

**SELECTBOARD MEETING
TUESDAY JUNE 7, 2016
SELECTBOARD MEETING ROOM – 7:00 P.M.
AGENDA**

Note: Not all the topics listed in this notice may actually be reached for discussion. In addition, the topics listed are those which the chair reasonably expects will be discussed as of the date of this notice.

1. CALL TO ORDER/ROLL CALL
2. APPROVAL OF MINUTES *Minutes of May 17, 2016 Regular Selectboard Meeting*
3. ANNOUNCEMENTS/OPEN FORUM
 - Recognition of Girl Scout Silver Award Recipient – Kylie Biron
 - Recognition of Boy Scout Eagle Scout Award Recipient – Joshua Virgil McKeever
 - Introduction of Council on Aging Director Leslie Hennessey
4. CONSENT AGENDA
 - A. ONE DAY BEER AND WINE LICENSE REQUEST:
 - Marilyn Ishler for Lion’s Club 70th Anniversary – June 18, 2016 – Buttery Brook Park
5. NEW BUSINESS
 - A. Annual Appointments
 - B. Applicants:
 - Jeremy Ramondetta – Application for Appointment to Municipal Golf Commission (There are two openings for alternates with term expirations of 2018 and 2019.)
 - Richard Matteson – Application for Appointment to Council on Aging (As of 7/1/16, there will be two openings for full members with terms expiring 6/30/2019.)
 - Chris Collins – Application for Appointment to Municipal Golf Commission (See above.)
 - Dave Baldwin – Application for Appointment to Agricultural Commission (seat with term expiring 6/30/2017)
 - Denise Presley – Application for Appointment to Cable TV Advisory Committee (One-year appointment, so term expires 6/30/2017)
 - A.J. Provost – Application for Appointment to Recreation Commission (One vacancy as of 7/1/16 with term expiring 6/30/2019)
 - David Mendoza – Application for Appointment to Recreation Commission (See above.)
 - C. Canal Park Committee Approval for vista pruning (M Resnick)
6. CONTINUING BUSINESS
 - A. DPW Grievance Hearing SB Decision
 - B. Town Administrators Annual Performance Based Evaluation (PBE)
 - C. PVTA Performance Measures, Request for Bus Stops
7. TOWN ADMINISTATOR REPORT Stakeholder Meeting HG&E, CareerPoint, Abandon Housing Project, 67 Amherst Road, MassDOT Public Hearing, Entrepreneurship Conference, Town Meeting, Department PBE Update
8. CHAIRMAN’S REPORT
9. ADJOURN

**SELECTBOARD MEETING
TUESDAY, MAY 17, 2016
SELECTBOARD MEETING ROOM – 7 P.M.
MINUTES**

Present were Members: Chair John R. Hine, Vice Chair Sarah Etelman, Clerk Bruce C. Forcier, Ira J. Brezinsky and Francis J. DeToma; Town Administrator Michael J. Sullivan.

Chair Hine called the meeting to order at 7:02 p.m. noting that all members were present.

1. APPROVAL OF MINUTES

SB Member Brezinsky moved to approve the minutes of May 3, 2016, both regular and Executive Session. SB Member Etelman seconded. The motion passed 4:0 with one abstention (SB Member DeToma).

2. ANNOUNCEMENTS

For those folks interested in starting a business, Mount Holyoke College in conjunction with the South Hadley/Granby Chamber of Commerce will host a workshop for prospective entrepreneurs Wednesday, May 25, 2016 at 7 p.m. in the Gamble auditorium at Mount Holyoke College, SB Member DeToma announced. Interested individuals can register at www.mtholyoke.edu/go/entre. Members of the South Hadley community are most welcome to attend.

This afternoon at the high school cable studio, representatives of Water Districts 1 and 2 gave a brief informational presentation about water quality in South Hadley, Mr. DeToma continued. There is a lot of interest in local water quality as it has become a national concern. Educational videos about the quality of South Hadley's water produced by the two districts are something residents might find useful, he suggested.

SB Member Forcier reminded residents that Friday night cruise nights at Buttery Brook Park will begin this Friday, May 20th from 5:30 p.m. 'til dusk. Also at Buttery Brook Park this Saturday, the Bike/Walk Committee will host a bike safety rodeo from 1 to 4 p.m. with a bicycle safety check and safety cone obstacle course.

The Memorial Day Parade will proceed from South Hadley High School at 11 a.m. on Monday followed by a ceremony at Town Hall at noon. Formation is at the high school immediately prior to the parade.

SB Member Etelman echoed the Town Administrator's thanks to Town Meeting members for being so well-prepared for last week's Annual Town Meeting and making it such a well-run and efficient meeting.

Mr. Sullivan informed the audience that South Hadley will be represented at an event June 23rd hosted by the Economic Development Council of Western Massachusetts at the Mass Mutual Center. The topic will primarily be 27 Gaylord Street. It will be the first time a South Hadley development project has been showcased at the annual conference and is an opportunity for developers from other areas to come in and hear about local development opportunities. In related news, town officials are very excited about the prospect of local developers owning Woodlawn Plaza. Everybody is happy to have Mr. Yee, Mr. Picknelly and Mr. Falcone owning the space; it removes one barrier to its re-use, he shared.

The transfer was featured in an article in BusinessWest today, Chair Hine added.

Chair Hine asked if anyone wished to address the Selectboard under open forum. No one responded.

3. CONSENT AGENDA

A. ONE DAY BEER AND WINE LICENSE REQUEST:

- **Katharine Bedard, MHC Class of 1981 Reunion – May 21, 2016 – Kidder Hall, All Saints Episcopal Church, 7 Woodbridge Street**

Ms. Etelman moved to approve the consent agenda. Mr. Forcier seconded. The motion passed unanimously 5:0.

4. SUMMER SCHEDULE

There was some discussion at the last meeting of paring down the meeting schedule in July. Specifically, since the first week of July includes the July 4th weekend, it was discussed that the Selectboard would not meet that week but would meet the following week - July 12th – and have just one July meeting. The June 21st meeting will be a joint meeting with the Planning Board to discuss two topics – the Master Plan implementation process and re-evaluation of major Master Plan goals and a presentation by the Redevelopment Authority. The Planning Board chair has agreed to that date. The Selectboard will meet August 2nd and 16th as scheduled. Members indicated agreement.

5. POLICE CHIEF INTERIM APPOINTMENT

As stated in his report, the police chief is retiring sooner than expected, as of July 1st, Mr. Sullivan related. It is his intent to appoint Lieutenant Steven Parentela as the interim chief. The town will begin a search in July for a permanent chief and he hopes to have a candidate for appointment before the Selectboard in September. He will use the same process as is in place for all appointments; a hiring committee will recommend top candidates for a second interview with him. SB Member DeToma asked how far the search would extend, and Mr. Sullivan said he is just looking for the best candidate; he will advertise in MMA and local newspapers. The interim appointment will be effective July 1st. Lieutenant Parentela is now serving as acting chief while the chief is out.

Mr. Brezinsky moved that the Selectboard ratify the Town Administrator’s appointment of Lieutenant Parentela as interim chief. Mr. DeToma seconded. The motion carried 5:0. (Mr. Sullivan mentioned that the process is different than in the past since the Police Chief is now a Town Administrator appointment with the approval of the Selectboard.)

6. GRIEVANCE HEARING, LEVEL III, AFSCME LOCAL 1033 DPW

Chair Hine opened the grievance hearing. Nadine Kennedy presented the grievance on behalf of AFSCME 93. She thanked the Selectboard for taking the time to hear the grievance and expressed her understanding that members had received a packet of supporting information.

She referred to the union’s request for a hearing and drew attention to the contract provision concerning seniority and new hires. Paragraph five of Article 10 states that “newly-hired employees shall be assigned to the lowest job classifications available.” The two new hires were hired as Grade 11, she related. The union’s objection is to how the posting was done. Going by the personnel policy, which was provided to her by the Town Administrator, page 10 calls for the town to post notices of vacant positions in “prominent work locations.” Town Hall and the internet are not work locations, she asserted. The posting was done incorrectly in that it was not posted internally for five days.

Ms. Kennedy referred to attachments to the union’s grievance request; i.e. - copies of past job postings that were done correctly. The postings include rate of pay, hours of work and direct supervisor. These are on all past postings, she stressed. None of the current DPW employees had the opportunity to look at the new positions before they were filled. Also, Article 1 RECOGNITION lists job titles. The title one new employee is holding is not in that list of titles, so the posting was incorrect for that reason as well, she claimed.

She referred to Article 38, WAGES, a section of the contract included for the Selectboard’s reference. Under C. Hoisting License, it states that employees in Grade 10 who obtain a hoisting license will be compensated at the Grade 11 rate. The new employee does not have a hoisting license so he is improperly graded, she maintained. That provision of the contract has also been violated.

What does the union want? she asked rhetorically. To start all over again. It wasn’t done correctly according to the Personnel Policy, and it wasn’t done correctly according to the contract. The union wants the two positions reposted internally for five days in accordance with the contract and in accordance with the personnel policy listing the hours and rate of pay to give employees a chance to apply for the jobs. “That’s all we’re asking for,” she stressed. Do it again in accordance with the contract and in accordance with the town’s personnel policy, she requested.

TOWN RESPONSE

The version of the grievance before them is different from the version received by the town at the first step, Meghan Sullivan observed. It seems to have morphed over the course of the grievance process. The collective bargaining agreement is very clear that a Step 1 grievance has to set forth the issue with some specificity, she commented.

If, as stated, the position title is not in the recognition article, the request before them is regarding a position that is not in the bargaining unit, Attorney Sullivan continued. If this is one of the issues, this is the first time she is hearing it, she advised. That is a completely different issue, she asserted.

The town's position as far as the application of the personnel policy is that, in fact, it was not violated. The very ancient examples presented in the packet have dates on them that reflect bargaining agreements that have been renegotiated several times. The postings are also representative of an application process that was in place prior to the institution of the personnel policy. Since the personnel policy has been in place, members of the bargaining unit have in fact applied for positions that were posted according to the same process followed in this case. They have applied pursuant to the current process and been selected, she advised.

We are talking about one of the lowest paid positions in the bargaining unit, she stressed. The practice has been that, in these entry-level positions, individuals have been given the opportunity to obtain the hoisting license in order to be a long-term candidate in the position. Where the hoisting license is mentioned, there are other examples of individuals who have been given the opportunity to obtain the license.

What isn't being expressly stated is the intent of the union to essentially terminate an employee, Attorney Sullivan noted. The request of the union is to terminate a current employee of the Town of South Hadley based on reasoning that seems to morph in progressive stages. Not once in the three-step grievance process has the union come forward and stated that a member of the bargaining unit believes that, had it been handled differently, he/she would have had the opportunity to seek and would have been awarded the position. We are here on the basis of a philosophical concept, she contended. The consequence of this request is that the town terminates a current employee when there is no bargaining unit member who has stepped forward to say that he/she lost out on an opportunity due to what appears to be this mistake, she reiterated.

The collective bargaining agreement contemplates a three-step process; Step 1 is between the bargaining unit and the DPW Superintendent and is required to identify the contract clause alleged to have been violated and the remedy sought. Step 1 did not contain that detail and the requested remedy was to have a conversation with union representatives. Step 2 goes before the Town Administrator, and there was a conversation between Mr. Sullivan and Ms. Kennedy. Step 3 is before the Selectboard; the Selectboard has the option to afford the union the opportunity for a hearing or not.

There is a specified timeline by which the town needs to respond to the union's grievance, she continued. Pursuant to collective bargaining agreement procedures, the process would typically allow the union to move to arbitration.

There is no dispute that she and the Town Administrator had a conversation but at no point were they asked to come to a hearing, Ms. Kennedy replied. They had a phone conversation, then the union received a denial of the grievance which called their attention to the personnel policy, which is why they are bringing it up here, she clarified.

