OFFICIAL BALLOT

ANNUAL TOWN ELECTION

NORTHWOOD, NEW HAMPSHIRE

MARCH 10, 2015
Judy C. Pease, Town Clerk

	ROAD AGENT
For 3 years (Vote for 1)

Ron MacElman 390
Michael C. Lockard 239
Write-In 25

	CEMETERY TRUSTEE

For 3 years (Vote for 2)
John E. Schlang 588
Janet Delfuoco 448
Write-In 3

	TOWN CLERK/TAX COLLECTOR
For 3 year (Vote for 1)

Judy C. Pease 784
Write-In 3
	CEMETERY TRUSTEE
For 2 years (Vote for 1)
Marcia J. Severance 710
Write-In 0

	SELECTMAN
For 3 years (Vote for 1)
Rick Wolf 455
Robert W. Holden 361
Write-In 3

	LIBRARY TRUSTEE
For 3 years (Vote for 1)

Betty A. Smith 690
Write-In 4

	BUDGET COMMITTEE

For 3 years (Vote for 4)

Daniel McNally 544
Jon Boudreau 487
Tom Chase 578
Fred Bassett – write-in candidate 6

Write-In 38

	PLANNING BOARD

For 3 year (Vote for 2)
Robert Strobel 421
Joseph McCaffrey 379
Betty A. Smith 422
Write-In 6

	TRUSTEE OF TRUST FUNDS

For 3 years (Vote for 1)

Peter J. George, Jr. 645
Write-In 0

	POLICE COMMISSION

For 3 years (Vote for 1)

Ken Rick 305
Richard L. Cummings 430
Write-In 3

Article 2: FIRE APPARATUS LEASE/PURCHASE

Shall we authorize the Board of Selectmen to enter into a lease/purchase agreement for the sum of Two hundred seventy thousand ($270,000) for the purpose of purchasing and equipping a Mini Rescue-style Pumper for the Northwood Fire Rescue Department to replace the 1997 International (Excellence) Rescue Truck and the 2004 International (Valley) Pumper Truck, and to raise and appropriate the sum of Fifty seven thousand eight hundred twenty-two dollars ($57,822) for the first of five yearly payments, and to fund the payment by withdrawing the sum of Fifty seven thousand eight hundred twenty-two dollars ($57,822) from the Fire/Rescue Vehicle Replacement Special Revenue Fund. This lease does not contain an escape clause. (3/5 majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (No tax impact)

Yes

461

No

278
Article 3: 2015 OPERATING BUDGET

Shall the Town raise and appropriate as an operating budget, not including appropriations by special warrant articles and other appropriations voted separately, the amounts set forth on the budget posted with the warrant or as amended by vote of the first session, for the purposes set forth therein, totaling Three million, four hundred twenty-two thousand, four hundred forty-five dollars ($3,422,445). Should this article be defeated, the default budget shall be Three million, three hundred seventy-nine thousand, one hundred sixty-three dollars ($3,379,163) which is the same as last year, with certain adjustments required by previous action of the town or by law; or the governing body may hold one special meeting, in accordance with RSA 40:13, X and XVI, to take up the issue of a revised operating budget only. (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (Estimated tax impact: $.16)

Yes

433

No

402
Article 4: AMBULANCE PAYMENT
To see if the Town will raise and appropriate the sum of Forty-eight thousand six hundred seventeen dollars ($48,617) for the third of five annual payments on a five year lease on Ambulance 1 and to fund this appropriation by authorizing the withdrawal of Forty-eight thousand six hundred seventeen dollars ($48,617) from the Fire/Rescue Vehicle Replacement Special Revenue Fund. This lease agreement was approved at the 2013 Town Meeting and does not contain an escape clause. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (No tax impact)

Yes

702

No

138
Article 5: DEFIBRILLATOR PAYMENT

To see if the Town will vote to raise and appropriate the sum of Thirteen thousand, three hundred eighty-four dollars ($13,384) for the second of three yearly payments for two defibrillators for the Northwood Fire Department, and to fund this appropriation by authorizing the withdrawal of said sum from the unexpended fund balance as of December 31, 2014. This lease agreement contains an escape clause. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (No tax impact)

Yes

731

No

108
Article 6: HIGHWAY EQUIPMENT CAPITAL RESERVE DEPOSIT
To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand dollars ($15,000) to be deposited into the previously established Highway Equipment Capital Reserve Fund. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (Estimated tax impact: $.03)

