 (The following is not a verbatim transcript of comments or discussion that occurred during the meeting, but rather a summarization intended for general informational purposes. All motions and votes are the official records).

REGULAR MEETING – CITY COUNCIL

-JULY 27, 2015-

Regular meeting of the City Council was held on Monday, June 22, 2015 in the Council Chambers, City Hall, Cranston, Rhode Island.

The meeting was called to order at 7:00 P.M. by the Council President.

Roll call showed the following members present: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

Also Present: Robert Coupe, Director of Administration; Jeffrey Barone, Director of Constituent Affairs; Evan Kirshenbaum, Assistant City Solicitor; Robert Strom, Finance Director; Anthony Moretti, City Council Internal Auditor; Patrick Quinlan, City Council Legal Counsel.

 On motion by Councilman Aceto, seconded by Council Majority Leader Archetto, it was voted to dispense with the reading of the minutes of the last meeting and they stand approved as recorded. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

I. PUBLIC ACKNOWLEDGEMENTS AND COMMENDATION

None.
II.PUBLIC HEARINGS
 (limited to docketed matters)

Mayor Allan Fung appeared to speak and addressed the IBPO Police contracts and asked that they both be approved. He also addressed the letter from RI State Police Colonel O’Donnell outlining the State Police assessment report of the Cranston Police Department. He thanked State Police Colonel O’Donnell, Lt. Colonel Barry and Captain Moynihan for their hard work and help with the Police Department. He stated that the problems outlined in the report regarding the inner workings of the department were problems he inherited and have simmered in Cranston for decades. He also stated that when he asked for the State Police assessment, he was well aware that his own personal decisions would be reviewed and potentially be criticized. When he was advised that the report was ready, he drove to the State Police on Friday afternoon and picked it up himself. Mayor Fung indicated that he has had many accomplishments as Mayor and he is very proud of it. Looking back at this report, he feels his Administration can do better and will do better in the areas outlined. As to releasing the report, he may not be able to do that. The law may not permit him to do so. He has made a request of Attorney General Kilmartin asking for his opinion as to which part of the report can be released to the public.
-JULY 27, 2015-
Mayor Fung addressed concerns outlined by Colonel O’Donnell regarding his relationship with the former Police Chief and Union President and how his loyalty got in the way. He indicated that his intention has always been to improve the morale of the department and bring an end to the internal divisions. He also indicated that it may be time for the City to consider creating a Public Safety Commissioner position to eliminate perception that politicians are driving the public safety department.
Mayor Fung left the meeting.

Michael J. Sepe appeared to speak and stated that this Police report cost the taxpayers of the City and the State over $500,000 and they have a right to know everything that is in that report. He asked the City Council to urge the Mayor to release the entire report.

Robert Santagata, President of IBPO, Local 301, appeared to speak and thanked the Mayor, Mr. Strom, Mr. Coupe and the City Council for negotiating the contract and he asked for the Council’s approval. He also addressed the State Police report and stated that the does not want his members to be criticized anymore and move forward and be treated fairly. The men and women who work for the Department have suffered unfair criticism and they are trying to move on.

Richard Tomlins, 400 Farmington Ave., appeared to speak and stated that the over $500,000 cost for the State Police report is not going to be the end of this. As to Captain Antonucci, he would like the City Council Internal Auditor do a fiscal analysis and see how he can have that much time and be placed on retirement because he will be paid for vacatin and sick time. He indicated that Captain Antonucci was found to have had seven infractions and he is walking away with taxpayer money.

Colonel Michael Winquist appeared to speak and stated that he received the report this afternoon and has begun reviewing it. He indicated that the Cranston Police Department is moving forward and that approval of the contract would be a positive step to keep morale going in the right direction. He also indicated that everyone in this room works hard every day. The Department is a lot different than it was several months ago.
III. RESOLUTIONS
RESOLUTION ELECTION TO REMAIN UNDER THE CURRENT 21 YEAR AMORTIZATION SCHEDULE FOR THE CITY OF CRANSTON MUNICIPAL, POLICE AND FIRE EMPLOYEES IN THE STATE MERS PENSION SYSTEM

[click to view]
 On motion by Councilman Farina, seconded by Councilman Botts, it was voted to adopt the above Resolution.