The personnel policy does not say that posting needs to be done internally but states that advertising will be sufficient, Mr. Sullivan maintained. The policy states that the town will post notices of vacant positions for five (5) business days in prominent work locations . . . There is nothing in the collective bargaining agreement that mentions posting. He disagreed with Ms. Kennedy that the website is not available to all employees and that it is not a public place. The policy does not say this five day period has to be separate or before or internal or external, he added.

With all due respect, there is no DPW employee that works on the internet, Ms. Kennedy responded. The personnel policy says “work location.” If the positions were properly posted and there was internal interest in the positions then other vacancies would open up because some employees would move, leaving vacancies for other candidates. The new employee is a member of the bargaining unit albeit not properly classified, she asserted. She reiterated her request for a “simple fix.” Just do it over again; post it, she urged.

Mr. Hine asked Ms. Kennedy to address Attorney Sullivan’s comment that the grievance changed between Level 1 and Level 2.

Ms. Kennedy acknowledged that it changed; very often, Level 1 is treated informally as a conversation between the supervisor and the union, she explained. There was no change between Level 2 and Level 3.

The heart of this grievance is a belief on the part of the union that specific language must be interpreted with specificity, but when presented with specific contract language, it does not seem that contract terms are expected to apply equally to both parties, Attorney Sullivan observed. Step 1 is not somewhat informal; it is very specific, and Step 2 does not require a hearing as has been suggested but says that there may be a meeting to discuss the grievance.

The bargaining unit position at issue is practically the lowest level of all of the positions, she reasoned. Without identifying someone who wants to take a cut in pay and demotion of responsibilities, this is a philosophical discussion that ignores the fact that even the union president in the past has applied for a position when the town has followed the exact same posting procedure. The town has not deviated from its practice, she insisted.

DPW employee Ed Beattie, President of Local 1033, said he did respond to a job posting but that the posting was at the time clock at the Highway Department. He signed his name to it and got the position. He did benefit from it and knew that it was available, but it was by the time clock as it has been for the past 20 years, he claimed.

It wasn’t the Town Administrator or human resources that put it there, Attorney Sullivan responded.

Chair Hine sought clarification as to whether the position is part of the union or not.

Attorney Sullivan said her previous comments were intended to point out the frivolity and disingenuousness of the assertion that the title is not included in the collective bargaining agreement. She said she doesn’t think there is any dispute by the town that the position is performing bargaining unit work and should be a dues-paying part of the union. If the union is going to come forth and say that the position is not part of the bargaining unit, what right does it have to say that the town is in violation of the contract? She asked. [Such an assertion] undermines the assertion about a contract violation, she pointed out.

Mr. Sullivan expressed his opinion that the objection strips management of its right to assign duties within a department. He believes this is a management right, he affirmed.

Mr. Brezinsky asked if there are any employees at the DPW working at Grade 11 or below.

There is one Grade 10 employee at the Waste Water Treatment Plant (WWTP), DPW Superintendent Jim Reidy said.

Management made the new position more flexible, Mr. Reidy elaborated. Any existing employee moving into this position would not gain pay; if any employee wants that change to this more flexible position; let’s do it tonight, he urged. The position works in different areas. If there are people in the union that want to apply for this position, we don’t have to go back to square one; let’s do it tonight, he reiterated. We want people to be more flexible, he stressed.

The violation wasn’t spelled out right away, he confirmed.

SB Member Brezinsky repeated his question of whether anyone in the department is below Grade 11.

The individual holding the Grade 10 position does not have the same qualifications as the individual holding Grade 11, namely a CDL license, Attorney Sullivan said. He has been given an opportunity to get a CDL and has not done so yet. The individual in the new position came to the town with a CDL license and has been given the opportunity to get a hoisting license. When she says there isn't anybody she means there isn't anyone who has the same qualifications with a lower rate of pay. Someone with fewer qualifications is in fact employed, she clarified.

The union agent neglected to mention that the last sentence of Article 38 Section C states, "This shall not preclude the employer from taking other appropriate action depending upon the circumstances," Mr. Sullivan interjected. Town officials feel this is a management right. They are not in the business of paying people more than they have to. There is additional language that allows them to make that decision, he contended.

Regarding Mr. Sullivan and Mr. Reidy's comments about DPW workers' flexibility being limited, changes in the terms and conditions of employment are a mandatory topic of bargaining under M.G.L. Ch. 150E, Ms. Kennedy asserted. We're always happy to have that conversation, but the town is obligated to bargain regarding terms and conditions of employment, she stressed. She also heard managers citing that they have been doing this for the past few years indicating a past practice. In this case, the personnel policy and the contract are not silent and ambiguous, she noted.

Town officials clearly stated at bargaining some months ago that they had made changes to the workplace policy and to the personnel policy, Mr. Sullivan reminded. No one asked for clarification; they signed the documents.

The flexibility of this position was in fact negotiated and expressly identified during contract negotiations, Attorney Sullivan maintained.

Chair Hine sought to clarify the consequences of Selectboard action to either uphold or deny the grievance. If the board upholds the grievance, the employee that has been hired would need to be terminated, Attorney Sullivan confirmed.

If the Selectboard was to uphold the grievance on the union's assertions about words such as "internal" that don't exist in the contract and accept the union's assertion that notices must be printed out on paper and displayed at each work location, the philosophy is such that it would be accepting the union's interpretation of words that aren't expressly identified anywhere, she suggested. For the future, this would mean that the application of the personnel policy would effectively have to change, she advised.

She said she was not sure how the individual could technically remain in the town's employment if he were told that his position was being reposted because the posting was invalid. However, she said she would be surprised if Mr. Reidy and Mr. Sullivan didn't wait to see if a new posting resulted in a different outcome [before terminating the new employee]. The policies were raised during the negotiation process and the policies have been followed, she concluded.

Chair Hine expressed his understanding that if the Selectboard was to deny the grievance, management is open to providing the opportunity for a more flexible type of job to current employees who are interested.

Attorney Sullivan confirmed that, if at any point in the process an individual had been identified that was interested, it would have been taken into consideration.

DPW Parks employee Leo Duschesne informed Selectboard members that he asked about the open position but was told that it was a replacement for two open positions in the Parks Department. Since he thought this meant that it was essentially the same job he already had, he did not apply. However, when the posting was put out and he saw it on the internet, it turned out to be a different position in that it was a different grade and reported to a different supervisor. Referring to the text of the posting for the new position, he stated that, "It's every job in the DPW. The contention that this is the lowest paying job and the lowest responsibility job; this doesn't bear that out," he proclaimed.

Mr. Sullivan pointed out that Mr. Duchesne saw the posting on the internet.

Mr. Brezinsky asked Mr. Duchesne where he heard that the position was a replacement for two Park employees.

Mr. Duchesne said he discussed it with Mr. Reidy.

There may have been miscommunication, Mr. Reidy acknowledged. He repeated his willingness to change any employee's job description to the new version.

Chair Hine closed the hearing.

The options tonight are to uphold the grievance, deny the grievance or take it under advisement and discuss it at a later date, Chair Hine clarified.

SB Member DeToma said he would move to take it under advisement. It is a complex issue and he would like to have more time to review it. SB Member Brezinsky agreed. Delaying a decision until the next meeting should have no impact whatsoever on operations, he noted.

Mr. DeToma moved to table a decision for discussion at the next meeting. Mr. Brezinsky seconded. A Step III grievance response is due 30 days after the hearing, Attorney Sullivan advised. **The motion passed unanimously 5:0.**

7. DANGEROUS DOG HEARING

Chair Hine opened the hearing. Mr. Sullivan read a letter from Health Director Sharon Hart and Animal Control Officer Shawn O'Brien notifying dog owner April Marion of a Dangerous Dog Hearing on May 17, 2016 at 7 p.m. Chair Hine asked anyone giving testimony to rise and administered an oath to April Marion and Shawn O'Brien.

Two Saint Bernards are housed at the property on 11 Silver Street, Mr. O'Brien related. He has had multiple issues with the dogs as they at one point bit a jogger and at multiple other points got loose and chased the mail handler down the street. He and police officers have talked to the owners multiple times and asked them to address the issue and advised them that if incidents continued there would be a dangerous dog hearing. The recommendations of the Dangerous Dog Act are that dogs be restrained to the property and that any time dogs are off the property they should be muzzled and on a leash and that homeowners have a policy providing \$100,000 in coverage in case the dogs bite somebody. There are three known incidents. The postmaster stated that mail handlers have had multiple incidents but he didn't have the exact number. His recommendation is that the dogs be secured on the property within a solid fence and that anytime they are removed from the property they be muzzled and on a leash no longer than three feet, that the homeowner have a policy with \$100,000 coverage and that the dogs be identified with pictures and microchips. There are many incidences of dogs being able to get through electric fences and that is why a solid fence is required, he explained.

Members asked questions and offered comments.

The recommendations come from the Nuisance Dog Act, M.G.L. Ch. 140, Section 157, Mr. O'Brien said. There are more extreme precautions that could be taken but he tried to go with what he thought would be reasonable in the situation. The mail handler has had two incidents with the dogs and does not want to even go on the street anymore because of them. The dog went up the street two or three houses to get to her.

April Marion of 11 Silver Street said the dogs are a five-year-old female Saint Bernard and one of her sons. They are large, she acknowledged. When they were smaller she used to walk them together. In one incident, the jogger ran really close to her. Her dogs were startled and the female "kind of gave him a little warning." She thought she was more scared than anything. Since then, she no longer walks the dogs together; she walks them separately and makes sure that she moves out of the way of people. There have been no further incidents.

In the incident with the mail carrier, the back door was broken and the puppy got out the door. She feels horrible that he scared her, Mrs. Marion said. He didn't bite her or inflict any wounds. She said she didn't think he was trying to hurt her; she thinks he got excited. He has never bitten anybody, she stressed. She no longer lets them out of the yard alone; they only leave the property one at a time on a leash with her or her husband. They also have a kennel in the backyard which the dogs can't get out of. They are family dogs and she feels that the issue is now under control. She doesn't think the dogs need to be muzzled when they go for walks. As far as the homeowner's policy, she agreed this requirement is fair. The dogs are registered and licensed and up to date with their shots. She doesn't want them labeled as "dangerous dogs." She would request that they not be labeled as vicious and that they not have to wear a muzzle when off the property, she concluded.

Chair Hine asked if Mrs. Marion disputed that her dog bit the individual several times, and Mrs. Marion said she did not see her dog bite the person. She had control of her dog the entire time and he was on a short leash, so if the dog bit the jogger he was really, really close to her. When asked if she disputed the incident with the postal worker, she said she did not see her dog attack her or bite her. She did see the dog bark at the mail carrier.

SB Member Etelman asked if the muzzling order ever gets lifted.

It is a permanent order, Mr. O'Brien said. The Selectboard has the ability to pick and choose recommendations but, once in place, orders have to be followed and the owners can't ask that they be revisited. The next step is to file for seizure and euthanizing the dogs, which he is trying to avoid, he stressed.

SB Member Etelman noted that the first complaint was made in August of 2015 and the most recent in April.

Mr. Brezinsky referred to a report from South Hadley Adult Medicine in connection with the biting incident. Mr. O'Brien explained that state law requires that animal bites resulting in a visit to a doctor be reported to the Board of Health and that the animal be quarantined.

In response to a question from Mr. Brezinsky, Mrs. Marion repeated that she did not see her dog bite the person. The animal control officer came to her house and the dog was quarantined, she acknowledged.

They have a chain link fence which the dogs do not get out of and the dogs are walked on a leash from the back door to the kennel, Mrs. Marion said. Mr. Brezinsky asked if she uses any restraints other than a leash when walking the dogs, and she said she recently started using a choke collar with metal prongs which makes the dogs much easier to control.

SB Member DeToma asked if there were any incidents where she lost control of one of the dogs while walking them independently, and Mrs. Marion said no. He asked if there is a necessity to take the dogs off the property for a walk.

Mrs. Marion shared her opinion that walking them serves to train them so that they're not threatened by passersby. She also thinks it's good for them to get exercise and get out, she added.

