 14 Main Street)
Compass Rose, a woman’s apparel store, will be moving into the 14 Main Street storefront (next to Red Pepper). Sage Novak is the proprietor and she also owns the Anchor and Compass in Deep River.

Ms. Novak has requested use of the Chester logo on items to be sold in her store. An exchange of e-mails between Ms. Novak and Ed Meehan was distributed for BOS review. Attorney Bennett has reviewed the request. His recommendations were also distributed to the BOS including the right to revoke the permission (not a blanket agreement for all businesses). The BOS discussed the proprietary ownership rights regarding the town logo.

John Bennett, Town Attorney, will draft a Letter of Understanding regarding the Town’s logo. The BOS’s “right to revoke” will be included in the letter.
Larry Sypher made a motion to authorize the use of the Town of Chester seal as requested by Sage Novak, Compass Rose, upon completion and adoption of Letter of Understanding, developed by Attorney Bennett. Tom Englert seconded the motion. The motion passed unanimously.
OLD BUSINESS

Main Street Reconstruction Project Status- Phase I
Ed Meehan reported that the Main Street reconstruction project is underway and on schedule. The location of the new water main vs. the drainage system is close (nearly on top of each other), and has slowed the project a bit. Two geysers have been hit. The old main and service lines are still under pressure. The old line provides water to Chesterfields and the Water Co. does not want to jeopardize the fire alarm/sprinkler system service at the facility. The hydrant in front of Chesterfields will be relocated as recommended by the Fire Chief and Fire Marshal.
South side catch basins are installed and catch basins in Laurel Hill cemetery are complete. Work will begin on the north side as soon as possible (5 catch basins with cross pipes). Materials for culvert are located at NQP. The culvert will begin, weather permitting, on July 20th or July 21st and should be completed within two weeks. When complete, the road will be reclaimed. The road may be closed during part of the culvert installation.

The first invoice has been received. Quantities and costs of material to be replaced in the trenches are higher than estimated. A $15,000 credit was issued because a curtain drain on the south side of the post office will not be installed since it is not necessary.
Larry Sypher reported that some “road closure signs” may be confusing and suggested that perhaps an individual can be placed to provide clarification to individuals. Ed Meehan responded that two flaggers will be requested as necessary during road closures.
Main Street Bridge Project
New poles are being set on the Main Street Bridge project. Some noise complaints have been received although the work does not begin until 8:00 a.m. Traffic management has gone well and appropriate clean-up has been provided. Over the next 5 to 6 weeks, wire transfer work will begin using a crane.

Project details have been communicated with the Merchant’s Association.
The contractor will officially take over the site of the project when the wires are moved. The Fair Grounds will be used for storage.

SELECTMEN’S REPORTS
Ed Meehan reported:
· A bear was sited at Dock Road, Hickory Hill, Maple Street and Bokum Road. DEEP, Animal Control and the Police have been notified.

· Cedar Lake – water quality – an individual requested that gasoline motors be prohibited in Cedar Lake. A resident also expressed concern about the new stop sign at Bishop Road. This individual will be present at the July 21, 2015 BOS meeting to discuss the stop sign and the Cedar Lake Management Plan.

· Assessor position has been advertised in Valley Courier, town website and Assessor’s Association. Two applicants have submitted resumes.

· Gateway Signage – the sign was hit. A police report was filed for the incident and the Town will receive insurance funds.

· John Divis will be out on medical leave until mid-August .

· A new town crew member started on July 6.

The BOS cancelled the regularly scheduled July 21st BOS meeting.

AUDIENCE OF CITIZENS – None
ADJOURNMENT
Tom Englert made a motion to adjourn the meeting at 7:37 p.m. Larry Sypher seconded the motion. The motion passed unanimously.

Respectfully Submitted,

Suzanne Helchowski

Clerk
2

