[bookmark: _GoBack]Frequently Asked Questions

When does the Board of Selectmen meet? The Board of Selectmen meets on the first and third Monday of the month. If the meeting night is a holiday, the meeting will be on the Tuesday following the first or third Monday. Agendas are posted at the Town Office, the Andover Post Office, the East Andover Post Office, and on the Town’s Web site at Andover.NH.us.
If you have any further questions feel free to call the Town Office.
Do I need a building permit? Not all building projects require a building permit. Check with the Building Inspector to be sure.
Can I put an article on the warrant for Town Meeting?
Yes, but you have to follow certain rules.
1) The warrant article must be delivered to the office of the Selectmen by the fifth Tuesday before Town Meeting.
2) The warrant article must be signed by at least 25 registered Andover voters. Each signature will be checked against the Town’s checklist. If fewer than 25 of the signatures can be matched on the checklist, the article won’t be added to the warrant.
3) According to RSA 39:3, the Selectmen may make “only such minor textual changes as may be required,” so the burden is on the writer of the warrant article to be sure it is clear and effective.
If for whatever reason you can’t meet all those criteria, you may still be able to put your non-financial issue in front of Town Meeting. The last article of the warrant is always “To transact any other business that may legally come before [Town Meeting].” That’s your cue to be recognized by the moderator and put your non-financial issue before the voters.
Property Taxes
What is the 2015 tax rate? There are two tax rates for properties in Andover depending on which fire precinct you are served by. Properties west of Mountain Brook are in the Andover Fire District. Properties located east of Mountain Brook are in the East Andover Fire Precinct.
Properties in the Andover Fire District: $21.03 per thousand
Properties in the East Andover Fire Precinct: $20.76 per thousand
When are taxes due? In the past, the Town of Andover billed for property taxes on an annual basis, typically by early November. Starting in 2015, the Town will send tax bills semi-annually.
The first bill each year will be mailed in June and will be based on the previous year’s tax liability for the property. The second bill will be mailed in November, after the actual tax liability for the year has been calculated for each property. The amount of the second bill will be the actual tax liability for the year minus whatever was paid on the first tax bill of the year.
Bills are due 30 days after the bill is mailed. After 30 days, interest starts to accrue on any unpaid balance.
Can I pay my taxes online? Yes. Go to Andover.NH.us and follow the link to the Tax Collector’s kiosk.
Can I make early payments on my property taxes? Absolutely. We will apply payments made in advance of the bill, and your bill will reflect the balance due.
Should I send a copy of my tax bill to my lending institution? Yes, if your taxes are paid from an escrow account. We do not send bills to lending institutions. Most lending institutions request the information from the tax collector. Some take the information electronically and some ask for the information through the mail.
When is the deadline for filing a tax abatement for 2015?
March 1, 2015.
When does the tax year start? The tax year runs from April 1st through March 31st. Assessments of your property are made as of its value on April 1st of each tax year. These assessments will appear on your property tax bill.
When was Andover last reassessed? The Town of Andover was revalued in 2014. The Town is on a five-year schedule to update assessments as per New Hampshire state law. Properties are physically visited at least once during the five year period. In 2014, the mandated quinquennial (once every five years) revaluation took place.
What if I think my tax assessment is higher than the fair market value? Taxpayers who believe their property is over-assessed may apply for a property tax abatement. The time period to file for tax abatement is after the issuance of the final tax bill (generally sent out in November) and on or before the following March 1st. It is the taxpayer’s responsibility to provide documentation in support of an abatement request. Forms are available at the Town Office.
What if I did not receive a tax bill? State law requires that bills be sent to the last known owner. The Assessor’s Office updates its records according to transfers received from the Merrimack County Registry of Deeds after they have been recorded. Your attorney or title company who handled the closing should have checked the status of taxes due. However, it is your responsibility as the new owner to make sure taxes are paid and to advise us of your mailing address in writing. If you have any questions concerning this, refer to your closing statement or call us. Interest at 12% per annum is charged on tax bills not paid by the due date.
Motor Vehicle Registration
Do I need to prove residency to register a vehicle? Yes. If you are new to Andover and have not changed your address on your driver’s license, please bring a utility bill or piece of mail indicating your physical address.
Can I register a vehicle for someone else? You can register for someone else if you bring in their current registration or their renewal letter. Due to new security regulations we cannot send you out with more information than you bring us.
What vehicles require a title? All vehicles need a title until the vehicle is 15 years old. Heavy trucks always need a title. To register a vehicle older than 15 years old, you will need to bring a bill of sale, a title, or valid New Hampshire registration from the previous owner. If you have only a bill of sale, you will need to have a VIN verification form signed by an authorized agent or a local police officer.
I purchased a vehicle from a New Hampshire licensed auto dealership. What paperwork do I need to bring the clerk to register the vehicle? You will need to bring the blue CTA form with you.
Can I transfer my plates from my old vehicle to my new vehicle? Yes. The registration must be current because you are transferring the registration and the plates. You must present the old registration so that it can be sent to the DMV. If you do not have the old registration, you may purchase a certified copy for a fee of $18. If you are unsure whether to transfer plates or purchase new ones, we will be happy to help you.
How does a new resident from out-of-state register his/her vehicle? You will need to bring a current registration, your title, and proof of residency. If you have a lien on the vehicle and do not have a title then you will need to have the name and mailing address of the lien holder.
If there is no lien on your vehicle, you will need to bring in the title, and your vehicle will be registered at that time.
Are fees prorated? If you are doing a new registration the fees are prorated. If you are doing a 12-month renewal, the rate is fixed regardless of what month you do the renewal.