SB Member DeToma pointed out that if it happens again the penalty will increase to an uncomfortable level. He asked why she objected to muzzling the dogs since it is insurance against going to that level.

It is very uncomfortable for them, she said.

Mr. O'Brien said there is such a thing as a basket muzzle that allows dogs to breathe freely and drink water while wearing it.

Chair Hine asked how the incidents where the dog chased the postal carrier happened if the dogs are walked on a leash to the kennel.

When Ziggy was younger she used to keep him with her outside of the fenced enclosure, but now, since April 4th, she no longer does this, Mrs. Marion assured.

The existing fence is a solid fence, Mr. O'Brien confirmed. He said he would love to see the fencing extend to the back door. He responded to an incident where the dog chased the postal carrier and the dog had broken down the back door. He would like to see the fencing extend to the house so if something does break the dogs can't get out.

Chair Hine echoed Mr. DeToma's question as to why Mrs. Marion wouldn't do the things being suggested since a subsequent incident could result in an order to euthanize the animal.

Mr. Marion asked to speak but Chair Hine said he couldn't take testimony from someone who had not been sworn in.

Mrs. Marion said she does want to make sure nothing happens again so she will follow whatever recommendations are made.

In response to a question about the requirement that the dogs be confined to a fenced area, Mr. O'Brien confirmed that the only new condition would be additional fencing to the back door. Mrs. Marion said she is comfortable with this.

The only issue of concern seems to be the muzzle, SB Member DeToma commented.

Chair Hine closed the hearing.

SB Member Brezinsky expressed his understanding that both parties are in agreement as to the solution.

SB Member Brezinsky moved to accept the recommendations of the Animal Control Officer with the added provision that fencing be added between the house and kennel area. SB Member DeToma seconded. Once a muzzle order is in place, it is permanent, Mr. O'Brien reiterated. **The motion passed unanimously 5:0.**

8. REQUEST TO CONSIDER FORMATION OF COMMISSION ON DISABILITY

This is a relatively new initiative from the state, Mr. Sullivan said. He tried to call to get additional information but the contact person was unavailable. Formation of a commission would take Town Meeting approval. The letter was sent to the Selectboard so he wanted to allow them to consider it.

Ms. Etelman asked if he had a recommendation, and Mr. Sullivan said he would like to wait until he better understands what the Massachusetts Office on Disability (MOD) hopes to accomplish. He thinks it is a good idea but, in talking to a few Selectboard members, understands the concern that the town suffers from having a number of commissions and having trouble filling all its boards.

The only comment he received was about fines for handicapped parking, Mr. Forcier volunteered. Several people indicated that they would appreciate it if fines for handicapped parking were enforced.

SB Member DeToma said it is a complex issue and he would like to review it further.

Since it requires Town Meeting approval, members have time to be deliberative, Chair Hine observed.

SB Member Etelman moved to table the proposal until the Town Administrator has more information. SB Member DeToma seconded. The motion passed unanimously 5:0.

Golf Commission Chair Bill Foley had concerns that the Golf Commission was having trouble drawing membership, but after being informed that three applicants have applied for the two vacant positions, he decided not to pursue a request to reduce the size of the committee, Mr. Sullivan reported.

9. COMPLETE STREETS POLICY

Mr. Sullivan presented an updated version of a Complete Streets policy revised to change references to “city” to “town.” The version of the policy proposed scored high on the state rating system. The policy does not dictate that the town do things that would be cost-prohibitive, he assured. He has heard from several people who are very supportive of the town adopting complete streets. That said, he wants to make sure the public understands that this is not a quick fix. By accepting this, residents will not look outside the next morning and find a change, he stressed.

In one section, the town is required to develop performance measures to measure progress toward implementation, so there is a commitment on the part of the town to do additional work, Mr. DeToma commented.

Mr. Sullivan reviewed some of the ways the town is already putting best practices into place. The town has trained four employees in complete streets principles, greatly increased the number of ADA compliant crosswalks, increased the number of bike racks and is working on a plan to try to close some of the network gaps in bicycle-pedestrian routes. The town also keeps statistics on crashes, personal injuries and citations for violations. As far as public participation in bicycle/pedestrian transit systems, the town has expanded the Tiger Trolley, expanded the X-90 and R29 Express routes and is hopefully participating in the Valley bikeshare program at some point in the future.

It is good to have these baseline data, SB Member DeToma observed.

Chair Hine suggested the Selectboard accept the policy with the suggested edits. **SB Member Brezinsky so moved. SB Member Etelman seconded. The motion passed unanimously 5:0.**

Next Thursday night, the Massachusetts Department of Transportation (DOT) will be having a public hearing at 6 p.m. in the Town Hall auditorium about the intersection of Routes 33 and 202, Mr. Sullivan reminded. Last September, he and Jim Reidy met with four or five engineers and observed traffic conditions there.

10. TOWN ADMINISTRATOR REPORT

The town went to housing court last week to address building code violations at 67 Amherst Road. Prep school students had been living there in dormitory style accommodations. The Building Commissioner and district fire officials were in court all day long. The town prevailed, and students had to be removed by 6 o'clock this evening. The parties have to go back to court June 6th and then later in June to determine what the owners need to do to upgrade the building to use it as a dormitory. Unfortunately, the owners didn't follow through quickly enough to install safety features. The home is vacant now. The town will work with the owners to remedy the situation.

Upon motion made and seconded, the meeting was adjourned at 8:47 p.m.

RESPECTFULLY SUBMITTED,

**LAURA KRUTZLER
ADMINISTRATIVE SECRETARY**

girl scouts
of central and western
massachusetts

April 20, 2016
Town Administrator Mike Sullivan
116 Main Street Room 109
South Hadley, MA 01075

RECEIVED
TOWN OF SOUTH HADLEY
SELECTBOARD

APR 20 2016

Mailing _____ Action _____
Address _____ Ex-Session _____
Phone _____ City _____
State _____ Zip _____

Copy for:
*MIKE SULLIVAN
SCOUTS AND COUNCIL
TO SELECTBOARD*

Holyoke Office
301 Kelly Way
Holyoke, MA 01040-9685

Worcester Office
81 Gold Star Boulevard
Worcester, MA 01606-2813

800-462-9100 (within MA)
413-584-2602 (outside MA)

gscwm.org

Dear Town Administrator Mike Sullivan,

I am writing on behalf of Girl Scouts of Central and Western Massachusetts, Inc. to ask you if you would please considering sending us a congratulatory message of commendation from you to the Girl Scouts who have earned the prestigious Girl Scout Silver Award.

The Silver Award is the highest achievement that a girl in grades 6-8th can earn in Girl Scouting. This is a significant accomplishment as earning the award requires many years of challenge and commitment to service, leadership, career exploration and interest projects. Recipients must demonstrate ability and skill in goal setting, planning, implementation, relating to others, and creating a project, which will benefit the greater community.

We are proud to present for your consideration these Girl Scouts on the attached sheet. The work of these young women is a lasting gift of service to their communities. Each Girl Scout listed that is highlighted is a member of your constituency. The remaining Girl Scouts are other members of Girl Scouts of Central and Western Massachusetts who have earned the Silver Award this year. I leave it to your discretion as to whether you wish to write notes to only your constituents or all of the recipients.

We will be honoring the Silver Award recipients at one of two ceremonies on Tuesday, June 14, 2016 at 5:30pm at Mill One at Open Square: 4 Open Square Way, Holyoke, MA and Thursday, June 16, 2016 at 5:30pm at Mechanics Hall 321 Main St, Worcester, MA. We would be honored to have you join us and recognize our amazing Girl Scouts; please submit RSVP per the enclosed response card.

Please mail commendations to Girl Scouts of Central and Western Massachusetts, 81 Gold Star Blvd, Worcester, MA 01606, Attn. Katie Chappell by June 3, 2016. Feel free to call me at 800-462-9100 extension 3604 if you have any questions. Thank you very much for your time and consideration in this matter.

Sincerely,

Katie Chappell
Program Project Coordinator

Girl Scouting builds girls of courage, confidence, and character,
who make the world a better place.

discover · connect · take action
discover · connect · take action
discover · connect · take action

gold | silver

Award Ceremony

Western MA Ceremony

Tuesday, June 14, 2016 (5:30 - 8:00 pm)

Mill One at Open Square

4 Open Square Way, Holyoke, MA

Central MA Ceremony

Thursday, June 16, 2016 (5:30 - 8:00 pm)

Mechanics Hall

321 Main Street, Worcester, MA

Project Display and Reception with light refreshments at 5:30 pm

Presentation of Awards - 6:30 pm

Tickets: \$10 per person (Silver and Gold Award recipients attend free.)

Reserve your Tickets by May 26 at:

www.gscwm.org/goldsilverceremony.html

discover · connect · take action
discover · connect · take action
discover · connect · take action

The **Girl Scout Gold Award** is the highest recognition that girls in grades 9-12 can earn in Girl Scouting. The requirements culminate in the completion of a Take Action project that makes a measurable and sustainable difference in a girl's community. The process of building a Take Action project focuses on connecting a girl's personal interests with a community need. Steps involve leadership development, service to others, career exploration, and self-improvement.

The **Girl Scout Silver Award** is the highest award Girl Scouts in grades 6-8 can achieve. It recognizes their efforts in a range of Girl Scout and community experiences as well as their commitment to improving their lives and the lives of those around them.

Girl Scout Gold Award®

gogold | silver

Girl Scout Silver Award®

Honoring Our 2016
Girl Scout Gold Award
and Girl Scout Silver
Award Recipients

Girl Scouts of Central and Western MA 2016 Silver Award Recipients

Lily Edge of Williamstown
Anna Welch of New Ashford
Eva Myers of Lanesborough
Morgan O'Connor of Westfield
Abigayle Capalbo of Feeding Hills
Chloe Robinson of Feeding Hills
Veronica Bobskill of Feeding Hills
Julia DiNoia of Hampden
Briana Doran of Hampden
Taline Brubach of Hampden
Mikayla Langlois of Hampden
Charlotte Stark of Hampden
Victoria Davenport of Hampden
Elizabeth Hutchinson of Granby
Sarah Scott of Granby
Grace Sinclair of Granby
Maria Accordino of West Springfield
Monica Rosa of Hadley
Jacklyn Pliska of Hadley
Felicia Fil of Hadley
Gabrielle Palmisano of Hadley
Maegan Quinlan of Hadley
Hailey Boisvert of Hadley
Kiera Ciolkos of Hadley
Nikola Noonan of Hadley
Kylie Biron of South Hadley
Emma Boland of Rutland
Molly Boland of Rutland
Abigail Charlonne of Rutland
Catherine Dinsdale of Rutland
Baille Falla of Rutland
Charlotte Gridley of Rutland
Meghan Jordan of Rutland
Sarah Jordan of Rutland
Emily LaBelle of Rutland
Paige Lamoureux of Rutland
Sydney Lamoureux of Rutland
Emily McMahon of Rutland
Grace Mota of Rutland
Lauren Mulry of Rutland
Alexis Novak of Rutland

Madeline Pelak of Rutland
Hannah Bennett of Phillipston
Story Bond of Phillipston
Tanya Valley of Phillipston
Brooke Baker of Pepperell
Delaney Fallon of Pepperell
Alison Hannon of Pepperell
Elizabeth Baldwin of Westborough
Sarah Masciarelli of Westborough
Mary McCormack of Westborough
Lydia O'Connell of Westborough
Michaela Clancy of Westborough
Grace Desmond of Westborough
Grete Feldman of Westborough
Ella Fox of Westborough
Caitlin Maria of Westborough
Shannon Maria of Westborough
Amanda Pickwick of Westborough
Corinne Sciarappa of Westborough
Helena Spofford of Westborough
Savidya Hettiarachchi of Mansfield
Emma Bardis of Sterling
Elise Carlin of Bolton
Julia Darcy of Bolton
Natalie Frey of Bolton
Colleen Henderson of Bolton
Shannon Henderson of Bolton
Katherine Ickes of Bolton
Alannah O'Brien of Bolton
Amelia Read of Bolton
Else Snoonian of Bolton
Charlottee Snoonian of Bolton
Grace Sullivan of Bolton
Sarah Piscione of Sterling
Madison LeClaire of Millbury
Emily Haley of Milford
Kaitlyn Egan of Sutton
Erin Martin of Sutton
Madison Manning of Uxbridge
Erin Newhall of Uxbridge
Kristin Ouellette of Uxbridge

Laura Krutzler <lkrutzler@southhadleyma.gov>

Fwd: S. Hadley board of Selectman

Laura Krutzler <lkrutzler@southhadleyma.gov>

Fri, May 13, 2016 at 12:25 PM

To: Kim <kbiron@comcast.net>

Bcc: "Michael J. Sullivan" <msullivan@southhadleyma.gov>

The Selectboard is meeting next Tuesday, May 17th, but since that agenda has already been posted, we would be delighted if you and your daughter could attend the Selectboard meeting on Tuesday, June 7th. The Selectboard usually takes care of ceremonial duties such as announcements and presentations at the very beginning of the meeting, which starts at 7 p.m. The Selectboard will simply publicly present the Certificate of Recognition to Kylie and offer its commendation. Sometimes in the past, the chair has asked about the scout's public service project, since I understand Silver Award recipients complete a project as a requirement of the award.

