Minutes of the Meeting of the Heath Finance Committee
March 8, 2011
Time: 6:45 pm
Place: Sawyer Hall
Present: Jeff Simmons, Ned Wolf, Jan Carr, and Dave Gott

Members discussed the request to transfer $1048.30 from the Reserve Fund to the Veterans Benefits Account. The information sheet attached lists monthly payments included in the $1048.30 but does not list an amount of approximately sixty dollars which brings the total to $1048.30. Dave made a motion to approve the transfer. The motion was approved by a unanimous vote. Members signed the transfer form.

Jeff moved that the FinCom adjourn to join the BOS meeting in progress. The motion was approved by unanimous vote. Members joined the BOS meeting at 7:10 pm.

Members were encouraged to bring their laptop computers to the meeting on March 15. Members reviewed line by line the March 2 version of Article 3 distributed by Jenna. There is an increase of $2200 in the Selectmen’s Operating Expenses to pay for travel. Tom has been paying for his travel to meetings of the Massachusetts Municipal Association. There is a decrease of $3554.69 in the Town Coordinator’s Salary because Jenna is not paid as much as Gloria was. Regarding Office Supplies, Jenna is working on two bids for a new copier. Line 29 for ‘Verizon Phone’ $4100 is new at Tracey’s request. She would prefer having phone calls for the Community Hall, Sawyer Hall, and the Town Garage lumped into a single account. Sheila and Tom expressed concern about the loss of transparency if this were to happen and plan to ask Tracey more about it. The reason for the $980 decrease in Sawyer Hall/Comm Hall Internet is that last year there was a T1 line which is no longer there. The $5,627 decrease in ‘Insurance – Property, Casualty, Workman’s Comp’ is a reward for lack of claims and for town officials taking educational programs. The $100 for ‘F.C. Regional Emergency Planning Assess. ‘ would become a regular item if the COG so votes. It is not clear whether this would be included in the COG’s assessment for Heath or would continue to appear as a separate line item. The ‘Wired West Assessment’ of $1000 will be removed from Article 3 and placed instead in a separate article on the ATM Warrant. The Hazardous Waste Disposal has been increased from $400 to $500 at Jan Ameen’s suggestion. The Veterans Benefit is increased by $2,597. Seventy-five percent of that amount is given back later. Regarding School Committee Expense, Tom suggested that $250 be replaced by $500. Members agreed that we should check what the reimbursement rate per mile is in nearby towns.

Turning to the possibility that school superintendent Michael Buoniconti will want Heath to have a free preschool, Sheila said that if that’s the case, we should ask him back to ask what it will cost and how much is in the escrow fund.

The $741.49 for Town Building Special Project is a quote Jerry Ferguson prepared last year on electrical work for the town garage. While an additional bid may be needed for that work, 3 bids will be needed for electrical work on the community hall.
In a discussion of the Dump Closing Account Jenna reported that for a few months legal fees for the McCloud property transaction have been taken from that account. Tom said that such such fees should be taken from the Legal Fees Account.

In connection with special projects Jeff noted the absence of insulation in Sawyer Hall above the ceiling of the BOS meeting room as observed during the recent insulation of an antenna on the roof. Brian reported that Bill Gran, who had said that Heath’s town buildings were collectively too small for an energy saving project, is now saying that Heath might take advantage of a program where the Siemens company gets money for the savings. The BOS thinks that attention should be given to this lack of insulation.

On salaries Sheila noted that the grade for Town Nurse may need adjustment because she’s near the top in terms of hourly pay while in comparison with other town nurses nearby she’s at least $5 per hour below their average. Salaries will be discussed at the meeting on March 15.

[bookmark: _GoBack]The FinCom meeting adjourned at 8:50 pm.

Respectfully submitted,
Ned Wolf, Secretary
S

w