Under Discussion:

Councilman Aceto questioned if there is a fiscal note for this Ordinance. Mr. Strom indicated to the letter from the State Retirement System, which is attached to the Resolution.

 Councilman Stycos stated that he will be voting in favor of this Resolution because it would save money in the long run.

 Councilman Farina stated that he will also be voting in favor of this Resolution because it would save the taxpayers money.

Roll call was taken on motion to adopt the above Resolution and motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

-JULY 27, 2015-
RESOLUTION CALLING UPON THE RHODE ISLAND GENERAL ASSEMBLY TO MODIFY PROVISIONS OF THE LAW ENFORCEMENT OFFICERS BILL OF RIGHTS TO PROVIDE TRANSPARENCY AND REDUCE COSTS FOR CITIES AND TOWNS

 On motion by Councilman Botts, seconded by Council Minority Leader Favicchio, it was voted to adopt the above Resolution.

Under Discussion:

 Council Minority Leader Favicchio stated that the reason he put this Resolution forward is the LEOBOR process is time consuming and straps our hands and the process is not transparent and is costly to the Officers and to the City taxpayers.
 Councilman Stycos stated that he agrees with this Resolution, but he thinks we should be more specific about what the problems are with the process. He would like this Resolution referred to the Ordinance Committee so we can look at specifics, such as the law requires a panel of three people and Officer gets full pay while proceedings are held. He also indicated that there is no rush to adopt this Resolution this evening since the legislature is not in session.

 Motion and second were withdrawn.

 On motion by Council Minority Leader Favicchio, seconded by Council Vice-President Santamaria, it was voted to refer this Resolution to the Ordinance Committee. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

IV. REPORT OF COMMITTEES
SAFETY SERVICES & LICENSES COMMITTEE
(Council Vice-President Richard D. Santamaria, Jr., Chair)

6-15-02
ORDINANCE IN AMENDMENT OF TITLE 5.60 OF THE CODE OF

THE CITY OF CRANSTON, 2005, ENTITLED ‘BUSINESS LICENSES AND REGULATIONS’ (Taxicabs – Female passengers) [click to view]

On motion by Councilman Aceto, seconded by Councilman Stycos, the above Ordinance was adopted on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

 ORDINANCE COMMITTEE
 (Councilman Paul Archetto, Chair)
6-15-01
ORDINANCE IN AMENDMENT OF TITLE 8.28 OF THE CODE OF

THE CITY OF CRANSTON, 2005, ENTITLED ‘PROPERTY MAINTENANCE STANDARDS’ (Stagnant Water Accumulation Prohibited). Sponsored by Councilman Paplauskas. [click to view]

On motion by Councilman Paplauskas, seconded by Councilman Farina, it was voted to approve the above Ordinance.

On motion by Council Majority Leader Archetto, seconded by Councilman Paplauskas, it was voted to amend this Ordinance as follows: line #61, delete “one” and add “four”. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

-JULY 27, 2015-
Roll call was taken on motion to adopt the above Ordinance as amended and motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

FINANCE COMMITTEE
(Councilman Steven A. Stycos, Chair)

4-15-04
ORDINANCE IN AMENDMENT OF TITLE 5 OF THE CODE OF THE

CITY OF CRANSTON, 2005, ENTITLED ‘BUSINESS LICENSES AND REGULATIONS’ (Bus Shelter [click to view]
On motion by Councilman Farina, seconded by Council Majority Leader Archetto, the above Ordinance was adopted on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
6-15-03
ORDINANCE IN AMENDMENT OF TITLE 12.04 OF THE CODE OF

THE CITY OF CRANSTON, 2005, ENTITLED ‘STREETS AND SIDEWALKS GENERALLY’ (Roadway Excavation Permit Fee)
[click to view]
 On motion by Councilman Farina, seconded by Councilman Botts, the above Ordinance was adopted on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
6-15-04
ORDINANCE RATIFYING THE IBPO (International Brotherhood of
Police Officers Contract) LOCAL UNION 301 (FY July 1, 2012 – June 30, 2014) [click to view]
On motion by Councilman Farina, seconded by Council Majority Leader Archetto, the above Ordinance was adopted on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