Please let us know if you will be able to attend. Congratulations on this great accomplishment to both you and your daughter!

Sincerely,

[Quoted text hidden]

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

Boy Scout Troop 303
 Steven P. Roberts, Troop Committee Chairman
 8 Mary Lyon Drive, South Hadley, MA 01075

RECEIVED

TOWN OF SOUTH HADLEY
 SELECTBOARD

15 May 2016

MAY 25 2016

Mr. John Hine, Chairman
 South Hadley Selectboard
 116 Main Street
 South Hadley, MA 01075

Meeting _____ Action _____
 Agenda _____ Ex Session _____
 New _____ Old _____
 Ok to Pay _____
 Send/Copy to: _____

*MAILED 5/25/16
 SCANNED AND MAILED TO SELECTBOARD*

I am proud to announce the accomplishments of **Eagle Scout Joshua Virgil McKeever** in obtaining Boy Scouts of America highest honor, the Eagle Scout award. This letter is to ask for your assistance in recognizing this significant achievement. Joshua is an active member of Boy Scout Troop 303 of South Hadley, Massachusetts.

Would you please be so kind as to send a letter or certificate of recognition or congratulations, along with any other items you wish to be presented to them during a recognition ceremony to be conducted June 12, 2016 at Saint Patrick's Social Center in South Hadley, Massachusetts.

Please Mail the recognition certificates and/or letters to:

Steven P. Roberts, Troop Committee Chairman
 Boy Scout Troop 303
 8 Mary Lyon Drive
 South Hadley, Massachusetts 01075

All of the recognitions and letters will be compiled, and will be displayed during this ceremony.

Thank you very much for taking time from your busy work schedule to help this community and Boy Scout Troop 303 recognize the personal achievements and services of Eagle Scout Joshua V. McKeever.

Sincerely

Steven P Roberts

Steven P. Roberts, Troop Committee
 Boy Scout Troop 303

Laura Krutzler <lkrutzler@southhadleyma.gov>

Eagle Scout Recognition

Laura Krutzler <lkrutzler@southhadleyma.gov>

Wed, May 25, 2016 at 3:54 PM

To: "Steven P. Roberts" <srobe21849@aol.com>

Cc: "Michael J. Sullivan" <msullivan@southhadleyma.gov>, Selectboard <selectbrd@southhadleyma.gov>

Dear Mr. Roberts,

We were pleased to receive your letter informing the Selectboard of the accomplishment of Joshua Virgil McKeever in obtaining the Eagle Scout award!

The Selectboard would be delighted to recognize this accomplishment by publicly presenting a Certificate of Recognition to Joshua at its next regular meeting on Tuesday, June 7, 2016. The meeting starts at 7 p.m. and is held in the Selectboard Meeting Room. The certificate would be presented by Selectboard Chair John R. Hine at the beginning of the meeting. The Selectboard will also be honoring the recipient of a Girl Scout Silver Award (Kylie Biron) at this meeting.

Please consider this e-mail an invitation to you and Joshua to attend the meeting on June 7th. (Of course, family and other troop members are also welcome.) If for any reason Joshua is unable to attend, we will be happy to simply mail the Certificate of Recognition to your address in time for presentation at the recognition ceremony on June 12th.

Please accept our sincere congratulations on the accomplishment of Boy Scout Troop 303!

Warm regards,

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

**TOWN OF SOUTH HADLEY
SPECIAL LICENSE
WINE AND MALT APPLICATION**

To the Licensing Authorities:

Date: 5/26/16

The undersigned hereby applies for a Special License – Wine and Malt in accordance with the provisions of the Statutes relating thereto:

NAME: MARILYN Ishler

COMPANY: South Hadley Lions Club

ADDRESS: P.O. Box 81

CONTACT: Joe Flaherty

TELEPHONE: 413-265-9565

DATE APPLIED FOR: June 18, 2016

PREMISES TO BE LICENSED: Battery Brook Park

HOURS OF OPERATION: 11am - 6pm

TYPE OF EVENT: Lions Club 70th Anniversary

RESTRICTIONS ON SPECIAL LICENSE – WINE AND MALT

1. If the event is to be held indoors in a building or structure not certified as a place of assembly, an inspection must be requested and performed by the building inspector and the head of the fire department. To schedule an inspection, please call 413-532-5343 (District 1) or 413-534-5803 (District 2).
2. Per MGL Chapter 138, Sections 12 and 33, alcohol cannot be sold between the hours of 2 a.m. and 8 a.m. Monday-Saturday or between the hours of 1 a.m. and 12 noon on Sunday.

LIABILITY DISCLAIMER FOR SPECIAL LICENSE – WINE AND MALT

By exercising the privileges of this license in serving persons with alcoholic beverages, the licensee is potentially exposed to significant liability for injuries and damages to persons served or to others who are injured or damaged by the persons served. Your acceptance and exercise of this license will be deemed to be acknowledgement that you are aware of this potential liability. You are encouraged to discuss the risks associated with exercising your privileges of the license and the precautions appropriate to avoid injuries, damage and liability to others with your legal advisor. The Town of South Hadley, and the Select Board as Local Licensing Authority, shall not be liable to the licensee or others if injury or damage shall result from the exercise of the license.

Signature of Applicant: Marilyn Ishler

LIQUOR LIABILITY INSURANCE REQUIREMENT
For any event on town-owned property, liquor liability insurance naming the Town of South Hadley as an additional insured must be obtained prior to the event with a minimum per occurrence amount of \$250,000. A certificate of insurance showing liquor liability insurance coverage must be submitted to the Selectboard office at the time of application.

TOWN OF SOUTH HADLEY

JOHN R. HINE
Chair
SARAH ETELMAN
Vice-Chair
BRUCE C. FORCIER
Clerk
IRA J. BREZINSKY
Member
FRANCIS J. DETOMA
Member

MICHAEL J. SULLIVAN
Town Administrator
Telephone (413) 538-5017
Fax (413) 534-1041

SELECTBOARD OFFICE
116 Main Street, Suite 109, South Hadley, Massachusetts 01075-2896
selectboard@southhadleyma.gov

MEMORANDUM

FROM: Laura Krutzler, Administrative Secretary

TO: Selectboard; Town Administrator; Town Clerk Carlene Hamlin

DATE: June 3, 2016

Re: Annual Appointments

Here is the list of annual appointments, which I have organized to the best of my ability. A request was made to the chair of each committee with multi-year appointments to have members submit on-line applications to confirm their interest in reappointment. Per Mike's direction, we have not required applications from ad hoc committee members or members whose appointments are renewed annually (Whiting Street Fund Commissioners, CATV members, Solid Waste Advisory Committee and Wetlands Bylaw Administrative Appeals Committee) The few people I have been unable to contact are indicated by yellow highlighting. I will continue trying to contact these individuals up to the time of the meeting. Changes in board composition from last year (new members and deletions) are indicated by red font.

A list of new applicants is provided, and all new applicants have been scheduled for interviews on either June 7th or June 21st. Where there is only one candidate for a vacancy, I have taken the liberty of putting the candidate's name on the list of proposed appointments in the assumption that the Selectboard will approve the appointment. Where there is more than one candidate for a vacancy (Municipal Golf Commission and Recreation Commission), I have not entered a name on the proposed appointment list.

I have attached the responses from board chairs, and I am working on a list of committees in chart format showing vacancies and term expiration dates as requested. If you have any questions or if I can provide any additional information, please do not hesitate to contact me. Thank you for your consideration!

BOARDS AND COMMITTEES:

<u>Board/Committee</u> (Appointing Authority)	<u>Name</u>	<u>Term</u>	<u>Length</u> <u>Expiration</u>
Agricultural Commission–5 members	Dawn Archambault	2019	3
(SB)	Vacancy David Baldwin	2019	3
(Standing committee per by-law)			
	With appointment of Jon E. Camp, there are presently four members. David Baldwin seeks appointment.		
Appropriations Committee–9 member	Thomas Terry	2019	3
(Standing committee per by-law)	Nancy Knadler	2019	3
	Heather Wartel	2019	3
	The Appropriations Committee is appointed by the Moderator and shown for informational purposes.		
Bike/Walk Committee	Nancy Bozek	2017	1
(SB) Established as ad hoc committee	Keith H. Davis	2017	1
per Selectboard action 8/11/2015	Larry Dubois	2017	1
Current members appointed 9/1/2015	Lucia Foley	2017	1
	Marilyn T. Gass	2017	1
	Margaret Jodoin	2017	1
	Mariann Millard	2017	1
	Melissa O’Brien	2017	1
	Linda L. Young	2017	1
Board of Appeals – 3 regular, 2 assoc.	Martha Terry	2019	3
(SB) (Standing committee per bylaw)	Vacancy	2018	3
Bylaw Review Committee – up to 7	Vacancy	2017	3
(SB) (Standing committee per bylaw)	Mary J. Hirschel	2019	3
	Ms. Hirschel verbally confirmed that she would like to continue serving. There are no applicants for vacancy.		
Cable TV Advisory Comm. – 3 to 7	Eric Zahm, Chair	2017	1
(SB)	Stephen Fox	2017	1
(Standing committee per by-law)	Dale Johnston	2017	1
	Per recent bylaw change, committee is slated to have no fewer than three (3) or more than seven (7) members.		
Canal Park Committee – 7 members	Vacancy	2019	3
(SB)	Vacancy	2019	3
(Standing committee per by-law)			
	Only five members, so two vacancies. No expiring terms or applicants.		

