[image: image1.jpg]

ETMD Board of Directors – Agenda
Kennebunk Town Hall - Third Floor
 August 14, 2013 - 8:30 – 10:30 a.m.
.

1. Minutes of July 10, 2013 (attached) – needs vote - 5 min
2. ETMD Priorities 90 min
· Management Policies & Procedures

i. Dues Status and Financial Report - Carole B
ii. Presentation date: acknowledgement plaque for Dan Letellier, Anita Rosenkrantz

iii. Review of RHR Smith Audit Proposal - Tad, Marianne, Carole
iv. Future ET planning – Tad R

· Funding alternatives

· Outreach to N Berwick, S Berwick, Eliot, Kittery, South Portland

· Unitil Co-Location strategy meeting
· Trail Management - Tad R

i. Reports from Municipalities
· OOB Spur Trail RFP
ii. Benches – Bill R
iii. Events - Carole B
iv. Status - Kiosks/Trail conditions – Carole B
3. Ongoing / Proposed Projects: (Monthly Summary to follow) - 20 min
· Scarborough – 019386.00 Bill R

i. $150,000 .8 mi. design update
4. Other Business – issues? Concerns? 5 min
5. Next Meeting – August 14, 2013
6. Adjourn

ETMD Board of Directors – Minutes
 July 10, 2013
.

Attendance:

Marianne Goodine- Wells

Bob Hamblen- Saco, Secretary

Carole Brush- ETA, Executive Director

Greg Tansley- Biddeford

Bill Reichl- Scarborough, V.P.

Tad Redway, President- Arundel

Jeffrey Inderliter, OOB (arrived 9:04 a.m.)

President Redway called meeting to order at 8:40 a.m.

1. Minutes of June 12, 2013 (attached) – moved to accept by BH, 2nd by BR, and so voted, 5-0.
2. ETMD Priorities
· Management Policies & Procedures

i. Review Fiscal 2013-2014 budget – motion by BH, 2nd by BR to accept FY14 budget.
ii. Dues Status and Financial Report - OOB, Scarborough and ETA paid to date. Need to add Bill R. and Marianne G. to Kennebunk Savings account.

iii. Review of ETMD Reps and Alternates – lacking a rep from Kennebunk now with Mike Claus having moved on. Arundel and Biddeford fully staffed. ETA is okay. Saco okay. OOB okay. Scarborough: Ryan Colpitts is alternate. Wells: Marianne is primary, Jon Carter is alternate. Kittery: Suzanne Patrakis is still on mailing list, though not a voting member. South Berwick likewise, though not a voting member. Eliot: Dan Blanchette retiring, let’s ask him for an attendee recommendation. SoPo: Tom Blake would like to attend. TR: wants to meet with York County Managers group – will pursue. (Jeffrey Hinderliter arrived 9:04 a.m.)

iv. LD 16: BH – hung up, to be taken up again up in Sept. Now is time to contact Appropriations and other legislators to support either LD 16 or any other bond issue that includes trails/bike/ped funding. Motion by BH that ETMD take a position in support of funding thru a bond issue that includes trail, ped and bike. 2nd by JH. GT: 5% instead of $5 million. So voted, unanimous. CB will contact BCM, also post on web site of ETA.

v. Funding Status – Tad R

- Discussion on future sources: Wells considered any alternatives? Kennebunk had mentioned $75K being set aside for match needs – willing to move ahead with design? Other potential funding sources such as Recreational Trails Program are minor in nature relative to the cost of the ET.
vi. Future ET planning – Tad R

· Outreach to N Berwick, S Berwick, Eliot, Kittery, South Portland. BH will contact Chris in Kittery. Tad and Carole will contact managers.

· Unitil Co-Location strategy meeting – TR will talk with Jon and Barry prior to meeting. Legislators, Kathleen Chase, Wayne Parry would be welcome attendees.

· Trail Management - Tad R

i. Reports from Municipalities – BH: Saco in good shape, new motel owner at JRA Bridge, an ET supporter. Sweetser interested in an event, CB will talk with them. CB: Be Healthy 5K went well at SMCC. A new kiosk considered. GT: will apply to RTP program to improve connection of interim on-road ET through Bob Dodge Business Park, across CSI parcel. Will approach CSI re: an easement. Letter of support may be a help from ETMD and ETA. Scarborough: BR – HNTB moving forward with route by substation. SoPo and Scarb still considering Pond View Drive route, which could include improving Pleasant Hill Road: sidewalk and 10 foot esplanade. Black Point and Pine Point Road crossings, with flashing lights, etc., are funded, may begin this season. CB: call complaining about “No Jumping From Bridge” signs on Marsh. OOB: JH – has been quiet. ET connector moving forward. Bill Robertson, PW director, would be overseeing. Wells: Marianne – co-location agreement is the primary issue to be addressed. TR: this would be for all communities. Presentation to library with Joe Yuhas on16th. Arundel: parking lot designed at Limerick Road, selectmen said do it. Town manager talked to Marilyn Young about selling a piece of the land needed, about one half acre. An appraised value in hand. Emergency access to trail via gate, would allow ambulance access. Parking for 10 vehicles.
ii. Enforcement Actions – Arundel, Bill Halczuk, dogs remain a problem. ETMD can ban Bill or dogs from trail, as an individual has been banned from Trail in Biddeford. His property was foreclosed, so he has no right to cross Trail any longer. GT: banning BH help with dog situation. Reports about questionable character on Trail. BR: motion to adopt a policy to ban habitual users of the trail if their actions pose a fiscal liability to the ETMD, 2nd by BH. JH: do we have a written policy? Maybe we should develop a policy, TR: will you develop a policy? Yes, JH will do.

iii. Benches – Bill R: distributes pix and info of 3 different bench styles. JH: recently ordered 13 benches for $5,000, similar to Scarborough design. Must be anchored. JH will send info on his bench.

iv. Events - Carole B: if Sweetser applies, will we waive? Have waived for 50 or fewer, or 25 or fewer. BH: let’s hear details of event, then decide.
v. Status - Kiosks/Trail conditions – Carole B: striving to keep brochures stocked in kiosks.
3. Ongoing / Proposed Projects:
· Scarborough – 019386.00 Bill R

i. $150,000 .8 mi. design update – see above.
4. Other Business – none.
5. Next Meeting – August 14, 2013

6. Adjourn – BH moves to adjourn, 2nd by BR, at 10:39.
