Town of Litchfield
Board of Selectmen
Date September 8, 2014
Draft Minutes

1.0 Convened at 6:00 at the Gustin Road to assess the situation regarding David Blocher’s concern regarding the encroachment onto his property of the roadway and resulting damage to trees and the allowance of silt and debris to wash into the stream beside and below the roadway with Chair Mark Russell, Selectmen George Thomson, Rayna Leibowitz, Town Manager, Trudy Lamoreau, RC Steve Ochmanski and PW Foreman Larry Nadeau present to meet with David Blocher. After inspecting the situation, all but the property owner adjourned to the Town Office for the stated business meeting at 6:30 PM; Pledge to Flag: Selectmen Present: George Thomson, Chairman, Mark Russell, Rayna Leibowitz.
Staff Present: Trudy Lamoreau, Town Manager, Steve Ochmanski, CEO, PI, RC, Larry Nadeau, PW Foreman.
 Guests Present: Charles and Betty Manchester, Richard Lane, Bruce Doyle (signed in but did not stay for the meeting).

2.0 Minutes of August 11 and August 26, 2014 meetings submitted for final approval. A motion to approve was made by George Thomson, seconded by Mark Russell and voted 3 - 0.

3.0 Agenda Adjustments
 5.1 Quit Claim Deed Release

4.0 Reports and Correspondence
 4.1 Town Manager
 A. Trudy advised the Maine Municipal Assoc has requested the appointment of a delegate and an alternate for the convention on October 1 and 2. George has agreed to be the delegate and Rayna the alternate.
 B. MDOT has announced plans to conduct a public meeting to discuss proposed work to be done on Wharf Bridge between Litchfield and West Gardiner which will prohibit vehicle and pedestrian traffic. The meeting is scheduled for Sept. 23, 2014 at 6:00 PM.
 C. Trudy provided a current list of our subaccounts with Bank of Maine. A discussion of having someone research for information regarding some of them, especially the trust accounts was held. A request for a volunteer from the Senior Center was suggested.
 D. Foreclosure notices were posted on 10 properties. Mark requested a list of them. A response has been received from four of them. One has been paid off today and a repurchase agreement is being offered for discussion under 5.2 below.
 E. Thirty day notices of overdue taxes have been mailed to 238 taxpayers. Several have responded.
 4.2 Code Officer/Plumbing Inspector/Acting Road Commissioner
 A. The Road Advisory Committee submitted a revised letter recommending consideration of closing to winter maintenance 7 roads in Litchfield where no more than 2 residences are served on dead end roads. Potential cost savings could exceed $30,000 (estimate of cost for 14 plowable storms, we had over 25 plowable storms last winter). The following roads are identified:
1. John Tarr Road, 1 residence, 700', Plow must back out
2. Jungle Lane, 1 residence, private road historically kept plowed to provide access for the Fire Dept. to the reservoir behind the dam for firefighting purposes. The dam no longer functions to hold back the reservoir. 300', Plow must back out
3. Dingley Lane, 2 residences, 1,000', turnaround at end
4. Gustin Road above Nutting Lane, 1 residence not inhabited, neither school buses nor fire apparatus use the road in the winter because of the steep grade
5. Mill Road, 2 residences, 1 not inhabited 300'
6. Huff Mill Road, 1 house on corner, 300', Plow must back out
7. Beaver Lane, 2 residences, 150'
 Steve contacted MMA regarding legal requirements and obtained information but some additional questions have been asked but not answered yet. Additional discussion will be held 9/22/14 and potentially a public hearing and a special Town meeting will be required to implement any changes for this winter.
 B. Lunts Hill Road overpass over the Maine Turnpike - MTA has requested a meeting to discuss this on October 6. There are concerns that the timing may parallel the Wharf Bridge work, increasing the ambulance response time considerably. Steve will confirm the meeting including the time for it.
[bookmark: _GoBack]
5.0 Scheduled Business
 5.1 Quit Claim Deed for Map R12, Lot 15 for taxes paid on arrears amount for land and a mobile home. A motion was made by Rayna Leibowitz, seconded by George Thomson to sign the Quit Claim Deed, vote 3 - 0.
 5.2 Repurchase Agreement - Map R9, Lot 40, the taxpayer has agreed to a payment arrangement to prevent foreclosure of their property. A down payment has been made and monthly payments promised. A motion was made by George Thomson, seconded by Rayna Leibowitz to sign the agreement. Vote 3 - 0.
 5.3 Tax Commitment: A workshop was held last week to consider tax commitment options given the increases in the school budget, the county tax amount and the municipal budget approved at Town Meeting in June. The anticipated taxes must include a sum to cover tax abatements that may result from errors in the assessing of some properties. After discussion, a motion was made by George Thomson, seconded by Rayna Leibowitz to approve a mil rate of 14.25 and allow the Selectmen to sign the Commitment Report outside of this meeting, when they are prepared. Vote 3 - 0. This represents a 14.7% increase.

8.0 Appointments and Resignations
 8.1 Richard (Dick) Cutliffe appointed to 1 year term on the Senior Advisory Committee to replace Pat Soboleski on a motion by George Thomson, seconded by Rayna Leibowitz and voted 3 - 0.
 8.2 Charles Russell Thayer appointed to2 year term on the Senior Advisory Committee to replace Judy Bourget on a motion by George Thomson, seconded by Rayna Leibowitz and voted 3 - 0.

9.0 Warrants
 9.1 Town Voucher #5 for $321,457.29 approved on a motion by Rayna Leibowitz, seconded by Mark Russell and voted 3 - 0.
 9.2 Town Payroll #5 for $20,867.00 approved on a motion by Rayna Leibowitz, seconded by Mark Russell and voted 3 - 0.

12.0 Future Agenda Items
 12.1 D. Blocher Property
 12.2 Street Lights
 12.3 Dangerous Intersections
 12.4 Sale of Foreclosed Properties
 12.5 Roadside Trimming Standards Developed
 12.6 Subaccount Research
13.0 Adjournment at 8:35 PM

Respectfully Submitted,

Rayna Leibowitz
Board of Selectmen
1

