BOARD OF PUBLIC WORKS

MINUTES OF MEETING – May 26, 2015
Members Present: Bob Bartini, Roger Scheurer, Dave Forrest, Pete Scolforo, Donald Zukowski, Jonathan Terry, and Gordon Bailey.
Others Present: Bob Nason, Chris Pompi, and Bill Enser.
Chairman Bartini called the meeting to order at 4:30pm.
Commitments
The Board signed commitments for a corrected bill for Oak N Spruce and for May closings. 
Abatements
The first abatement was for 104 Pine St. The customer had let the water run during the cold spell. The Board discussed the need for education on this matter and for communication with the DPW office when people are concerned. This will be on the agenda again in the fall. There was some discussion on previous considerations for letting water run this season. Member Bailey made a motion to abate $150 and send a letter. Member Scheurer seconded the motion and the vote was unanimous in favor.
The second abatement was for 108 Center St. The water had been run during the cold as well. Center St. had seen service lines freeze this season. Member Forrest made a motion to abate 10% and send a letter. Member Terry seconded the motion and the vote was unanimous in favor. 

The third abatement was for 124 Center St. A caretaker had run the customers water while she was away during the winter to avoid a possible freeze. Member Scheurer made a motion to abate 10% and send a letter. Member Bailey seconded the motion and the vote was unanimous in favor. 
The last abatement was for 210 Summer St. There had been a significant water leak from an upstairs pipe. Member Bailey made a motion to abate sewer charges over the average as this water did not go through the sewer and incur the cost of being treated. Member Scheurer seconded the motion and the vote was unanimous in favor. 

Water Dept
Flushing is done. Staffing is being balanced accordingly with one person still out on sick leave. 
Sewer Dept
The flusher for waste water was voted down by the Town reps. The dept is still receiving a new truck. Al Zerbato downsized to a regular cab which lowered the price slightly.
Highway/Cemetery Dept
The paving will go to bid soon. Dennis is finishing up measuring. Member Forrest asked about drilling test pits on High St. to make sure water isn’t the issue. 

Other
Chairman Bartini read a letter aloud from Ron Lovatto. He was requesting a meeting with the DPW to discuss out of pocket expenses resulting from a freeze up this past winter. His neighbor also had issues which upon further investigation turned out to be the main. It was felt Mr. Lovatto’s freeze up was his service and not the Town’s responsibility. The Board decided to reply to Mr. Lovatto and let him know a hydrant is being installed to help alleviate future problems.

Executive Session
None
Minutes
Roger Scheurer made a motion to approve the minutes from Apr 28th as written. Member Terry seconded the motion and the vote was in favor. Member Bailey and Member Forrest abstained because they were absent at the last meeting. 
The next BPW meeting will be Tuesday June 9*th @ 4:30pm at the Airoldi Building.
The meeting adjourned at 5:30 PM
Respectfully submitted, 
Brandi Page
cc:
Selectman, Assessor, Clerk, Treasurer, Planning/Zoning Board, Building Inspector, Collector, and         Town Administrator, Highway Dept, Sewer Plant, and Water Plant
