REGULAR MEETING – CITY COUNCIL
-NOVEMBER 23, 2009-

Regular meeting of the City Council was held on Monday, November 23, 2009 in the Council Chambers, City Hall, 869 Park Ave., Cranston, Rhode Island.
The meeting was called to order at 7:05 P.M. by the Council President.

Roll Call showed the following members present: Councilmen Lupino, Aceto, Navarro, Archetto (appeared at 7:07 P.M.), Pelletier, Santamaria, Council Vice-President Livingston (appeared at 7:10 P.M.) and Council President Lanni -8.
Absent: Councilwoman Bergin-Andrews -1.

Also Present: Robin Muksian-Schutt, Director of Administration; Evan Kirshenbaum, Assistant City Solicitor; Robert Strom, Director of Finance; Patrick Quinlan, City Council Legal Counsel; Steve Woerner, City Council Auditor.

Minutes of the last meeting were dispensed with and stand approved as recorded.

I. PUBLIC ACKNOWLEDGEMENTS AND COMMENDATIONS

“CITATIONS TO CRANSTON EAST STUDENTS DEANNA LOPES AND DAVID REIS AND CRANSTON WEST STUDENTS PAULINE ANTONIO, MARYBETH DAWSON AND MARINA KICZEK”

Councilman Navarro presented Citations.
II. PUBLIC HEARINGS

Steven Carrera, 16 Mollie Dr., appeared to speak in favor of Ordinances 8-09-11 and 8-09-12 because we care about this community and we want to give people a fair warning.
Diana Gordon, 363 Pontiac Ave., appeared to speak in favor of Ordinances 8-09-11 and 8-09-12.

Jim Quinlan, 55 Angell Ave., appeared to ask that the Council uphold the Mayor’s veto regarding Ordinances 8-09-11 and 8-09-12. The legal opinion given was that these two Ordinances would not pass the legal muster. This City does not need any more legal fees.

-NOVEMBER 23, 2009-

III. DOCKETED RESOLUTIONS

None.
IV. REPORT OF COMMITTEES

COMMITTEE ON FINANCE
(Emilio L. Navarro, Chair)

“RESOLUTION AUTHORIZING REAL ESTATE TAX ABATEMENTS”

On motion by Councilman Lupino, seconded by Council Vice-President Livingston, the above Resolution was adopted on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

“RESOLUTION AUTHORIZING MOTOR VEHICLE TAX ABATEMENTS”

On motion by Council Vice-President Livingston, seconded by Councilman Santamaria, the above Resolution was adopted on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

“TAX INTEREST WAIVER APPROVALS - AS RECOMMENDED BY CITY TREASURER”

On motion by Councilman Lupino, seconded by Councilman Aceto, it was voted to approve the list of Tax Interest Waiver approvals, as recommended by the City Treasurer. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

“TAX INTEREST WAIVER DENIAL - AS RECOMMENDED BY CITY TREASURER”

On motion by Councilman Navarro, seconded by Councilman Aceto, it was voted to approve the denial of Tax Interest Waiver request, as recommended by the City Treasurer. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

-NOVEMBER 23, 2009-

SAFETY SERVICES AND LICENSES COMMITTEE

(Mario Aceto, Chair)

On motion by Councilman Pelletier, seconded by Council Vice-President Livingston, it was voted to take Ordinance 9-09-1, 9-09-2, 10-09-2 and 10-09-3 as a block. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

9-09-1
ORDINANCE IN AMENDMENT OF TITLE 10, CHAPTER 32 OF
THE CODE OF THE CITY OF CRANSTON, 2005, ENTITLED ‘MOTOR VEHICLES AND TRAFFIC’ (Chester and Urbana)
9-09-2
ORDINANCE IN AMENDMENT OF TITLE 10, CHAPTER 32, OF
THE CODE OF THE CITY OF CRANSTON, 2005, ENTITLED ‘MOTOR VEHICLES AND TRAFFIC’ (Holland and Curry.)
10-09-2 ORDINANCE IN AMENDMENT OF TITLE 10, CHAPTER 32, OF

THE CODE OF THE CITY OF CRANSTON, 2005, ENTITLED ‘MOTOR VEHICLES AND TRAFFIC’ (South Comstock and Moccasin Trail)
10-09-3 ORDINANCE IN AMENDMENT OF TITLE 10, CHAPTER 32, OF
THE CODE OF THE CITY OF CRANSTON, 2005, ENTITLED ‘MOTOR VEHICLES AND TRAFFIC’ (Glenham Rd. and Cohassett Lane)
On motion by Councilman Santamaria, seconded by Councilman Aceto, the above Ordinances were adopted on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