Capital Planning Committee – 9 seats (SB, PB, SC, AC) (Standing committee per by-law)	Forrest Price, Jr. (Selectboard rep.) Schley Warren (Selectboard rep.) Appointments are by recommendation of Selectboard, Appropriations Committee, School Committee and Planning Board. Selectboard action is to ratify the recommendations of these committees.	2019 2019	3 3
Whiting Street Fund Commission - 5 (SB) (Standing committee per by-law)	Hazel Snopek Margaret St. Martin Ryan S. Bagley Pauline Casey Vacancy	2017 2017 2017 2017 2017	1 1 1 1 1
Community and Economic Development Commission - 5 to 9 members (SB) (Standing committee per bylaw)	Wayne K. Cordes Jeffrey Labrecque Committee has no fewer than five (5) or more than nine (9) members. There are now seven (7) members.	2019 2019	3 3
Conservation Commission 3 to 7 members; 2 associates (SB) (Standing committee per by-law)	William Bacis Kate Ballantine (Associate) Vacancy Vacancy (Associate) Five-member committee with two associates. Kate Ballantine is not able to accept reappointment so there are two openings for associates.	2019 2016 2019	3 3 3
CT River Channel Marking Comm.-3 (SB) (Standing committee per bylaw)	Lucien A. Brunelle, Jr. Vacancy Vacancy	2019	
Council on Aging – 11 members (SB) (Standing committee per by-law)	Gail Beliezna-Pafford Doris Bibeau <u>Richard Matteson</u> Eileen Burke Sarah Gmeiner Doris Bibeau has reached the two-term limit and must step down and Gail Beliezna-Pafford is not seeking re-appointment. Two vacancies as of 7/1/16 and one applicant (Richard Matteson).	2016 2016 2019 2019	
Cultural Council – 9 members (SB) (Standing committee per bylaw)	Lucia Foley Vacancy Roberta Salthouse Vacancy Council consists of nine (9) members. Selectboard converted two (2) former ex-officio, non-voting members to full	2016 2016	3 3

	members 6/16/2015. Lucia Foley and Bobbie Salthouse have served two terms and so are not eligible for re-appointment. This leaves two openings. Rachel Hernandez to be interviewed 5/21/16.		
Forestry Committee – 3 members (SB) (Standing committee per bylaw)	No term expirations this year.		
Historic District Study Committee 7 members (SB) (Ad Hoc Committee)	Francis J. DeToma Gerald A. Judge Vacancy Per state law, seven members. There are presently six members.	2019 2019 2019	3 3
GROSouth Hadley (SB) (Ad Hoc Committee)	Susan Brouillette Wayne Desroches, Chair Doris Dubois Suzanne Paris Marie Rohan Brian D. Schauf Margaret Sullivan Barry C. Waite Kent Walsh	2017 2017 2017 2017 2017 2017 2017 2017	
Expanded from 5 to 9 members by two successive Selectboard votes	No vacancies. As Ad Hoc committee, term limits are for one year.		
Historical Commission – 7 members (SB) (Standing committee per by-law)	Gail C. LePine Vacancy Vacancy (Williamson passing) Intended to consist of seven members; there are presently five.	2019 2019 2017	3 3 1
Master Plan Implementation Comm. 5 to 9 members (SB) (Standing committee per by-law)	Ann E. Eaton Michelle Wolfe Vacancy Per bylaw, committee consists of no less than five (5) and no more than nine (9) members. There are presently four (4) members, so at least one opening exists.	2019 2019 2018	3 3
Municipal Golf Commission 7 regular members; 2 alternates (SB) (Standing committee per by-law)	Kyle Steinbock Jeffrey Millard Vacancy (Alternate) Vacancy (Alternate) Presently seven (7) full members and openings for two alternates. Three candidates have applied: Jeremy Ramondetta, Chris Collins and	2019 2019 2018 2018	3 3

	Michael Wozniak.		
Open Space Comm. – 5 to 9 members	Dawn Archambault	2021	5
(SB)	Richard Harris	2021	5
(Standing committee per by-law)	No less than five (5) or more than nine (9) members. There are five.		
Recreation Commission – 7 members	Amy MG Foley	2019	3
(SB)	Allan T. Tracy <u>Vacancy</u>	2016	3
(Standing committee per by-law)	Presently full - seven (7) members.		
	Per Andy Rogers, Allan Tracy is not interested in reappointment, leaving one vacancy. Three candidates have expressed interest: Rachel Hernandez, A.J. Provost and David Mendoza. A.J. will interview 6/21.		
Registrar of Voters – 3 members	Amy D. Foley	2019	3
(SB) (Standing committee per bylaw)			
Solid Waste Advisory Committee	Theodore Boulais	2017	1
No limit specified; has had up to 7	Michael Fisher	2017	1
(SB) (Ad Hoc Committee)	Sharon Hart	2017	1
	John Higgins	2017	1
	Yem Lip	2017	1
	Ron Michalski	2017	1
	Veronique Blanchard-Smith	2017	1
Sustainability and Energy Comm.	Daniel Whitford	2019	3
12 members	Josh M. Abrams	2019	3
(SB)	Anne Awad	2019	3
(Standing committee per by-law)	John Kelly	2019	3
	Vacancy		
	The General Bylaw was recently amended to allow up to 12 members. There are presently 11.		
TM Electronic Communications Advisory Committee	No terms expiring this year.		
5 Town Meeting members (TM)			
(Standing committee per by-law)			
	Supposed to consist of five (5) TM members. Moderator appointment. Presently only two members.		
Traffic Sign Committee 3 members (Standing committee per by-law)	All members ex-officio. Membership consists of Police Chief, Town Engineer and DPW Superintendent.		
Tree Committee	James R. Backus	2019	3

5 members plus associates	Karen D. Doherty Vacancy	2016	3
(SB) (Ad Hoc Committee)	Kelly Woods (Associate)	2017	3 1
	Per charter, board is five (5) regular members and unlimited associates. Karen Doherty is not seeking reappointment and Kelly Woods is willing to serve just one more year.		
Trustees of Old Firehouse Museum	Wayne D. Gass	2019	3
9 members; 5 Historical Society;	Barbara Merchant	2019	3
4 - general public (SB)	Desiree Smelcer	2019	3
(Standing committee per by-law)	Vacancy		
	Nine-member committee. Presently eight (8) members.		
Wetlands Bylaw Administrative Appeals	Mark Cavanaugh	2017	1
5 members	Sharon Hart	2017	1
(SB)	John Hine	2017	1
(Standing committee per by-law)	Yem Lip Jim Reidy	2016	1
		<u>7</u>	
	Per Wetlands Bylaw, committee is supposed to consist of two (2) Planning Board members, Select-board member, Board of Health and DPW representative.		
Youth Commission Adult Task Force	Susan Brouillette	2016	
7 members	Steven R. Longpre	2019	
(SB) (SB approved structure 10/5/2010)	Vacancy		
	Vacancy		
	Vacancy		
Nothing in General Bylaw, although TM accepted M.G.L. Ch. 40, Section 8E in 2010 to allow its creation.	Sue Brouillette resigned and Steve Longpre is not seeking reappointment. Youth Task Force members are graduating and there may or may not be new candidates, per Youth Commission Director.		

Laura Krutzler <lkrutzler@southhadleyma.gov>

Bike/Walk Committee reappointment

Laura Krutzler <lkrutzler@southhadleyma.gov>

Thu, May 5, 2016 at 8:43 AM

To: "drillyoung@comcast.net" <drillyoung@comcast.net>

Cc: "Davis, Keith" <kdavis82@comcast.net>, "Dubois, Larry" <Larry.Dubois@comcast.net>, "Foley, Lucia" <Luciafoley@yahoo.com>, "Gass, Marilyn" <mtgass@comcast.net>, Marguerite <marguerite_01075@yahoo.com>, Millards <marianmillard@yahoo.com>, "O'Brien, Melissa" <xdoisneau@yahoo.com>, nbozek <nbozek@msn.com>, Carlene Hamlin <chamlin@southhadleyma.gov>

Hi, Linda - thanks for letting me know that everyone is willing to continue serving. I will pass that on to the Selectboard. I will also remove Doris's name from the roster and let Carlene know to do the same.

It is not necessary for anyone to be present June 7th. The Selectboard is going to automatically reappoint ad-hoc committee members for additional one-year terms without requiring an interview or on-line application.

I'll have to check on whether Mike wants ad hoc committee members to be sworn in again following reappointment. Thank you for your careful attention!

On Wed, May 4, 2016 at 8:51 PM, <drillyoung@comcast.net> wrote:

The current Bike/Walk Committee would all like to be reappointed. You have Doris Dubois listed but she is not a current Committee member though Larry Dubois is. Do we all need to be at your June 7th meeting to be interviewed or as current members will we be appointed as a whole?

Please note that we will appoint a new chair at our June 15th meeting. Keith Davis is the current chair but has asked to be replaced beginning July 1.

I have cc'd our current roster in this e-mail.

Linda

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

Laura Krutzler <lkrutzler@southhadleyma.gov>

reappointment form letter

Martha Terry <marthaterry25@gmail.com>
To: selectboard@southhadleyma.gov
Cc: Martha Terry <marthaterry25@gmail.com>

Wed, Apr 20, 2016 at 7:35 PM

To the members of the Selectboard of South Hadley:

Please find attached the reappointment form letter from the Zoning Board of Appeals.

Thank you,

Martha Terry, Chair, Zoning Board of Appeals

 Reappointment Form Letter.doc
34K

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual's attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk's - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Zoning Board of Appeals*
Term: *2016*
No. of Meetings Held: 1

<u>Member(s) Name</u>	<u>Member's Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
Martha Terry	Yes	Yes	1/1	none

Additional Comments: Martha Terry takes her membership on the Zoning Board of Appeals very seriously and studies assiduously to be thoroughly prepared for any matters before this board.

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual's attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk's - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Cable TV Advisory Committee*
Term: *2016*
No. of Meetings Held: 4

<u>Member(s) Name</u>	<u>Member's Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
Eric Zahm, Chair	yes	yes	4	none
Stephen Fox			4	
Dale Johnston			2	

Additional Comments:

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual's attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk's - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Conservation Commission*
Term: *2016*
No. of Meetings Held: *19*

<u>Member(s) Name</u>	<u>Member's Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
William Bacis	YES	IMPORTANT MEMBER OF THE COMMISSION (YES)	19	1
Kate Ballantine (Associate)	NO			

Additional Comments:

Laura Krutzler <lkrutzler@southhadleyma.gov>

Annual Reappointment to COA Board

Gail Bielizna <gsbielz@comcast.net>
To: selectboard@southhadleyma.gov

Fri, Apr 29, 2016 at 9:48 AM

Selectboard,

Please find attached the Council on Aging's Annual Reappointment letter. I will not be continuing with the board for another three years while the other two members will. You should be receiving their request shortly or not already.

If you have any questions, please feel free to email me.

Sincerely,

Gail Bielizna Pafford

Reappointment Form Letter.doc
33K

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual's attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk's - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Council on Aging*
Term: *2016*
No. of Meetings Held: *_12_*

<u>Member(s) Name</u>	<u>Member's Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
Gail Beliezna-Pafford	NO	--	12	
Eileen Burke	YES	YES	11	
Sarah Gmeiner	YES	YES	11	

Additional Comments:

Laura Krutzler <lkrutzler@southhadleyma.gov>

Fwd: Blurb for Town Reminder

Renee M. Sweeney <rmsweene@gmail.com>
To: Laura Krutzler <lkrutzler@southhadleyma.gov>

Thu, Mar 10, 2016 at 2:29 PM

Hi Laura,

Gosh, we are only looking for three members, sorry, someone else wrote that and I clearly didn't read it carefully enough. We are hoping to advertise now so that folks will talk with us, get their application in so the selectboard can approve in May or June, and they can start in July.

Does that make better sense? Can you change it to read like so?

The South Hadley Cultural Council is one of 329 Local Cultural Councils throughout the commonwealth of Massachusetts. Our mission is to support community-based projects in the arts, sciences, and humanities each year. We do this through an annual grant process. We are a group a group of nine South Hadley residents and are looking for three new members to start in July, at the beginning of our fiscal year. More information can be found on our Facebook page, or on our website at <http://www.mass-culture.org/south-hadley>. Please feel free to contact us at culturalcouncil@shadleyma.org with any questions. We look forward to meeting you!

On Thu, Mar 10, 2016 at 2:11 PM, Laura Krutzler <lkrutzler@southhadleyma.gov> wrote:

Hi, Renee,

I will forward your request to Mike. If there's no objection, I'd be happy to send the notice out to the Reminder, Gazette and Republican.

I just have two comments: my records show that there is presently one vacancy on the council and that the terms of two members (Lucia Foley and Roberta Salthouse) expire in 2016. Therefore, I am wondering why you are projecting the need for five new members. I've attached the list of current members per the list in the Selectboard and Town Clerk's office. Please let us know if our records differ from your own.

Also, the terms of all appointed officers expire June 30, 2016, and FY 2017 appointments are effective July 1st, so, unless current members submit resignations prior to June 30th, there will not be vacancies (other than the one existing opening) until July 1st.