Yes

511

No

315
Article 7: HIGHWAY VEHICLE PURCHASE

To see if the Town will vote to raise and appropriate a sum not to exceed Ninety- five thousand nine hundred dollars ($95,900) for the purchase of one truck, equipped with a dump body, plow attachments and a spreader for the Highway Department, and to fund this appropriation by authorizing the withdrawal of Eighty-three thousand dollars ($83,000) from the previously established Highway Equipment Capital Reserve Fund, and the withdrawal of Twelve thousand nine hundred ($12,900) from the unexpended fund balance as of December 31, 2014. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 10-1) (No tax impact)

Yes

504

No

336
Article 8: COST OF LIVING ADJUSTMENT FOR TOWN EMPLOYEES

To see if the Town will vote to authorize a 2% cost of living adjustment (COLA) for all town employees, and appropriate the sum of Twenty-six thousand, five hundred one dollars ($26,551) to cover the salary and benefit costs associated with the increase. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 12-2) (Estimated tax impact: $.06)

Yes

472

No

364
Article 9: TOWN HALL HVAC SYSTEM UPGRADE

To see if the Town will vote to raise and appropriate the sum of Sixty-nine thousand dollars ($69,000) for the purpose of upgrading the heating/cooling systems of the Northwood Town Hall, and to fund this appropriation by authorizing the withdrawal of ​​​​​ Forty-four thousand dollars ($44,000) from the previously established Town Hall Improvement Capital Reserve Fund with the balance of $25,000 to be raised by taxation. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (Estimated tax impact: $.05)

Yes

407

No

428
Article 10: ROAD CONSTRUCTION/RESURFACING

To see if the Town will vote to raise and appropriate the sum of One Hundred thousand dollars ($100,000) to be used for the construction, reconstruction, and/or resurfacing of town roads, and the refurbishing of ditches and culverts as recommended by the Highway Advisory Committee. (Majority vote required) (Recommended by the Board of Selectmen 2-1) (Recommended by the Budget Committee 13-1) (Estimated tax impact: $.21)

Yes

444

No

398
Article 11: LAGOON MAINTENANCE AND REPAIR EXPENDABLE TRUST FUND

To see if the Town will vote to raise and appropriate the sum of Fourteen thousand dollars ($14,000), to be placed in the Lagoon Maintenance and Repair Expendable Trust Fund and to fund this appropriation by authorizing the withdrawal of that amount from the Lagoon Special Revenue Fund held by the Northwood Treasurer. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by Budget Committee 12-0) (No tax impact)

Yes

630

No

207
Article 12: FACILITIES COMMITTEE EXPENDABLE TRUST
To see if the Town will vote to raise and appropriate the sum of Twenty-two thousand dollars ($22,000) to be deposited into the Facilities Committee Expendable Trust Fund previously established for the maintenance, improvement, repairs and replacement of general government buildings. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (Estimated tax impact: $.05)

Yes

438

No

395
Article 13: TRANSFER STATION EXPENDABLE TRUST DEPOSIT

To see if the Town will vote to raise and appropriate the sum of Twenty-one thousand six hundred fifty-nine dollars and sixty-one cents ($21,659.61), to be placed in the existing Transfer Station Expendable Trust Fund previously established for the purpose of purchasing transfer station equipment and repairing and maintaining the transfer station buildings and to fund this appropriation by authorizing the transfer of that amount from the unreserved fund balance as of December 31, 2014. This amount is the equivalent of the amount received from the sale of recyclable materials in 2014. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 12-0) (No tax impact)

Yes

655

No

192
Article 14: APPOINTING AGENTS TO EXPEND

To see if the Town will vote to appoint the Board of Selectmen as agents to expend from the previously established Recreation Revolving Fund established in 2002. (Majority vote required) (Recommended by Board of Selectmen 3-0)

Yes

490

No

326
Article 15: MILFOIL TREATMENT AND CONTROL PROGRAM EXPENDABLE TRUST

To see if the Town will vote to raise and appropriate the sum of Six Thousand dollars ($6,000) to be deposited into the previously established Milfoil Treatment and Control Program Expendable Trust Fund. (Majority vote required) (Recommended by the Board of Selectmen 2-1) (Recommended by the Budget Committee 14-0) (Estimated tax impact: $.01)

Yes

602

No

238
Article 16: RENAMING MILFOIL EXPENDABLE TRUST FUND

To see if the Town will vote to expand the purposes of the previously approved Milfoil Treatment and Control Program Expendable Trust to include treatment and control of any aquatic invasive species and to change the name of the fund to the AQUATIC INVASIVE SPECIES TREATMENT AND CONTROL EXPENDABLE TRUST. (2/3 Majority vote required) (Recommended by the Board of Selectmen 3-0)