6-15-05
ORDINANCE RATIFYING THE IBPO (International Brotherhood of
Police Officers Contract) LOCAL UNION 301 (FY July 1, 2014 – June 30, 2017) [click to view]
On motion by Councilman Farina, seconded by Council Majority Leader Archetto, the above Ordinance was adopted on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

RESOLUTION AUTHORIZING REAL ESTATE TAX ABATEMENTS

[click to view]
 On motion by Councilman Farina, seconded by Councilman Botts, the above Resolution was adopted on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.

-JULY 27, 2015-
RESOLUTION AUTHORIZING MOTOR VEHICLE TAX ABATEMENTS
[click to view]
On motion by Councilman Farina, seconded by Councilman Botts, the above Resolution was adopted on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
CLAIMS COMMITTEE
(Councilman Michael W. Favicchio, Chair)
REPORT OF SETTLED CLAIMS (Informational purposes: Shawna M. Loisel $209.30 vehicle damage; Jerry Lafontant $300.00 vehicle damage; Carol Ann Greco $50.00 property damage; Robert DeReamer $177.41 vehicle damage; Jean-Ann Sherry $300.00 vehicle damage; Rowland Hinds $54.30 vehicle damage; Alice H. Small $54.18 vehicle damage; Met Life Auto for Michael Jusczyk $4,441.41 vehicle damage; Nathan Popinski $50.00 property damage; Kyle McKendall $161.79 vehicle damage; Daniel St. Pierre $97.78
 vehicle damage; Robert N. Toppa $151.77 vehicle damage.
No action needed.

Councilman Aceto stated that an area in Ward 4 was flooded and this was discussed before the Claims Committee. He asked Solicitor Kirshenbaum for an update. Solicitor Kirshenbaum stated that he met with Larry Smith, the City’s Engineer, on Friday and he is to get him some dates this week to meet with the claimants and begin the process outlined at the Claims Committee.

Solicitor Kirshenbaum stated that he has been working on a claim with Veolia to settle issues with the Treatment Plant regarding sludge incineration and have agreed to a percentage. That settlement was just agreed on last week. That amount would be approximately $1 million.

V. PUBLIC HEARINGS

(open to any matters)

None.

VI. ELECTION OF CITY OFFICIALS
BUILDING APPEALS BOARD:

· STEVEN GUGLIELMO, Re-appointment as Architect Engineer member, term ending March 2020

On motion by Councilman Paplauskas, seconded by Councilman Farina, it was voted to re-appoint Steven Guglielmo as a member of the Building Appeals Board. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
· DAVID CLOXTON, Appointment as Building Contractor Member, term ending July 2020

On motion by Councilman Paplauskas, seconded by Councilman Botts, it was voted to appoint David Cloxton as a member of the Building Appeals Board. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
-JULY 27, 2015-
· VINCENT DINOFRIO, Appointment as Public Member, term ending July 2018

On motion by Council Vice-President Santamaria, seconded by Councilman Farina, it was voted to appoint Vincent DiNofrio as a member of the Building Appeals Board. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
VII. REPORT OF CITY OFFICERS
STANDING MONTHLY REPORT OF CITED PROPERTIES IN THE CITY

[click to view]

Council Minority Leader Favicchio asked if it is possible for the Council to be provided with the disposition on these cited properties. Mr. Barone stated that he will check with the Inspections Office.
VIII. EXECUTIVE COMMUNICATIONS
REPORT ON HIRING OF SPECIAL COUNSEL, CONSULTANTS, ETC., PURSUANT TO CHARTER SECTION 15.05

Councilman Aceto indicated to Section 15.05 of the City Charter regarding hiring of special consultants and asked if there are certain parameters for the Mayor to follow. Mr. Quinlan stated that this Section is pretty broad, however, the Mayor is required to appear at the next Council meeting with a contract once he hires a consultant.

Councilman Aceto stated that in reviewing the letter today from State Police Colonel O’Donnell regarding the State Police report, it refers to the Mayor hiring a security consultant from New Jersey and that expenditure and contract never came before the City Council. Solicitor Kirshenbaum stated that a contract never materialized and there were never any expenses expended.