Once we clarify the number of new members needed, I will pass the request on to Mike.

On Thu, Mar 10, 2016 at 12:17 PM, Renee M. Sweeney <rmsweene@gmail.com> wrote:

Dear Laura,

Hello! I am the new(ish) chair of the Cultural Council, and Lucia was telling me you might be able to advertise the open slots on our committee for us. We wrote this blurb below, and I would be grateful for any help you can lend in getting the word out.

Thanks so much,
Renee Sweeney

The South Hadley Cultural Council is one of 329 Local Cultural Councils throughout the commonwealth of Massachusetts. Our mission is to support community-based projects in the arts, sciences, and humanities each year. We do this through an annual grant process. We are a group a

Laura Krutzler <lkrutzler@southhadleyma.gov>

GROSouth Hadley Reappointments

Laura Krutzler <lkrutzler@southhadleyma.gov>
To: Wayne Desroches <wdesroches@comcast.net>

Tue, May 3, 2016 at 12:56 PM

Good afternoon, Wayne,

I am addressing this e-mail to you as chair of GROSouth Hadley.

Mike recently informed me that state law stipulates that ad-hoc committee appointments are good for one year if no other term is specified. (This corrects my earlier assumption that if no term was specified, members simply served until they were replaced by a successor!) That being the case, he has asked me to contact the chairs of all ad hoc committees and let them know that the Selectboard will be reappointing all current ad hoc committee members for one-year terms as of July 1st at its first meeting in June (June 7, 2016) unless we are notified that someone is no longer able to serve.

I have attached the current roster of GROSouth Hadley members for your reference. Please let me know if there is any discrepancy between your records and mine. Also, we would greatly appreciate it if you could let us know by Friday, May 27, 2016 if any current member is no long willing or able to accept reappointment. Thank you for your assistance and please do not hesitate to contact me if you have any questions!

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

 GRO South Hadley.090415.doc
29K

Laura Krutzler <lkrutzler@southhadleyma.gov>

FY 2017 Annual Appointments

Laura Krutzler <lkrutzler@southhadleyma.gov>
To: Desiree Smelcer <dsmelcer@cwmares.org>

Fri, Jun 3, 2016 at 1:32 PM

Hi, Desi,

Just following up on my e-mail inquiry about the status of Historical Commission members with expiring terms. Gail LePine's term expires 6/30/2016 and I was wondering if you know if she is willing to accept reappointment for another three-year term. The Selectboard is making annual appointments at its meeting next Tuesday. If you could get back to me, I'd greatly appreciate it! Thanks!

On Tue, Apr 19, 2016 at 3:53 PM, Laura Krutzler <lkrutzler@southhadleyma.gov> wrote:

Hi, Desi,

As you may know, the Selectboard will be making annual appointments to volunteer boards and committees at a meeting in June (either Tuesday, June 14th or Tuesday, June 28, 2016). I have been asked to contact board chairs to assist in determining if individual board members with expiring terms are willing to accept reappointment.

Attached please find a Reappointment Form Letter addressed to you as chair of the Historical Commission. We would greatly appreciate your assistance in compiling the requested information for consideration/action by the Selectboard by June 28th.

If you have any questions, please do not hesitate to contact the Selectboard office. Thank you for your kind attention.

P.S. - I've attached the current roster of members and term expiration dates for your reference.

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual’s attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk’s - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadleyma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadleyma.gov. Thank you for your attention!

Board/Committee/Individual: *Master Plan Implementation Committee*
Term: *2016*
No. of Meetings Held: 6

<u>Member(s) Name</u>	<u>Member’s Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
Ann E. Eaton	yes	yes	5	0
Michelle Wolfe	yes	yes	6	0

Additional Comments:

Laura Krutzler <lkrutzler@southhadleyma.gov>

FY 2017 Annual Appointments

Bill Foley <william.foley@yahoo.com>
Reply-To: Bill Foley <william.foley@yahoo.com>
To: Laura Krutzler <lkrutzler@southhadleyma.gov>

Wed, May 4, 2016 at 11:30 AM

Laura,
Both Kyle Steinbock and Jeff Millard wish to be reappointed.
Thanks, Bill

From: Laura Krutzler <lkrutzler@southhadleyma.gov>
To: William E. Foley <william.foley@yahoo.com>
Sent: Tuesday, April 19, 2016 4:04 PM
Subject: FY 2017 Annual Appointments

Hi, Bill,

As you probably expect, the Selectboard will be making annual appointments to volunteer boards and committees at a meeting in June (either Tuesday, June 14th or Tuesday, June 28, 2016). I have been asked to contact board chairs to assist in determining if individual board members with expiring terms are willing to accept reappointment.

Attached please find a Reappointment Form Letter addressed to you as chair of the Municipal Golf Course Commission. We would greatly appreciate your assistance in compiling the requested information for consideration/action by the Selectboard by June 28th.

If you have any questions, please do not hesitate to contact the Selectboard office. Thank you for your kind attention.

P.S. - I've attached the current roster of members and term expiration dates for your reference.

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual's attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk's - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Recreation Commission*
Term: *2016*
No. of Meetings Held: 7

<u>Member(s) Name</u>	<u>Member's Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
Amy MG Foley	<i>yes</i>	<i>yes</i>	<i>3</i>	<i>4*</i>
Allan T. Tracy	<i>NO</i>			<i>I had a mandatory night class for work.</i>

Additional Comments:

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual's attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk's - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Registrars of Voters*
Term: *2016*
No. of Meetings Held: *Varie S*

<u>Member(s) Name</u>	<u>Member's Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
Amy D. Foley	<i>Yes</i>	<i>Yes</i>	<i>Perfect</i>	

Received
Town of South Hadley

APR 21 2016

Town Clerk *[Signature]*

Additional Comments:

Highly Recommend

*Shelley Ingras
Chair BOR*

4/20/16

Laura Krutzler <lkrutzler@southhadleyma.gov>

FY 2017 Annual Appointments

John Higgins <septicssystem@comcast.net>
To: Laura Krutzler <lkrutzler@southhadleyma.gov>

Tue, May 3, 2016 at 2:27 PM

your list matches mine.

On Tue, May 3, 2016 at 1:08 PM, Laura Krutzler <lkrutzler@southhadleyma.gov> wrote:

Hi, John,

After consultation with Mike, he has advised me to take another tack with respect to ad hoc committee appointments.

Rather than inquiring if individual members of ad hoc committees are interested in reappointment, he has asked me to contact the chairs of all ad hoc committees and let them know that the Selectboard will automatically be reappointing all current ad hoc committee members for one-year terms as of July 1st at its first meeting in June (June 7, 2016) unless we are notified that someone is no longer able to serve.

I have attached the current roster of Solid Waste Advisory Committee members for your reference. Please let me know if there is any discrepancy between your records and mine. Also, we would greatly appreciate it if you could let us know by Friday, May 27, 2016 if any current member is no long willing or able to accept reappointment. Thank you for your assistance and please do not hesitate to contact me if you have any questions!

On Tue, Apr 19, 2016 at 4:22 PM, Laura Krutzler <lkrutzler@southhadleyma.gov> wrote:

Hi, John,

As you may know, the Selectboard will be making annual appointments to volunteer boards and committees at a meeting in June (either Tuesday, June 14th or Tuesday, June 28, 2016). I have been asked to contact board chairs to assist in determining if individual board members with expiring terms are willing to accept reappointment.

Attached please find a Reappointment Form Letter addressed to you as chair of the Solid Waste Advisory Committee(SWAC). We would greatly appreciate your assistance in compiling the requested information for consideration/action by the Selectboard by June 28th.

If you have any questions, please do not hesitate to contact the Selectboard office. Thank you for your kind attention.

P.S. - I've attached the current roster of members and term expiration dates for your reference.

--

My personal e-mail address is lkrutzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

Laura Krutzler <lkrutzler@southhadleyma.gov>

Tree Committee: Annual Reappointments

Karen Doherty <karendoherty2@gmail.com>

Mon, May 16, 2016 at 9:40 AM

To: Laura Krutzler <lkrutzler@southhadleyma.gov>, selectboard@southhadleyma.gov

Cc: Chris Ryan <cryan@southhadleyma.gov>, Dennis Swartwout <isonychia@gmail.com>, Jim Backus <cebjrj@verizon.net>, Jim Reidy <jreidy@southhadleyma.gov>, Karen Doherty <karendoherty2@gmail.com>, Kelly Woods <woodskr@gmail.com>, Linda Young <lyoung@mtholyoke.edu>, Michael LaMontagne <teachhort@aol.com>, Ted Boulais <tedpegb@comcast.net>

Greetings,

I am attaching the Reappointment Form Letter, completed as requested by Laura Krutzler in a Memorandum dated April 2016.

Please note that I am **not** requesting reappointment as a member of the Tree Committee. I am, regrettably, not able to continue this commitment, as my husband and I have retirement plans that include travel and extended stays in other locations over the next few years.

I have greatly enjoyed my terms on the Tree Committee and the opportunity to serve as its chair. I am proud of the work we have done, and proud of the support we have received from Town of South Hadley.

Chris Ryan is an excellent tree warden and always great to work with. He is both professionally knowledgeable and willing to listen to and work with us volunteers - a winning combination that has led to great success in both mitigating problem trees and planting a significant number of new ones around town. Much has been accomplished since Chris came on board, and he is leading the way for the Town of South Hadley to continue to develop a strong program for our community's trees.

The Selectboard and the Town are to be commended for recognizing the importance of trees and for making the investment to ensure that our town's fine quality of life continues to be enhanced by a beautiful, green environment. On behalf of the Tree Committee and the citizens of the Town of South Hadley, we are grateful for your support!

Karen Doherty
Chair, Tree Committee

 2016-May-Reappointment Form Letter.doc
39K

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual’s attendance to scheduled meetings, **the total number of meetings held between May 2015 and April 30, 2016**, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk’s - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Tree Committee*
Term: *2016*
No. of Meetings Held: 8

<u>Member(s) Name</u>	<u>Member’s Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
James R. Backus	YES	YES	attended all 8 meetings	
Karen D. Doherty	NO	NO	attended 7 of 8 meetings	
Kelly Woods (Associate)	YES	YES	attended 6 of 8 meetings	

Please note that Kelly Woods is willing to serve just one more year.
There were no abstentions on any votes.

Additional Comments: The Tree Committee has been functioning since its inception with 7 voting members, currently: Karen Doherty, James Backus, Ted Boulais, Michael LaMontagne, Dennis Swartwout, Kelly Woods, and Linda Young.

Laura Krutzler <lkrutzler@southhadleyma.gov>

Trustees of Firehouse Museum/Reappointments

Diane LaRoche <pdlaroche@msn.com>

Fri, Apr 22, 2016 at 7:42 AM

To: "lkrutzler@southhadleyma.gov" <lkrutzler@southhadleyma.gov>

Hello Laura, the following Trustees are all interested and willing to be reappointed: Wayne Gass, Barbara Merchant, Desiree Smelcer. All have been active as Trustees and I hope that they will all be reappointed by the Selectboard. Thank you, Diane LaRoche, Chair

Laura Krutzler <lkruzler@southhadleyma.gov>

FY 2017 Annual Appointments

Sharon Hart <shart@southhadleyma.gov>

Wed, Apr 20, 2016 at 1:52 PM

To: Laura Krutzler <lkruzler@southhadleyma.gov>

Cc: Mark Cavanaugh <PearlCity@comcast.net>, "John R. Hine" <jhine@southhadleyma.gov>, Jim Reidy <jreidy@southhadleyma.gov>

I am still willing.

Sharon Hart,
Emergency Management Director,
Director of Public Health
116 Main Street Suite 102
South Hadley, MA 01075
cell (413) 315-7307
work (413) 538-5017 x 204
fax (413) 538-5012
shart@southhadleyma.gov

On Tue, Apr 19, 2016 at 4:58 PM, Laura Krutzler <lkruzler@southhadleyma.gov> wrote:

Greetings, Wetlands Bylaw Administrative Appeals Committee Members!

