Minutes of the July 1, 2008
Carrabassett Valley Board of Selectmen Meeting

Selectmen present: Bob Luce, Lloyd Cuttler, Steve Pierce, Jay Reynolds

Guests: Dave Cota, Bill Gilmore, Stan Tingley

The Meeting opened at 3 p.m.

Selectmen reviewed and signed Payroll Warrant #26
$29,064.73

Selectmen reviewed and signed AP Warrant #27 for
$198,883.34
The Minutes of the June 9, 2008 Meeting were reviewed and approved

There was discussion of selling the Town’s pumper truck in mid-July, which will leave the Town with 2 water-capable trucks and mutual aid. The new truck should be delivered before the end of the year. Selectmen recommended the Fire Chief go ahead with the sale, for $65,000 minus a $6,500 sales commission to Fire Tec. The money will go into the Reserve Account.

Tax bills were ready to go out in the mail. Bill Gilmore explained this year’s process and answered questions. This year’s mil rate is .0062. Dave talked about LD 1, the state’s tax cap program, noting the Town was well within those limits.

Dave reported the airport project should begin July 22 and may be done before the August Summerfest. He said an archeological dig had been completed and that some artifacts had been found at the southern end of the airport. He will know more about that at a later date, he said. He also said there will be several options for the public to choose from regarding how to proceed with hangars in the future.

Dave reported the new library plan has been reduced to 6,300 s.f., which still includes 900 s.f. for a community “meeting room” area. The library fundraising committee feels it can raise $400,000 toward the project which is now estimated at $1,513,000. The community will make the final decision on the project.

Dave outlined a new recycling effort in conjunction with Mountain Valley Property and Kim Truskowski. The concept is to have 10 new 8x12-foot collection buildings on site at various condo projects on the mountain. There is currently one central collection site. Dan Chaff and Kim project an additional 10-percent of recyclables could be taken from the mainstream by making the idea of recycling easier for visitors. That could mean $8-$10,000 savings in tipping fees annually. Organizers are hoping the Town will pay for the construction of the buildings, which is projected at $2,000-$3,000 each. Bob and Lloyd both urged the Town look at having additional buildings throughout the community and that all associations be approached with the concept. MVP would be in charge of collection of recyclables at their management locations.
Dave said the Outdoor Center project was nearing completion and that trail work would begin shortly. An info kiosk, marked bike trails and bridges would be worked on, as well.

Dave said the Maine Appalachian Trail Land Trust would attend the July 21st meeting and make a presentation on its plans for future land preservations.

The Meeting adjourned at 4 p.m.

Respectfully Submitted – from tape,

Shelly Poulin - Secretary

