

**OFFICIAL BALLOT
BUDGET REFERENDUM
RANGELEY, MAINE
JUNE 11, 2019**

Cristina L. Boy
Town Clerk

Instructions to Voters

- ◆ To vote for a candidate of your choice, complete the oval at the left of the person you want to choose, like this: (●)
 - ◆ You may vote for a person whose name does not appear on the ballot by writing the name in the proper space and completing the oval at the left.
 - ◆ To have your vote count, do not erase or cross out your choice.
 - ◆ If you make a mistake, ask for a new ballot. **DO NOT ERASE.**
- A. To vote IN FAVOR of the question, complete the oval to the left of the word YES.
B. To vote AGAINST the question, complete the oval to the left of the word NO.

SELECTMEN THREE YEAR TERM VOTE FOR TWO	SEWER COMMISSION THREE YEAR TERM VOTE FOR TWO	BUDGET COMMITTEE THREE YEAR TERM VOTE FOR FOUR
<input type="radio"/> LOWELL, SHELLY	<input type="radio"/> ADKINS, JONATHAN	<input type="radio"/>Write-in
<input type="radio"/> PHILBRICK, STEPHEN	<input type="radio"/>Write-in	<input type="radio"/>Write-in
<input type="radio"/> SHAFFER, ETHAN	<input type="radio"/>Write-in	<input type="radio"/>Write-in
<input type="radio"/>Write-in	PARKS COMMISSION THREE YEAR TERM VOTE FOR TWO	<input type="radio"/>Write-in
<input type="radio"/>Write-in	<input type="radio"/>Write-in	SCHOOL BOARD MEMBER THREE YEAR TERM VOTE FOR TWO
	<input type="radio"/>Write-in	<input type="radio"/>Write-in
		<input type="radio"/>Write-in

TURN BALLOT OVER TO CONTINUE VOTING

BUSINESS ARTICLES

ARTICLE B1: To see if the Voters of the Town will vote to fix two dates when taxes on real estate and personal property shall be due and payable as of September 1, 2019 and February 1, 2020.

- Yes
- No

ARTICLE B2: To see if the Voters of the Town will vote to set a rate of seven percent 7% interest to be assessed by the Town after the due dates on delinquent taxes.

- Yes
- No

ARTICLE B3: To see if the Voters of the Town of Rangeley will vote to authorize the Tax Collector to accept tax payments prior to the commitment of taxes. No interest is to be paid on prepayment of taxes.

- Yes
- No

ARTICLE B4: To see if the Voters of the Town will vote to set a rate of 7% interest to be assessed on unpaid sewer charges.

- Yes
- No

ARTICLE B5: To see if the Voters of the Town will vote to close all Fiscal Year 2018/2019 overdrafts to fund balance.

- Yes
- No

ARTICLE B6: To see if the Voters of the Town of Rangeley will vote to authorize the Selectmen, on behalf of the Town, to sell or dispose of any personal property or equipment and material owned or seized by the Town on such terms as they deem proper and return funds to reserve accounts associated with affected sales if applicable.

- Yes
- No

ARTICLE B7: To see if the Voters of the Town of Rangeley will authorize the Board of Selectmen, on behalf of the Town, to rent, sell, and/or dispose of any real estate acquired for non-payment of taxes thereon on such terms as they deem advisable and execute Municipal Quit Claim Deeds for the same. Except that the Municipal Officers shall use the special sale process required by 36-M.R.S. §943-C for qualifying homestead property if they choose to sell it to anyone other than the former owner(s). Also, to authorize the Selectmen to keep any parcel or part thereof for municipal purposes and use.

- Yes
- No

ARTICLE B8: To see if the Voters of the Town of Rangeley will authorize the Board of Selectmen and Treasurer to borrow in anticipation of taxes.

- Yes
- No

ARTICLE B9: To see if the Voters of the Town will vote to set a rate of 3% interest to be paid on abated taxes and/or abated sewer service charges.

- Yes
- No

ARTICLE B10: To see if the Voters of the Town will vote to appropriate tax abatements and applicable interest out of overlay.