As you may know, the Selectboard will be making annual appointments to volunteer boards and committees at a meeting in June (either Tuesday, June 14th or Tuesday, June 28, 2016). I have been asked to contact board chairs to assist in determining if individual board members with expiring terms are willing to accept reappointment.

Since terms on this committee are for one year only, each member must be reappointed annually. Also, since there is no identified chair, I am asking each of you individually if you are willing to continue serving in this capacity.

If you have any questions, please do not hesitate to contact the Selectboard office. Thank you for the favor of a response!

--

My personal e-mail address is lkruzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

Laura Krutzler <lkruzler@southhadleyma.gov>

FY 2017 Annual Appointments

John Hine <jhine@southhadleyma.gov>
To: Laura Krutzler <lkruzler@southhadleyma.gov>

Wed, Apr 20, 2016 at 2:52 PM

Hi Laura,

Yes, I will continue to serve.

John

John Hine
Selectboard
South Hadley, MA

On Tue, Apr 19, 2016 at 4:58 PM, Laura Krutzler <lkruzler@southhadleyma.gov> wrote:
Greetings, Wetlands Bylaw Administrative Appeals Committee Members!

As you may know, the Selectboard will be making annual appointments to volunteer boards and committees at a meeting in June (either Tuesday, June 14th or Tuesday, June 28, 2016). I have been asked to contact board chairs to assist in determining if individual board members with expiring terms are willing to accept reappointment.

Since terms on this committee are for one year only, each member must be reappointed annually. Also, since there is no identified chair, I am asking each of you individually if you are willing to continue serving in this capacity.

If you have any questions, please do not hesitate to contact the Selectboard office. Thank you for the favor of a response!

--

My personal e-mail address is lkruzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

Laura Krutzler <lkruzler@southhadleyma.gov>

FY 2017 Annual Appointments

Jim Reidy <jreidy@southhadleyma.gov>
To: Laura Krutzler <lkruzler@southhadleyma.gov>

Tue, Apr 26, 2016 at 9:16 AM

Hi Laura,

I'm willing.

Thanks,
Jim

Jim Reidy
South Hadley DPW Superintendent
10 Industrial Drive
South Hadley, MA 01075
Phone: 413-538-5033
Fax: 413-534-0884

On Tue, Apr 19, 2016 at 4:58 PM, Laura Krutzler <lkruzler@southhadleyma.gov> wrote:
Greetings, Wetlands Bylaw Administrative Appeals Committee Members!

As you may know, the Selectboard will be making annual appointments to volunteer boards and committees at a meeting in June (either Tuesday, June 14th or Tuesday, June 28, 2016). I have been asked to contact board chairs to assist in determining if individual board members with expiring terms are willing to accept reappointment.

Since terms on this committee are for one year only, each member must be reappointed annually. Also, since there is no identified chair, I am asking each of you individually if you are willing to continue serving in this capacity.

If you have any questions, please do not hesitate to contact the Selectboard office. Thank you for the favor of a response!

--

My personal e-mail address is lkruzler@southhadleyma.gov. To forward information for distribution to the entire Selectboard, please use Selectboard@southhadleyma.gov.

Laura Krutzler
Administrative Secretary
Town of South Hadley
(413) 538-5017, ext. 135 (phone)
(413) 534-1041 (fax)

Hazel D. Snopek

MEMORANDUM

TO: All Appointed Board and Committee Chairs
FR: Selectboard Office
RE: Annual Reappointments to Boards and Committees
DA: April 2016

The Selectboard is asking the chair of each town board and committee to ask volunteer board members with expiring terms if they are interested in reappointment to their present positions. The Selectboard is also soliciting your opinion with regard to each re-appointment.

In addition, in order to assist the Selectboard in its decision-making process, the Board would like to be informed of each individual's attendance to scheduled meetings, the total number of meetings held between *May 2015 and April 30, 2016*, and the number of times an abstention was made. The Board asks that you check with each individual to determine their wish to continue serving. Please be advised that the reappointment process will be delayed without receipt of this information from you.

Below is a listing of the Board or Committee member(s) scheduled for reappointment in 2016 according to Selectboard office records. If there is a discrepancy, please let us know so that our records - as well as the Town Clerk's - are accurate. Per an updated appointment policy adopted in September of 2014, the Selectboard requests that both incumbents interested in reappointment and candidates for initial appointment complete the volunteer board member application on the town website at <http://www.southhadley.ma.gov/FormCenter/Selectboard-4/Application-for-Appointment-to-Board-Com-44>.

Please return the information requested below no later than **Friday, May 20, 2016** by fax to (413) 534-1041 or e-mail to selectboard@southhadley.ma.gov. Thank you for your attention!

Board/Committee/Individual: *Whiting Street Fund Commissioners*
Term: *2016*
No. of Meetings Held: *none*

<u>Member(s) Name</u>	<u>Member's Wish to Continue to Serve</u>	<u>Reappointment Recommendation</u>	<u>Attendance Record</u>	<u>Abstentions Made</u>
Hazel Snopek	<i>yes</i>			
Margaret St. Martin	<i>no</i>			
Ryan S. Bagley	<i>???</i>			
Pauline Casey	<i>yes</i>			

Additional Comments:

June 1, 2016

From: Canal Park Committee
William Bacis, co-chair
Mitchell B. Resnick, co-chair
Richard Constant, member
Jack Fleming, member
Eleanor Klepacki, member

To: South Hadley Selectboard
John Hine, Chair
Sarah Etelman, Vice Chair
Bruce Forcier, Clerk
Ira Brezinsky, Member
Frank DeToma, Member

Dear Selectboard,

The South Hadley Canal Park Committee would like to petition the South Hadley Conservation Commission to modify DEP File 288-311 so we can relocate an approved pruning vista at Bicentennial Canal Park. The details of the request are specified in pages 2 and 3 that follow this request. Consideration of our petition by the Conservation Commission will be based on your approval to move forward, as the Town of South Hadley is owner of Bicentennial Canal Park.

Our request is on the agenda of your meeting June 7. We will be pleased to answer your questions at that time or before via email.

Thank you,

Mitch Resnick, Co-chair

Bill Bacis, Co-Chair

May 17, 2016

From: Canal Park Committee
William Bacis, co-chair
Mitchell B. Resnick, co-chair
Richard Constant, member
Jack Fleming, member
Eleanor Klepacki, member

To: Conservation Commission
Jack Fleming, Chair
Dennis Swartwout, Vice Chair
Brad Allen, Commissioner

William Bacis, Commissioner
James Canning, Commissioner
Kate Ballantine, Associate Member

Janice Stone, Conservation Administrator

Re: DEP File Number 288-311

With this memo, the Canal Park Committee requests a modification to currently enforced WPA Form 5 - Order of Conditions for DEP File Number 288-311 dated September 17, 2003 and amended October 3, 2006. As provided for in Order of Conditions item #13, the Canal Park Committee requests that the Conservation Commissioners consider this application for modification as described below, to be within the spirit, intent, and performance of the original conditions and not to be significant enough to require the filing of a new Notice of Intent.

Background

The Order of Conditions for DEP File Number 288-125 dated June 24, 1991 provided for a total of eight (8) pruning vistas from the border of Canal Park that abuts the Red Cliff Canoe Club along the banks of the Connecticut River and the South Hadley Canal in a generally northward direction to an unspecified point at the terminus of the CPC property. Canal Park is bounded on the east by private property on River Road; on the west by the Connecticut River, remnants of the South Hadley Canal, and Cove Island. The Committee believes these Orders of Condition were based on a Topographic and Property Line Survey Map dated November 1, 1979. Interestingly, the map does not show Bicentennial Park and its overlook, which were established in 1976. Pruning Vista #1 provided for, and labeled as such, is of particular interest to our Committee today, as we would like to erect granite memorial benches in memory of Ted Belsky and Dr. Robert O'Malley in that location and provide a view of the river from these benches.

Current Situation

A new WPA Form 5 - Order of Conditions DEP File Number 288-311 for Canal Park was adopted in 2003 and amended in 2006 and is currently in effect. Four Pruning Vistas along the river and canal banks were provided. In addition, a Pruning Vista was provided for that permitted riverside pruning at the Overlook at Bicentennial Park, for a total of five.

A partial map of Canal Park labeled "Bicentennial Canal Park Maintenance Plan" was drawn May 30, 2003 and appears to supplement Order of Conditions DEP File Number 288-311, although there does not appear to be a reference to this Maintenance Plan map in the Orders. As noted on the map, park trail maintenance was limited to 2,397 L.F. (0.454 mile). Although there is no note of a starting point for this stretch of trail, one could expect that the starting point would be where the trail begins as newly noted on the enclosed draft of

edited 2003 map and terminating at a point 2,397 L.F. in a northerly direction. The map does not provide numbered labels for the newly designated Pruning Vistas, so in this request for modification, we suggest for clarity that the Pruning Vista at the overlook be identified as Vista #1, and then proceeding northward with Vista # 2 Vista #3 Vista #4 and ending with Vista #5 at the labeled Canoe Launch Area as noted on the draft revised map.

Among those conditions noted in the map but not in WPA Form 5 is: "Total Area of Vista Maintenance: 32,644 S.F". A computation using map dimensions (scale 1" = 50') and measurement figures provided by the Conservation Administrator shows that Vista #1 at the Overlook is roughly 14,519 S.F.; Vista #2 is 45'X135', roughly 6,075 S.F.; Vista #3 is 35'X95', roughly 3,325 S.F.; Vista #4 is 35'X95', roughly 3,325 S.F.; and Vista #5 is 40'X135', roughly 5,400 S.F.; for a total of roughly 32,644 S.F.

Vista #2 (at the Canal Park Monument) is approximately 360 L.F. from Vista #1, measured from the corner of the paved parking lot at the Bicentennial Park Overlook.

Canal Park Committee respectfully requests that the center of Vista #3 (35'X95' or 3,325 S.F.) be relocated to a point approximately 25 L.F. northerly from the corner of the paved parking area at the Overlook and 335 L.F. southerly from Vista #2 (at the Park Monument); that there be no dimensional changes to any Vista in order to ensure that 32,644 S.F. is not exceeded; that the Vistas be re-labeled in sequence from #1 at the Overlook to #5 at the Canoe Launch; that newly re-labeled Vista #3 be re-oriented by 45 degrees to the north; that a reference to the newly edited Bicentennial Canal Park Maintenance Plan dated May 30, 2003 be inserted in WPA Form 5 - Order of Conditions.

We request no other changes to the Order of Conditions.

With guidance from the Conservation Administrator, the Committee was able to flag the requested position of newly labeled Vista #2. Newly labeled Visas #3 and #4 as noted on the revised Maintenance Plan map were flagged as well. All areas will be measured and flagged in the field and confirmed by the Conservation Administrator in advance of any clearing. All clearing will confirm to the Maintenance Plan map and the Orders of Condition attached to DEP File Number 288-311.

Newly positioned and labeled Vista #2 will provide views of the river from benches to be installed in memory of Ted Belsky and Dr. Robert O' Malley. Newly rotated Vista #3 will provide pleasant up-river views of Mt. Tom and Cove Island.

Thank you for your consideration.

Main St

Why are Routes Analyzed:

PVTA must use its resources effectively and all routes should achieve a minimum level of productivity. The routes productivity is measured in terms of “Passengers per Revenue Vehicle Hour” for most services, and “Passengers per Trip” for Regional and Express services that typically carry passengers for long distances with little passenger turnover. PVTA analyzes one week of ridership data in each month to identify if these minimum thresholds are attained.

Passengers Per Revenue Hour

For routes that experience a significant amount of ridership turnover along the route (all services except Regional and Express routes), this minimum level of ridership is expressed in terms of Passengers per Revenue Service Hour, or in simpler terms, the average number of passengers that a bus should serve for each hour it is in service.