Council Vice-President Santamaria questioned the hourly rates for William Dolan of Donahue Barret & Singal, charging $400 per hour. He asked if we are raining in these fees. He stated that the fee this firm is charging is absolutely ridiculous. Mr. Strom stated this law firm represents the City on two pension suits.

REQUEST TO BE CONTINUED IN SERVICE FOR ONE YEAR: LT. DEAN BROCKWAY, CRANSTON FIRE DEPT.

On motion by Councilman Farina, seconded by Council Minority Leader Favicchio, it was voted to approve the above request. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
IX. COUNCIL PRESIDENT COMMUNICATIONS
RI STATE POLICE ASSESSMENT REPORT OF THE CRANSTON POLICE DEPARTMENT

Council President Lanni stated that the Mayor caused most of the problems. The State Police were called in by the Mayor after the Council’s lead in passing Resolution asking them to investigate. He indicated that the Mayor earlier in the meeting made a statement about creating a Public Safety Commissioner. The City Council has been looking at this possibility for a period of time. It will also be a sadder day if the Mayor tries to block release of the State Police report which cost in excess of $500,000. Council President Lanni assured that this Council will do everything in its power to make sure that this report is released.
-JULY 27, 2015-

Council Majority Leader Archetto indicated that the initial response of the Mayor was to let the Cranston Police Department do the investigation and then he planned to have a New Jersey firm conduct the investigation. It wasn’t until the 11th hour, the day of the Council meeting, when the Council was about to adopt a Resolution asking the State Police to step in, that the Mayor called the State Police in.

Councilman Stycos stated that it is typical of the Mayor to come before the Council, make a speech and then leave. He is disappointed that the Mayor has left the meeting, since the Council listened to what he had to say, but he did not stay to listen to what the council has to say. He addressed effort of damage control on the Mayor’s part. The key line “I didn’t create the problem” but he did. If there was a problem before, he made it worse. The City Council is consistently being told that they might show the State Police report to the Council in Executive Session, but not to the public. Mayor Fung has to: 1) make the report public, and 2) the Mayor has to come before the Council as to what is in the report and answer questions and hear from the public.

Councilman Aceto asked Mr. Coupe when the Council can expect to see the State Police report. Mr. Coupe stated that the Mayor has called a Special Executive Session for Wednesday evening to address the report. As to releasing the report to the public, the Mayor has asked for an opinion from the Attorney General’s Office regarding confidential personnel matters in the report.

Councilman Aceto asked what the Council will be receiving Wednesday evening, whether it will be a copy of the report.

Solicitor Kirshenbaum stated that he has received a letter from Attorney Carly Iafrate, IBPO Union attorney, requesting that this report or the letter not be disseminated in any form until it is reviewed by the City Council and Administration. He received a letter from Attorney Melody Cassel on behalf of one of the Officers mentioned in the report, also objecting to the release of this report. He also received a letter from Attorneys John Tarantino and Joseph McGair representing an Officer mentioned in the report also objecting to the release of this report.
Council Vice-President Santamaria stated that there are serious issues outlined in the letter from the State Police and the City Council and taxpayers are being stone walled. The report reveals an extraordinary relationship with the IBPO.
Solicitor Kirshenbaum stated that there is a process in Superior Court and that matter has to be ruled on.

Council Minority Leader Favicchio stated that the State Police letter talks about allegations of interference from the Mayor. He indicated that he wants the report. Without having a full report and judge for ourselves, because what the State Police thinks is interference or secret meetings, may be a meeting behind closed door on a matter.
X. COUNCIL MEMBER COMMUNICATIONS
COUNCILMAN STYCOS:

· ETERNAL LIFE SCAFFOLDING AT 176 PAWTUXET AVE. – no discussion
· WASTE MANAGEMENT DRIVER FOR PICERNE’S FRIENDLY APARTMENTS ON ROCKY MOUTNAIN TIME – No Discussion
COUNCILMAN ARCHETTO:

· HOUSING VIOLATIONS: 164 Gladstone St.; 167 ELYWEN ST. AND 103 CALAMAN RD. No Discussion
-JULY 27, 2015-
· ADMINISTRATION REPORT ON STREE PAVING LIST FOR WARD 3

No discussion.

