[image: image1.png]

Waltham Conservation Trust Fund

Annual Meeting Minutes
May 14, 2015
Attendees: Chairman Bill Doyle, Brad Baker, Gerard Dufromont, Tali Gill-Austern, Philip Moser, Daniel Keleher
Absent: Maureen Fowler

Call to order Board of Trustees at 8:50 p.m.
Mr. Dufromont: The Conservation Commission has two Trust Funds. One is non-expendable and one is expendable. The non-expendable account, which was set-up by Raytheon, has a balance of $36,383. However, only the interest earned from it can be spent. Mr. Dufromont has requested that City Council approve making the funds available from the account, but has been unsuccessful so far. He will continue to fight for their support. The expendable account has a balance of $39,266.10 and this money can be spent on Conservation land purchases. Mr. Dufromont noted that not much land can be purchased in the City of Waltham for this amount. He is trying to get the money opened up to be available to be used for signage and used toward legal fees Conservation getting access to land that is privately owned.
Report of Trust Fund activity from City Auditor’s office 2015
Mr. Dufromont noticed there is a new line item this year for $10,000 in capital improvements. He is trying to find out where it came from and how they can use it. He suggested using the money toward the handling of land that will be given to the City of Waltham at Berry Pond, located at the former Polaroid site. When it is fully developed, the owner will turn over the pond to the City. May be able to use the money toward signs and trails. Mr. Moser asked for clarification re: the funds. Mr. Dufromont stated if the money is spent, it’s a one-time thing. The money is not replenished every year.
Motion to adjourn the Annual Conservation Trust Fund Meeting at 9:01 p.m. made by Mr. Gill-Austern, seconded by Mr. Baker. All voted “yes”. Motion passed.

.

Approved 5-28-2015