The following Service Types are analyzed by PPRH: Urban Radial, Village Connector, Campus Services and Community Shuttles.

Passengers Per Revenue Hour(PPRH) by Route								
Route	Service Type	PPRH Standard	September	October	November	December	January	February
G5	Urban Radial	20	27.0	26.7	27.1	26.3	21.9	23.7
R10	Urban Radial	20	28.0	27.2	28.5	27.1	25.4	21.2
R14	Urban Radial	20	31.1	26.1	25.8	24.6	18.8	20.2
B17	Urban Radial	20	31.4	30.5	31.2	30.2	27.0	25.3
R24	Urban Radial	20	21.9	23.2	20.7	21.7	20.5	18.9
B23	Village Connector	15	28.6	27.7	24.3	23.9	23.8	21.9
R27	Village Connector	15	17.1	10.8	14.0	11.3	12.7	10.5
R41	Village Connector	15	20.8	20.5	21.2	19.1	18.6	18.7
R42	Village Connector	15	16.6	16.7	15.9	16.3	16.0	15.3
R44	Village Connector	15	10.2	10.0	11.2	11.1	10.3	12.1
B9	Campus Services	20	4.8	2.3	5.9	5.4	5.3	5.4
R10S	Campus Services	20	27.1	21.9	21.0	19.8	22.6	21.7
33	Campus Services	20	41.5	36.2	29.6	39.0	38.2	35.8
45	Campus Services	20	31.7	35.0	24.5	26.5	34.0	25.4
46	Campus Services	20	28.4	28.4	21.1	24.3	34.8	26.9
34	Campus Services	20	42.6	38.0	33.0	50.1	47.5	47.5
35	Campus Services	20	39.2	44.7	38.3	61.1	61.4	63.2
38	Campus Services	20	19.0	16.0	14.2	16.6	18.1	16.3
39	Campus Services	20	8.7	7.9	7.3	8.0	8.8	9.7
PS	Community Shuttles	5	3.9	4.0	3.7	4.4	3.8	3.9
WS	Community Shuttles	5	5	4.7	3.9	4.6	4.2	4.0
NE	Community Shuttles	5	5.1	5.9	6.4	5.8	5.7	5.3
TT	Community Shuttles	5	2.8	2.2	3.4	3.4	2.5	2.6

Passengers Per Trip

For Regional and Express routes, which often travel for long distances with little ridership turnover, the minimum level of ridership is expressed in terms of Passengers per Bus Trip.

The following service Types are analyzed by Passengers per Trip: Tier I, Tier II and Express Routes.

Passengers Per Trip(PPT) by Route								
Route	Service Type	PPT Standard	September	October	November	December	January	February
G1	Tier I	20	38.6	39.7	39.7	35.7	30.5	30.3
G2	Tier I	20	38.5	38.5	38.0	34.2	31.2	29.0
B7	Tier I	20	39.9	42.8	40.4	39.6	30.0	33.6
B43	Tier I	20	29.3	27.0	27.1	25.8	22.9	26.3
G30	Tier I	20	48.2	46.9	36.6	45.4	46.6	46.0
P31	Tier I	20	42.5	38.1	31.0	39.4	39.2	39.0
G3	Tier II	20	26.1	26.4	27.6	23.8	21.7	19.1
B4	Tier II	20	13.3	12.5	11.8	12.4	9.9	10.3
B6	Tier II	20	28.2	27.6	27.6	26.8	23.5	21.0
P20	Tier II	20	51.1	55.9	57.1	54.7	42.9	46.3
P21	Tier II	20	42.6	47.4	45.1	45.2	38.0	41.1
B48	Tier II	20	18.2	18.4	20.3	19.6	17.8	17.6
X90	Tier II	20	20.4	22.8	23.5	21.6	17.0	17.5
X92	Tier II	20	8.1	10.2	9.5	9.5	8.2	7.3
X98	Tier II	20	2.3	2.2	2.2	2.1	1.9	2.1
P11	Express	20	19.5	18.5	18.5	15.6	17.6	16.0
B12	Express	20	4.0	5.1	3.9	4.0	2.7	4.0
R29	Express	20	19.2	18.2	19.3	17.8	16.7	15.8
M40	Express	20	21.9	22.9	22.9	21.3	18.6	23.6

Application of Performance Measures

In cases where routes do not meet minimum performance guidelines, changes should be made to improve route performance. These changes can include a variety of measures, including reconfiguring the route alignment to attract more passengers, targeted marketing, eliminating particularly unproductive segments, and reducing service levels. If no changes can be identified that improve performance, steps may be taken to discontinue the route unless it serves a demonstrable critical need that is not served by other routes or services (including paratransit service).

June 3, 2016

Honorable Selectboard;

Please accept this as an abridged accounting of recent activities of the Town Administrator on your behalf and related to various projects and initiatives.

Stakeholder Meeting HG&E; Both Planning Director Richard Harris and I were invited to attend the HG&E "Stakeholders" meeting which is usually an annual event, but the first one in a few years South Hadley was placed on the invite list. PVPC pointed out the oversight to Paul Duchenev and Sarah Larose and the immediately placed us back on the roster.

Much of the discussion was about South Hadley, so we were thankful we attended. The Texon Park section should be open as of May 26th 7 to 7 every day weather permitting (if there is a flood event or other dangerous condition they close). The bladder repair staging has been removed after the mending and there is no construction vehicle traffic going to the apron, so the park is back open.

We did discuss adding picnic tables back near the entrance gate where they can be easily observed. Mr. Duchenev noted the request and he said they would give it some internal consideration. The request to create kayak and canoe portage on Cove Island is not off the board, but will be considered in the future when there is less tenants on the island. HG&E reiterated it has always been their intent to increase open space and recreational access at Cove Island, as the inhabitant population dwindles, they continue to move towards this goal.

Some of the groups represented at the table expressed an interest to expand camping at Brunelle's Marina. Planner Harris pointed out some health code and zoning issues may need to be resolved before it would be allowed. I believe some attendees took that as a hostile remark. We tried to diffuse the situations by suggesting having the landowners present for this topic may be advisable. There was also a suggestion to establish kayak or canoe access closer to the dam. There are some significant safety concerns with the idea. It was asked if we could add a trail to the Bike/Pedestrian Plan which would allow people carry their canoes along to the Chicopee boat ramp, I referred the suggestion to Chris Curtis at PVPC to consider as part of the comprehensive plan.

Did you know if you are traveling by canoe or kayak down the Connecticut you can make reservations on the HG&E website? They will pick you and your canoe up at Brunelle's and take you to the Chicopee Boat Ramp to continue your journey. They will accommodate up to eight travelers. Next time I attempt to canoe down the Connecticut I may just see about this service.

CareerPoint; Recently I had the opportunity to rekindle an old working relationship with a great agency CareerPoint and the Executive Director David Gadaire. This agency provides workplace training, job

matching for displaced or unemployed workers and skill enhancement. It also plays a critical role in assisting employers to connect with potential employees who possess the skill sets an organization or a company needs in a fast pace job market

The meeting was initially to see if CareerPoint may be helpful with some of the challenges we have been facing in identifying trained restaurant staff for the Ledges, something we understand the industry as a whole is struggling. I also spoke with Providence Ministries Executive Director Karen Blanchard about a training program they are hosting to build commercial kitchen skills for clients. Unfortunately they are weeks away from having any graduates and the list is long for requests from other restaurants.

There has been an initial conversation with Superintendent Young on ideas how we may partner Ledges and SHPS in the future. It would be an added benefit for all parties to the South Hadley High's culinary program. Although, for now the district focus is getting this program up and running with a shoestring budget. The talent drought for chefs and line cooks is predicted to get worse before it gets better with the opening of the casino in Springfield.

Abandon Housing Project, The work continues as does the cooperation on this seemingly growing problem. We average about five calls a week a properties, while most are quick fixes, some are not. We continue to work on 19 Ludlow and others from the inaugural list, but 2 Overlook and 34 Searle have been a couple of new additions to be added to the "complex" group of properties.

Often we have owners who have moved on and their property is a lingering reminder to their neighbors that they were ever even here. The task force will continue to send letters, go to Housing Court, seek fines and penalties and generally cajole the owners to take a more responsible approach to their stewardship of their investment.

67 Amherst Road, After more than two years of hoping to resolve this amicably the Town was forced to take action through the courts. The Fire District and the Building Commissioner were professionally compelled to seek action to avoid a tragedy. Judge Fields immediately ordered the evacuation of the house after testimony from Fire District 2 Lt. Scott Brady. His ability to describe two different incidents where students may have been placed in danger due to lack of understanding of fire protocol was convincing and essential to the action.

The owner is reported to have abandon future plans to use the house as a dormitory for foreign or other students. We are hoping no matter how the property is used it is made to be safe for the occupants. We will do all we can to make this happen and have this building properly occupied.

MassDOT Public Hearing, This hearing was held Thursday May 26 and well attended. I made it part of the official testimony of the South Hadley Selectboard's support to include any bike or pedestrian accessibility improvements in the final design. Appropriate signage, access ramps, increased shoulders and appropriate pavement markings should all be part of the upgrades.

It was a wonderful opportunity for citizens to express their concerns and make their voices heard on this project, unfortunately there were a number of residents who have inquired about making this area safer who were informed of the meeting, but not in attendance. I cannot express enough how attending a meeting like this can shape a project. Thank you to the BWC who came out in force, it makes a difference.

FY 16/17 Project Update; Just a quick update the Toth RFP is out on the street and we have already received 11 inquiries, hopefully it will produce a lower than expected bid. The final binder is going down on Pheasant Run and Cedar Ridge. The RFP for the fire detection system upgrade in Town Hall is next to go out, we also will have the elevator RFP out soon. The Selectboard Office renovations are nearing completion and we hope to be in the new space by the close of FY 16. Summer hiring is nearing completion for most departments. I am sure I am missing some other updates, but suffice to say there is a lot going on!

Entrepreneurship Conference; The Town of South Hadley, MHC and the South Hadley/Granby Chamber of Commerce partnered to present a talented panel to an eager audience (45 approximately) of entrepreneurs from throughout the region.

Rick Feldman Valley Venture Mentors spoke to the gathering about refining and adapting an idea, the panel was in agreement about worry less about “keeping a secret” and work to sculpt your pitch by making it over and over to whoever will listen. Farid Khelfaoui from the Greater Holyoke Chamber of Commerce SPARK Program, Steve Longpre Barnstorm Studios, Tamara Stenn a MHC Professor were the other panel members.

Selectboard member Frank DeToma brought the greetings of the town and Kevin McCaffery of MHC hosted the evening. If just one of these “entrepreneurs” establishes and grows their business in or near South Hadley it could be the next Yankee Candle or Acacia Communications (Google it) and the jobs, investment and other residuals will benefit the community.

Town Meeting; The Town Clerk has submitted all the material required to the Attorney General’s Office for review, I appreciate the Clerk’s efforts in expediting the process. We have been informed the submission review of the articles will be finished by August 21, 2016. Articles which changed bylaws, such as the “Abandon Housing” and “Domestic Animals” will be in effect after the review, but not until such time as the review is completed.

There continues to be positive feedback about the most recent Town Meeting. There was the appropriate level of discussion and discourse about various articles and the “business of the Town” was done in an efficient and effective manner. We look forward to the Fall STM where I am hearing there may be some zoning articles and by-law changes suggested, both always are a public discussion stimuli.

Thank you to ATA Jennifer Wolowicz, Administrative Assistant Laura Krutzler, Assistant Accountant Lynn Roberts, Town Accountant Bill Sutton, Cable Guys Bob Smith and Dan Pease for all their help. I would also like to compliment Moderator Ed Ryan and Town Clerk Carlene Hamlin for their making the process open and efficient. Congratulations to Town Meeting Members for their extraordinary level of preparedness!

Thank you for your input in to the matters expressed above and your guidance, as we work to make South Hadley a great place to live and work!

Respectfully submitted,

Michael J Sullivan

Town Administrator, South Hadley