COUNCILMAN ACETO:

· RI STATE POLICE ASSESSMENT REPORT OF THE CRANSTON POLICE DEPARTMENT
 Council Majority Leader Archetto questioned what reason the Mayor would have for
not turning over prior assessment documentations to the State Police.

Councilman Stycos asked Solicitor Kirshenbaum whether he is speaking this evening for the City Council attorney or if he is representing the Mayor. Solicitor Kirshenbaum stated that, pursuant to the City Charter, he represents the City Council, the Mayor and the citizens of Cranston.

Solicitor Kirshenbaum stated that as to Council Majority Leader Archetto’s question, he stated that it was not a prior assessment. Council Majority Leader Archetto indicated that the State Police letter refers to several secret meetings between the Mayor and Captain Antonucci. He asked Solicitor Kirshenbaum if he was aware of any of those meetings. Solicitor Kirshenbaum stated that he attend one meeting on or about December 4th in which he was present, Director of Administration was present, Attorney for Captain Antonucci was present. After that meeting, he called Council President Lanni and informed him of the meeting and the discussion that took place. Council Majority Leader Archetto asked Solicitor Kirshenbaum if he is aware or if he was present at a meeting between the Mayor and Colonel Winquist in regards to having Captain Antonucci come back. Solicitor Kirshenbaum stated, no.

Councilman Botts clarified that we do not have the State Police report, we have a four page summary. Government should be transparent. He expects the report to be filled with a lot of information of what occurred because $500,000 is a lot of money. He would also like to see the interviews with the fifty people who were interviewed as part of the report. This report should be released, but he is concerned with HIPPA violations and personnel issues. Once the report is reviewed and redacted to protection those matters, the report should be released to the public.
Councilman Stycos asked if the Mayor or anyone from the Administration or Solicitor’s Office contact the attorneys who wrote the letters regarding the State Police report prior to the State Police letter coming out. Mr. Coupe stated to Councilman Stycos that if he is referring to anyone tipping off, to his knowledge, no.

Council President Lanni stated that there were only three copies of the letter, the State Police had one, he had one and the Mayor had one. His copy was never released until he sent a copy to the Council at one in the afternoon yesterday. Someone tipped off the attorneys.

Council Minority Leader Favicchio stated that if we want to indemnify the taxpayers, the Mayor would probably have no problem releasing the report. We could be sued. He asked if the City has been billed for the $500,000. Mr. Strom stated, no, but if he received a bill for such a large amount, he would want to see what the charges are for and the invoices. We have not paid a nickel and he does not intend to pay it.

Councilman Farina indicated that he will be away with his family and will not be able to attend Wednesday’s meeting. If by chance the report is given to the Council in Executive Session, he would hope arrangements would be made to provide it to the Council members who do not attend this meeting.

-JULY 27, 2015-
Councilman Paplauskas stated that he is concerned about transparency and the HIPPA laws.

COUNCILMAN BOTTS:

· Potholes
Councilman Botts asked Mr. Barone if he has received his e-mail today regarding potholes on various streets throughout his Ward. Mr. Barone stated that he did.

· Street Signs
Councilman Botts stated that Brookside Dr. has makeshift street sign. He asked that a permanent sign be installed.
· Loitering and Panhandling
Councilman Botts stated that there seems to be a lot of loitering and panhandling

going on, particularly on Reservoir Ave. at the Route 10 Exit. He asked that the Police be made aware of that.
COUNCILMAN FARINA:

· Panhandling
Councilman Farina stated that he and Councilman Paplauskas have received several

phone calls of panhandlers in the Wal-Mart Plaza. He questioned what can be done to stop this, especially on private property or State property. He indicated that the Police Department has reached out to the management company of the Wal-Mart Plaza and he thinks that they have to hire their own security. He will update the Council regarding this.

Solicitor Kirshenbaum stated that there is a subpoena to the RI State Police to produce the report and ruling was last week.