- Yes
- No

ARTICLE B11: To see if the Voters of the Town will authorize the Board of Selectmen and Treasurer to accept, on behalf of the Town, gifts and cash donations and to appropriate said gifts and donations for the purpose designated.

- Yes
- No

CONTINUE ON NEXT PAGE

11 **ARTICLE B12:** To see if the Voters of the Town of Rangeley will authorize the Board of Selectmen to carry forward specific account balances from the current year to the same accounts for the ensuing year for the specific purpose of each account. The express purpose of this Article is to allow the continuation of ongoing Voter approved programs.

Yes

No

21 **ARTICLE B13:** To see if the Voters of the Town of Rangeley will authorize the Board of Selectmen and Town Manager to enter into leases, contracts and agreements on terms and conditions deemed necessary and appropriate.

22

Yes

No

ARTICLE B14: To see if the Voters of the Town of Rangeley will authorize the Board of Selectmen and Town Manager to apply for and/or accept funds from any grant opportunities, pursuant to the Grant Policy of the Town of Rangeley, that they deem beneficial to the Town of Rangeley and to appropriate funds to their designated purpose.

Yes

No

40 **ARTICLE B15:** To see if the Voters of the Town of Rangeley will authorize monies to be expended from the Cemetery Fund(s), as prescribed by policy, ordinance and/or law (if any apply), with the sole intent of care and maintenance of the Town of Rangeley Cemeteries.

41

42 Yes

43 No

ARTICLE B16: To see if the Voters of the Town of Rangeley will vote to appropriate all of the money received from the State for snowmobile registrations to the Rangeley Snowmobile Club for the maintenance of their network of snowmobile trails, on conditions that those trails be open in snow season to the public for outdoor recreation purposes at no charge and to authorize the municipal officers to enter into an agreement with the Club under such terms and conditions as the Municipal officers may deem advisable for that purpose.

Yes

No

ARTICLE B17: To see what sum of money, if any, pursuant to the undesignated fund balance policy, the Voters of the Town of Rangeley will vote to authorize the municipal officers to appropriate from surplus as they deem advisable to meet unanticipated expenses and emergencies that occur during the fiscal year 2020.

51

Yes

No

ARTICLE B18: To see if the Voters of the Town of Rangeley will vote to appropriate all motor vehicle excise tax revenue to the dedicated Roads Capital Improvements Fund for future road projects.

Yes

No

ARTICLE B19: To see if the Voters of the Town of Rangeley will vote to authorize the municipal officers to spend an amount not to exceed 3/12 of the budgeted amount in each budget category of last year's annual budget during the period from July 1, 2018 to October 1, 2018 or until a budget is passed for the 2019-2020 year in the event any budget fails.

Yes

No

ARTICLE B20: To see if the Voters of the Town of Rangeley will vote on all warrant articles by Secret Ballot at the 2020 Town Meeting.

Yes

No

ARTICLE B21: To see if the town will vote to sell for one dollar and other considerations, two and ½ acres of land off Loon Lake Road at the Town Transfer Station to the Rangeley Fireman's Association, a 501 C3 Non Profit Charitable Organization. Terms of sale to be negotiated by the Board of Selectmen.

Yes

No

CAPITAL IMPROVEMENT & RESERVE ACCOUNT ARTICLES

ARTICLE C1: Article C1 To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$355,000 for the Capital Reserve Budget.

Yes

No

	2017-2018	2018-2019	2019-2020 <u>Request</u>
A. Fire Dept Reserve	\$25,000	\$25,000	\$50,000
B. Public Works Reserve	\$50,000	\$20,000	\$75,000
C. Police Reserve	\$15,000	\$15,000	\$15,000
D. General Reserve	\$0	\$15,000	\$15,000
E. Sewer Technology Reserve	\$0	\$25,000	\$25,000
F. Sewer Reserve	\$50,000	\$50,000	\$50,000
G. Airport Reserve	\$15,000	\$25,000	\$0
H. Cemetery Reserve	\$15,000	\$15,000	\$15,000
I. Economic Reserve	\$0	\$20,000	\$15,000
J. Downtown Revitalization	\$25,000	\$0	\$25,000
K. Solid Waste Reserve	\$0	\$0	\$20,000
L. Town Reserve	\$0	\$0	\$50,000
	\$195,000	\$210,000	\$355,000