Yes

633

No

202
Article 17: BENEFIT PAY VESTED TIME EXPENDABLE TRUST FUND
To see if the Town will vote to raise and appropriate the sum of Fifteen Thousand dollars ($15,000) to be added to the Benefit Vested Time Expendable Trust Fund previously established. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (Estimated tax impact: $.03)

Yes

382

No

445
Article 18: CABLE EXPENDABLE TRUST FUND

To see if the Town will vote to raise and appropriate the sum of Thirty-four thousand nine hundred thirty-five dollars and four cents ($34,935.04), to be deposited into the previously established Cable Expendable Trust Fund and to fund this appropriation by authorizing the transfer of that amount from the unreserved fund balance as of December 31, 2014. This amount is equivalent to the amount received as cable TV franchise fees in the year 2014. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by Budget Committee 12-0) (No tax impact)

Yes

563

No

269
Article 19: CEMETERY IMPROVEMENT EXPENDABLE TRUST FUND

To see if the Town will vote to raise and appropriate the sum of Four Hundred dollars ($400) to be deposited into the previously established Cemetery Improvement Expendable Trust Fund and to fund this appropriation by authorizing the transfer of that amount from the unreserved fund balance as of December 31, 2014. This amount is the equivalent of the amount received from the sale of cemetery lots in 2014. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 12-0) (No tax impact)

Yes

705

No

136
Article 20: APPOINTMENT OF TOWN HIGHWAY (ROAD) AGENT

To see if the Town will authorize the selectmen to appoint the town highway (road) agent in accordance with RSA 231:62, rather than electing a highway agent. If approved, the elected highway (road) agent will continue to hold office until the March, 2016 town meeting, at which time the elected office shall terminate. (Majority vote required) (Recommended by the Board of Selectmen 2-1)

Yes

310

No

526
Article 21: NORTHWOOD’S 250TH ANNIVERSARY EXPENDABLE TRUST

To see if the Town will vote to raise and appropriate the sum of Five hundred ($500) dollars to be deposited into the 250th Anniversary Expendable Trust fund to support efforts to recognize the town’s 250th anniversary. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (Estimated tax impact: Less than $.01)

Yes

639

No

207
Article 22: RECREATION FACILITY CAPITAL RESERVE FUND DEPOSIT
To see if the Town will vote to raise and appropriate the sum of Fifty thousand dollars ($50,000.00) to be deposited in the Recreation Facility Capital Reserve Fund for the purpose of continuing construction of the new athletic fields on Route 4. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 14-0) (Estimated tax impact: $.10)

Yes

469

No

376
Article 23: PUBLIC SAFETY COMPLEX EXPENDABLE TRUST FUND

To see if the Town will vote to establish a Public Safety Complex Expendable Trust Fund under the provisions of RSA 31:19a for the purpose of a study to include a conceptual design for a Public Safety Complex and to raise and appropriate the sum of Thirty-five Thousand dollars ($35,000) to be placed in this fund and furthermore to appoint the Selectmen as agents to expend. This is a special warrant article per RSA 32:3, VI. (Majority vote required) (Recommended by the Board of Selectmen 3-0) (Recommended by the Budget Committee 12-0) (Estimated tax impact: $.07)

Yes

299

No

539
Article 24 (BY PETITION): STRUCTURAL ASSESSMENT OF TOWN BUILDINGS
To see if the Town will vote to raise and appropriate a sum not to exceed $1.00 to engage the services of a professional architectural firm and any other professions as needed to conduct a functional assessment of all Town buildings to include the library, fire stations, police station, elementary school, community center, town hall, Highway Department needs and transfer station building. The functional audit should include but not be limited to the level of compliance of each building with the appropriate current building codes at the state and local level, space needs, functional deficiencies, and strengths of the buildings in regards to the building’s ability to assist the departments in their providing of services for the town. This assessment may also provide additional justification for facility related capital needs including HVAC, power, electrical, communication, computer, and security systems. This assessment should be completed and presented to the Town through the Board of Selectmen no later than October 1, 2015. (Majority vote required) (Not Recommended by the Board of Selectmen 3-0) (Not Recommended by the Budget Committee 12-0) (Estimated tax impact: less than $.01)

Yes

298

No

547
Article 25 (BY PETITION): TOWN-OWNED VEHICLE POLICY
Shall we instruct the Board of Selectmen to review the Town Owned Vehicle policy?

Yes

639

No

181