XI. OLD BUSINESS

None.
XII. INTRODUCTION OF NEW BUSINESS*

*(for informational purposes. All new business is referred to Committee for public hearing)
7-15-01 ORDINANCE IN AMENDMENT OF TITLE 10 OF THE CODE OF

 THE CITY OF CRANSTON, 2005, ENTITLED “MOTOR VEHICLES AND

 TRAFFIC”, “Miscellaneous Traffic Regulations” (Woodbury and Parkway

 Boat Trailers Prohibited). [click to view]
7-15-02 ORDINANCE IN AMENDMENT OF TITLE 10, CHAPTER 32 OF THE
 CODE OF THE CITY OF CRANSTON, 2005, ENTITLED “MOTOR
 VEHICLES AND TRAFFIC” (Princess Avenue and Farmington Avenue 4
 way stop). [click to view]
7-15-03 ORDINANCE IN AMENDMENT OF TITLE 10 OF THE CODE OF THE
 CITY OF CRANSTON, 2005, ENTITLED “VEHICLES AND TRAFFIC”

 (Ausdale Crothers Knollwood 5 way stop). [click to view]
7-15-04 ORDINANCE IN AMENDMENT OF CHAPTER 17.04.030 OF THE CODE
 OF THE CITY OF CRANSTON, 2005, ENTITLED, ‘ZONING’ (Definitions

 2015). [click to view]
7-15-05 ORDINANCE IN AMENDMENT OF CHAPTER 17.20.030 OF THE CODE
 OF THE CITY OF CRANSTON, 2005, ENTITLED ‘ZONING’ (Schedule of
 Uses). [click to view]
-JULY 27, 2015-
7-15-06 ORDINANCE IN AMENDMENT OF CHAPTER 17.04.030 OF THE CODE
 OF THE CITY OF CRANSTON, 2005, ENTITLED ‘ZONING’ (Zoning –
 Flood Plain Definitions 2015). [click to view]
7-15-07 ORDINANCE IN AMENDMENT OF CHAPTER 17.16 OF TITLE 17 OF
 THE CODE OF THE CITY OF CRANSTON, ENTITLED ‘ZONING’
 (Special Flood Hazard Districts 2015). [click to view]
Claims:
· Property damage claim of Louis Massemini and Acme Plumbing and Mec. from alleged incident on July 7, 2015.

· Property damage claim of Dimitri Salas from alleged incident on July 9, 2015.

· Property damage claim of Lynne Pilderian from alleged incident on June 18, 2015.

· Property damage claim of Dawn and Zephor Hagopian from alleged incident on June 8, 2015.

· Personal injury claim of Gazmend and Valjbone Rashiti from alleged incident on September 11, 2012.

On motion by Councilman Stycos, seconded by Councilman Paplauskas, it was voted to refer the above new business to the respective Committees. Motion passed on a vote of 9-0. The following being recorded as voting “aye”: Councilmen Farina, Stycos, Botts, Council Majority Leader Archetto, Councilmen Aceto, Paplauskas, Council Minority Leader Favicchio, Council Vice-President Santamaria and Council President Lanni -9.
RESOLUTION ELECTION TO REMAIN UNDER THE CURRENT 21 YEAR AMORTIZATION SCHEDULE FOR CITY OF CRANSTON MUNICIPAL, OLICE AND FIRE EMPLOYEES IN THE STATE MERS PENSION SYSTEM

RESOLUTION CALLING UPON THE RHODE ISLAND GENERAL ASSEMBLY TO MODIFY PROVISIONS OF THE LAW ENFORCEMENT OFFICERS BILL OF RIGHTS TO PROVIDE TRANSPARENCY AND REDUCE COSTS FOR CITIES AND TOWNS
The above two Resolutions were voted on at the beginning of the meeting.

XIII. MISCELLANEOUS BUSINESS ON CLERK’S DESK
None.
The meeting adjourned at 9:20 P.M.

Maria Medeiros Wall, JD

City Clerk

Rosalba Zanni

Assistant City Clerk/Clerk of Committees

(See Stenographic notes Ron Ronzio)
PAGE
10
U/Rosalba/CouncilMinutes/2015/2015/2014_07_27