RECOMMENDATIONS:

Board of Selectmen Recommends: \$355,000 Vote: 5-0
 Budget Committee Recommends: \$325,000 Vote: 5-0

ARTICLE C2: To see if the Voters of the Town of Rangeley will authorize the Treasurer to transfer \$25,000 from the Airport Reserve to the Downtown Revitalization Reserve.

RECOMMENDATIONS:

Board of Selectmen Recommends: \$25,000 Vote: 5-0
 Budget Committee: no vote

Yes

No

Article C2A: If Article C2 fails; to see if the Voters of the Town of Rangeley will vote to raise and or appropriate \$25,000 for the Downtown Revitalization Reserve.

RECOMMENDATIONS:

Board of Selectmen Recommends: \$25,000 Vote: 5-0
 Budget Committee: no vote

Yes

No

ARTICLE C3: To see if the Voters of the Town of Rangeley will authorize the Board of Selectmen to expend monies from Reserve Accounts for their intended purposes.

RECOMMENDATIONS:

Selectmen recommend article to pass
 Budget Committee recommend article to pass

Yes

No

ARTICLE C4: To see if the voters of the Town of Rangeley will vote to raise and/or appropriate \$50,600 for the express use of Capital Equipment.

RECOMMENDATIONS:

Selectmen recommend \$50,600 Vote: 5-0
 Budget Committee recommend \$50,600 Vote: 5-0

Yes

No

ARTICLE C5: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$75,000 for the express use of Capital Vehicles.

RECOMMENDATION:

Selectmen recommend \$75,000 Vote: 5-0
 Budget Committee recommend \$75,000 Vote: 5-0

Yes

No

ARTICLE C6: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$64,520 for the express use of Capital Infrastructure.

RECOMMENDATION:

Selectmen recommend \$64,520 Vote: 3-2
 Budget Committee recommend \$54,750 Vote: 5-0

Yes

No

ARTICLE C7: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$5,000 for the express use of Capital Communication.

RECOMMENDATION:

Selectmen recommend \$5,000 Vote: 5-0
 Budget Committee \$5,000 Vote: 5-0

Yes

No

CONTINUE ON NEXT PAGE

11 **ARTICLE C8:** To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$5,000 for the express use of the RRHAT Van.

RECOMMENDATION:
Selectmen recommend \$5,000 Vote: 5-0
Budget Committee \$5,000 Vote: 5-0

- Yes
- No

EXPENSE BUDGET ARTICLES

	<u>2017-2018</u>	<u>2018-2019</u>	<u>2019-2020</u> <u>Request</u>
A. Selectmen/Legislative	\$99,841	\$103,443	\$74,907
B. Administration	\$94,843	\$211,381	\$186,988
23 C. Assessor	\$74,525	\$75,735	\$76,188
D. Finance	\$147,287	\$153,816	\$166,186
E. Planning	\$126,826	\$128,021	\$141,826
F. Buildings - Town Hall	\$38,882	\$40,763	\$38,121
G. Buildings - Public Safety	\$88,053	\$90,273	\$86,235
H. Town Clerk	\$73,097	\$78,796	\$82,200
I. Property/Casualty Insurance			\$47,624
	\$743,354	\$882,228	\$900,275

40 **ARTICLE EX1:** To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$74,907 for Selectmen/Legislative.

RECOMMENDATIONS:
Selectmen recommend \$74,907 Vote: 4-0
Budget Committee recommends \$74,907 Vote: 5-0

- 41 Yes
- 42 No

43 **ARTICLE EX2:** To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$186,988 for Administration.

RECOMMENDATIONS:
Selectmen recommend \$ 186,988 Vote: 3-1
Budget Committee recommends \$ 186,988 Vote: 5-0

- Yes
- No

51 **ARTICLE EX3:** To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$76,188 for Assessor.