How is my renewal month determined? Most renewals are done on the owner’s birth date. If the vehicle is leased or registered to a business, then the renewal month is determined by the first letter in the name.
Can I renew my registration by mail? Yes. We mail reminders prior to the beginning of each month. Please send back the renewal forms for only the vehicles you wish to register. The form indicates the individual town and state fees. If you are renewing more than one vehicle, you may combine the fees on one check made payable to Town of Andover. Please include a self-addressed, stamped envelope for the return of your registration(s).
Can I renew my registration online? Yes, at InvoiceCloud.com/AndoverMV. Once you enter your information, our office is notified electronically and we mail your renewal registration(s) to you.
Dog Licensing
At what age do dogs need to be licensed? State law requires that all dogs 4 months or older must be licensed in New Hampshire. You will need to bring in proof of rabies inoculation and proof of spaying or neutering if the dog is altered.
When should I license my dog? All dog licenses expire on April 30. You will need to renew your dog’s license annually by this date or penalties and fines will be applicable. There is a one-month grace period before the penalties begin. The penalty is $1 per month beginning in June.
What does it cost to license my dog? $9 for a male or female not altered; $6.50 for a spayed or neutered dog; $2 for the first dog belonging to a senior citizen over 65 years of age. Dog licenses are not prorated.
Please notify the Town Clerk if you no longer have your dog.
Can I license my dog by mail? Yes. Dog license renewal notices will be sent to the address on file. Dogs may be licensed by mail if their rabies vaccination is current. If the rabies vaccination has been recently updated or the dog has been altered since its last license, please mail the appropriate certificate(s) with your check. We will return the certificate(s) to you. Please include a self-addressed, stamped envelope. You will also be able to license online.
Voter Registration
Where do I register to vote? At the Town Clerk’s office, 31 School Street, during regular business hours. See back cover for schedule. You may also register with the Supervisors of the Checklist during one of their scheduled meetings. Their meetings are posted in advance.
Town Stickers
How do I get a Transfer Station/Town Beach sticker? You can purchase one at the Town Hall or the Transfer Station. The fee is $5.
Vital Records
How do I obtain a marriage license? Both parties must come into the office together to apply for the marriage license. The fee is $45. You will also need to bring some identification: driver license, passport, or birth certificate. The license is good for 90 days. There is no waiting period. If either party has been married before, we will need proof of how the marriage ended: death certificate, divorce decree, or annulment certificate.
How do I get a certified copy of a birth, death, or marriage certificate? You need to make a your request in writing either by mail or in person. You must be a member of the immediate family (no cousins) or have a direct and tangible interest in the record. The cost of the certified copy is $15 for the first copy and $10 for any subsequent copies ordered at the time for the same person. You will need to give the name(s) of the registrant(s) and approximate date of the event. You must also state your relationship or your interest in the record. New Hampshire state law requires identification when requesting a certified record or search. You will need to send a copy of your picture ID when requesting a record by mail or show picture ID when you come in.
Zoning Board of Adjustment
What is the function of the Zoning Board of Adjustment (ZBA)? The ZBA administers the Zoning Ordinance for the Town of Andover. Responsibilities include answering questions about the ordinance and conducting hearings for applicants who seek exceptions to the conditions specified by the zoning regulations.
How do I know if my project requires ZBA approval? You may be advised by the Building Inspector, the Board of Selectmen, or the Town Administrator. You may review the ordinance yourself or ask the ZBA for an opinion. You may seek the advice of a land use attorney if your project is large, complex, or if there seems to be some disagreement as to how and why the Ordinance applies.
What is the application process? An application may be obtained at the Town Office. The Town Administrator will advise you as to the application fee and the cost of notifying all abutters. Upon receipt of your application, the ZBA will schedule a public hearing at which time the ZBA will accept your presentation and public comment and issue a decision.
What will I need to do at the hearing? You will be asked to make a verbal presentation describing your project, stating reasons why, in your opinion, some part of the ordinance should not apply to your situation. Visual aids such as plans and drawings of buildings, site plans, lot lines, roads, etc. are always of great assistance in explaining what it is that you propose.
What is the difference between a Special Exception and a Variance? A Special Exception is an activity that is allowed by the Ordinance if certain conditions are met and the ZBA approves. A Variance is a situation that is not listed in the Ordinance or perhaps prohibited by the Ordinance that requires ZBA approval. There may be very good reasons why that prohibition should not apply in your situation.
What happens if the ZBA does not approve my application? Most projects in Andover seem to be non-complex in nature, and the great majority are approved. If the ZBA denies your application, you may appeal to the ZBA for a re-hearing, and if denied by the ZBA, you may then appeal to New Hampshire Superior Court. Under New Hampshire law, the ZBA must be given the first opportunity to correct any decision it makes before an appeal to the Superior Court may be taken.
Suppose I complete my project without approval by the Building Inspector or the ZBA? Your property is subject to inspection by the Town, the Tax Assessor, and any appraiser involved in an application for a mortgage, home equity loan, refinancing, or sale of the property. As soon as your unauthorized changes are discovered, any activity involving a bank or transfer of the property will probably be discontinued, or at best become legally complex. At the same time, the Town may order restoration of the property to its original condition. Obtaining the necessary permits is always the best course of action.
If my project requires approval of both the ZBA and the Planning Board, to which do I first apply? The sequence of approvals is not spelled out anywhere, but it is usually advisable to obtain ZBA approval first. The Planning Board may require more documentation and the process may be lengthy. There may of course be exceptions.
Frequently Asked Questions removed from Town Report.docx		Page 6 of 6