RECOMMENDATIONS:
Selectmen recommend \$ 76,188 Vote: 4-0
Budget Committee recommends \$ 76,188 Vote: 5-0

- Yes
- No

ARTICLE EX4: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$166,186 for Finance.

RECOMMENDATIONS:
Selectmen recommend \$ 166,186 Vote: 5-0
Budget Committee recommends \$166,186 Vote: 5-0

- Yes
- No

ARTICLE EX5: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$141,826 for Planning.

RECOMMENDATIONS:
Selectmen recommend \$141,826 Vote: 5-0
Budget Committee recommends \$136,826 Vote: 5-0

- Yes
- No

ARTICLE EX6: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$38,121 for Buildings – Town Hall.

RECOMMENDATIONS:
Selectmen recommend \$38,121 Vote: 5-0
Budget Committee recommends \$38,121 Vote: 5-0

- Yes
- No

ARTICLE EX7: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$86,235 for Buildings – Public Safety.

RECOMMENDATIONS:
Selectmen recommend \$86,235 Vote: 5-0
Budget Committee recommends \$86,235 Vote: 5-0

- Yes
- No

62 **TURN BALLOT OVER TO CONTINUE VOTING**

Typ:01 Seq:0001 Spl:03

ARTICLE EX8: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$82,200 for Town Clerk.

RECOMMENDATIONS:

Selectmen recommend \$82,200 Vote: 3-2
Budget Committee recommends \$82,200 Vote: 5-0

- Yes
- No

ARTICLE EX9: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$47,624 for Property/Casualty Insurance.

RECOMMENDATIONS:

Selectmen recommend \$47,624 Vote: 5-0
Budget Committee recommends \$47,624 Vote: 5-0

- Yes
- No

	<u>2017-2018</u>	<u>2018-2019</u>	<u>2019-2020 Request</u>
A. Fire and Rescue	\$325,193	\$335,258	\$242,732
B. Police Department	\$289,701	\$298,186	\$300,858
C. Animal Control	\$4,824	\$4,812	\$5,066
D. E.M.S.	\$65,800	\$65,828	\$67,518
E. Fire Hydrants			\$142,450
	685,518	\$704,084	\$758,624

ARTICLE EX10: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$242,732 for Fire and Rescue.

RECOMMENDATIONS:

Selectmen recommend \$242,732 Vote: 5-0
Budget Committee recommends \$242,732 Vote: 5-0

- Yes
- No

ARTICLE EX11: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$300,858 for Police Department.

RECOMMENDATIONS:

Selectmen recommend \$300,858 Vote: 3-2
Budget Committee recommends \$300,858 Vote: 5-0

- Yes
- No

ARTICLE EX12: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$5,066 for Animal Control.

RECOMMENDATIONS:

Selectmen recommend \$5,066 Vote: 5-0
Budget Committee recommends \$5,066 Vote: 5-0

- Yes
- No

ARTICLE EX13: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$67,518 for E.M.S.

RECOMMENDATIONS:

Selectmen recommend \$67,518 Vote: 5-0
Budget Committee recommends \$67,518 Vote: 5-0

- Yes
- No

ARTICLE EX14: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$142,450 for fire hydrants.

RECOMMENDATIONS:

Selectmen recommend \$142,450 Vote: 5-0
Budget Committee recommends \$142,450 Vote: 5-0

- Yes
- No

	<u>2017-2018</u>	<u>2018-2019</u>	<u>2019-2020 Request</u>
A. Highways	\$774,345	\$771,895	\$743,263
B. Sanitary Sewers	\$519,156	\$531,910	\$525,020
C. Solid Wastel	\$331,360	\$334,962	\$386,855
D. Airport	\$43,174	\$41,457	\$43,212
E. Parks & Recreation	\$176,227	\$229,361	\$228,438
F. Cemeteries	\$39,010	\$37,658	37,803
G. Public Services Director			\$107,903
	\$1,883,272	\$1,947,243	\$2,072,494

CONTINUE ON NEXT PAGE

11 **ARTICLE EX15:** To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$743,263 for Highways.
RECOMMENDATIONS:
Selectmen recommend \$743,263 Vote: 3-2
Budget Committee recommends \$743,263 Vote: 5-0

 Yes
 No

21 **ARTICLE EX16:** To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$525,020 for Sanitary Sewers.
RECOMMENDATIONS:
Selectmen recommend \$525,020 Vote: 3-2
Budget Committee recommends \$525,020 Vote: 5-0

24 Yes
 No

ARTICLE EX17: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$386,855 for Solid Waste.
RECOMMENDATIONS:
Selectmen recommend \$386,855 Vote: 3-2
Budget Committee recommends \$386,855 Vote: 5-0

 Yes
40 No

41 **ARTICLE EX18:** To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$43,212 for Airport.
RECOMMENDATIONS:
42 Selectmen recommend \$43,212 Vote: 5-0
43 Budget Committee recommends \$43,212 Vote: 5-0

 Yes
 No

ARTICLE EX19: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$228,438 for Parks and Recreation.
RECOMMENDATIONS:
Selectmen recommend \$228,438 Vote: 3-2
Budget Committee recommends \$228,438 Vote: 5-0

 Yes
51 No

ARTICLE EX20: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$37,803 for Cemeteries.
RECOMMENDATIONS:
Selectmen recommend \$37,803 Vote: 5-0
Budget Committee recommends \$37,803 Vote: 5-0

 Yes
 No

ARTICLE EX21: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$107,903 for Public Services Director.
RECOMMENDATIONS:
Selectmen recommend \$107,903 Vote: 3-2
Budget Committee recommends \$107,903 Vote: 5-0

 Yes
 No

ARTICLE EX22: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$33,790 for Public Facilities Maintenance.
RECOMMENDATIONS:
Selectmen recommend \$33,790 Vote: 5-0
Budget Committee recommends \$33,790 Vote: 5-0

 Yes
 No

ARTICLE EX23: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$19,050 for Culture.
RECOMMENDATIONS:
Selectmen recommend \$19,050 Vote: 4-1
Budget Committee recommends \$9,050 Vote: 5-0

 Yes
 No

62 **TURN BALLOT OVER TO CONTINUE VOTING** Typ:01 Seq:0001 Spl:04

ARTICLE EX24: To see if the Voters of the Town of Rangeley will vote to raise and/or appropriate \$2,000 for General Assistance.

RECOMMENDATIONS:
Selectmen recommend \$2,000 Vote: 5-0
Budget Committee recommends \$2,000 Vote: 5-0

- Yes
- No

DONATION REQUEST ARTICLES
Note: All requests in excess of \$5,000 are by Citizen Petition

ARTICLE DN1: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$7,500 for the Rangeley Housing Development Corporation Meal Site.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN2: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$9,600 for the Rangeley Lakes Cross Country Ski Club to support its operation.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN3: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$12,000 for the Rangeley Lakes Heritage Trust Water Quality Protection and Invasive Plants program.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN4: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$1,500 for Rangeley Family Medicine.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN5: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$1,500 for the Maine Forestry Museum.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN6: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$50,000 for Trail Maintenance and Grooming of the snowmobile trail system in the Rangeley area by the Rangeley Lakes Snowmobile Club.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN7: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$50,000 exclusively for Marketing and Advertising of Rangeley by the Rangeley Lakes Chamber of Commerce.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN8: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$43,029.00 for the Rangeley Public Library.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

CONTINUE ON NEXT PAGE

11 **ARTICLE DN9:** To see what sum, if any, Rangeley voters will raise/appropriate and or transfer moneys to support the Rangeley Region Health and Wellness Partnership for the ensuing year. The request is for \$13,990.00. RHW services the Town of Rangeley, Plantations of Dallas, Sandy River, Lincoln, Coplin, Rangeley, Magalloway; some areas under Franklin and Oxford County Commissioners.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

Yes

21 No

ARTICLE DN10: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$2,000 for Life Flight.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

25 Yes

No

ARTICLE DN11: To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$4,999 for the non-profit Rangeley Community Radio, WRGY, for the following purposes: Licensing fees, signal streaming, and general station operations.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

40 Yes

41 No

42

43 **ARTICLE DN12:** To see if the Voters of the Town of Rangeley will vote to raise and appropriate \$1,000 for Safe Voices.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

Yes

No

ARTICLE DN13: The Rangeley Friends of the Arts (RFA) is asking the Town of Rangeley to raise and appropriate \$10,000 for operational support of an After School Arts program at the Rangeley Lakeside Theater for the benefit of students in grades 5-12.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

51 Yes

No

ARTICLE DN14: To see if the Voters of the Town of Rangeley will raise and appropriate \$1,000 for the Red Cross.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

Yes

No

ARTICLE DN15: To see if the Voters of the Town of Rangeley will raise and appropriate \$100.00 for Maine Public Radio.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

Yes

No

ARTICLE DN16: To see if the Voters of the Town of Rangeley will raise and appropriate \$200 for Community Concepts.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

Yes

No

ARTICLE DN17: To see if the Voters of the Town of Rangeley will raise and appropriate \$2,500.00 for SeniorsPlus.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

Yes

No

62 **TURN BALLOT OVER TO CONTINUE VOTING** Typ:01 Seq:0001 Spl:05

ARTICLE DN18: To see if the Voters of the Town of Rangeley will raise and appropriate \$750.00 for Sexual Assault Prevention and Response Services.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN 19: To see if the Voters of the Town of Rangeley will raise and appropriate \$4,000 to the Oquossoc ATV Club.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN20: To see what sum, if any, Rangeley voters will raise/appropriate and or transfer moneys to support the Rangeley Region Health and Wellness Partnership Behavioral Health Coordinator program. The request is for \$10,000.00. RHW services the Town of Rangeley, Plantations of Dallas, Sandy River, Lincoln, Coplin, Rangeley, Magalloway; some areas under Franklin and Oxford County Commissioners.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

ARTICLE DN21: To see if the Voters of the Town of Rangeley will raise and appropriate \$500.00 for Tri-County Mental Health Services.

RECOMMENDATIONS:
Selectmen no recommendation
Budget Committee no recommendation

- Yes
- No

REVENUE BUDGET ARTICLE

ARTICLE RV1: To see if the voters of the Town of Rangeley will vote to appropriate funds from non-property tax revenues for the approved articles in EX1 through DN21 which includes \$360,000 from unassigned fund balance, and the remainder to be raised by property taxation.

Total Estimated Non Property Tax Revenues: \$1,162,323

- Yes
- No

ORDINANCE ARTICLES

ARTICLE ORD1: Shall an ordinance entitled "Town of Rangeley Marijuana Business and Facilities Ordinance" be enacted, AND shall Section 38.4.6 of Chapter 38 be amended to add the following categories of use: (PB = Planning Board)

- Yes
- No

Land Use	Resource Protection	Shoreland	Woodland	Residential	Village	Downtown Commercial	Commercial	Industrial
Marijuana Business, Cultivation	no	no	no	no	no	no	PB	no
Marijuana Business, Manufacturing	no	no	no	no	no	no	PB	PB
Marijuana Business, Retail	no	no	no	no	no	PB	PB	no

ARTICLE ORD2: Shall an ordinance entitled "Floodplain Management Ordinance for the Town of Rangeley, Maine" be enacted and replace the current Chapter 11 of the Town Code?

- Yes
- No

ARTICLE ORD3: Shall an amendment to Town Code Chapter 22 entitled Nuisance/Noise be enacted? Article 22.6.11 is added to read: "Any business that holds a valid liquor license issued by the State of Maine may have musical entertainment during normal business hours."

- Yes
- No

ARTICLE ORD4: Shall an ordinance entitled "Chapter 37. Disbursement Warrant Ordinance" be enacted?

- Yes
- No

YOU HAVE NOW COMPLETED VOTING