10-09-4 ORDINANCE IN AMENDMENT OF TITLE 2, CHAPTER 24, OF

THE CODE OF THE CITY OF CRANSTON, 2005, ENTITLED ‘FIRE DEPARTMENT’ (False Fire Alarm Penalties)

On motion by Councilman Santamaria, seconded by Council Vice-President Livingston, the above Ordinance was adopted on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

COMMITTEE ON CLAIMS
(Michelle Bergin-Andrews, Chair)

Ratification of settled claims for: Farm Family Insurance a/s/o Elizabeth Vicedomini $500.00, Jacqueline, William and Jae Pezzullo $775.00, GEICO a/s/o Herman Brown $16,079.05.
On motion by Councilman Archetto, seconded by Councilman Lupino, it was voted to approve the above-listed claims. Motion passed on a vote of 7-0 with 1 abstention. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, and Council President Lanni -7. Councilman Livingston abstained.

-NOVEMBER 23, 2009-

V. ELECTION OF CITY OFFICIALS

“ZONING BOARD OF REVIEW: CRAIG NORCLIFFE – RE-APPOINTMENT AS 4TH ALTERNATE”
On motion by Council Vice-President Livingston, seconded by Councilman Navarro, it was voted to re-appoint CRAIG NORCLIFFE as the Fourth Alternate member of the Zoning Board of Review. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

“JUVENILE HEARING BOARD: GLENN GILKENSON, APPOINTMENT AS MEMBER”

On motion by Council Vice-President Livingston, seconded by Councilman Aceto, it was voted to re-appoint GLENN GILKENSON as the Fourth Alternate member of the Juvenile Hearing Board. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

VI. REPORT OF CITY OFFICERS

None.
VII. EXECUTIVE COMMUNICATIONS

“REPORT ON HIRING OF SPECIAL COUNSEL, CONSULTANTS, ETC. PURSUANT TO CHARTER SECTION 15.05”
None.

“UPDATE ON POCASSET RIVER PROJECT”

Ms. Schutt stated that Mr. Cordy has called the Town of Johnston to find out who is doing the work at the Pocasset River and the Town Planner and Town Engineer know nothing about the work that is being done. Mr. Cordy will try to find out who is doing that work when he gets back from vacation.

Reports

Ms. Schutt presented Fire Department statistics for the month of October and next month she will provide two months for the Police Department.

“ADMINISTRATION’S UPDATE REGARDING PROCEDURE FOR HANDLING CONSTITUENT CALLS DURING SNOWSTORM”

Ms. Schutt presented a letter regarding snowstorm policy in regards to constituent complaints.

-NOVEMBER 23, 2009-

“REQUEST TO BE CONTINUED IN SERVICE FOR ONE YEAR DEPUTY CHIEF JEFFREY WALL, CRANSTON FIRE DEPARTMENT”

Ms. Schutt appeared to speak.

On motion by Councilman Lupino, seconded by Councilman Aceto, it was voted to approve the above request. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

“REQUEST TO BE CONTINUED IN SERVICE FOR ONE YEAR LT. JAMES DAWBER, CRANSTON FIRE DEPARTMENT”

Ms. Schutt appeared to speak.

On motion by Councilman Lupino, seconded by Councilman Navarro, it was voted to approve the above request. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.

VIII. COUNCIL PRESIDENT COMMUNICATIONS

Council President Lanni stated that the Holiday Season is upon us and the most important thing a family has is their home. To have that home foreclosed on during these hard financial times and Holiday Season is not only sad, it is tragic. Our job, as Council, is to help our constituents as much as possible. By overriding the Mayor’s veto on Ordinances 8-09-11 and 8-09-12 would show that we care about our constituents.
IX. COUNCIL MEMBER COMMUNICATIONS

Council Vice-President Livingston
Summary of Breakdown from Audit Team of Cost for Basic Education Program

Council Vice-President Livingston questioned the status of the School Audit. Mr. Strom stated that it is ongoing, no conclusion.
Councilman Aceto
Natick Ave. Engineering Study Follow-Up Report

Ms. Schutt stated that the new Public Works Director will be more than happy if any of the Council members would like to meet him at this site to view this issue. She asked that if any of the Council members would like to do that, they should call her and arrange this.

Councilman Aceto stated that he finds it hard to believe that this is not an issue, the pole is definitely in the street and it is a safety issue.

Councilman Pelletier asked if the Traffic Engineer can provide an accident data for this area.

Councilman Lupino

School Performance Audit

Councilman Lupino asked that this item be continued.
-NOVEMBER 23, 2009-

Councilman Navarro
Purchasing Process for road salt

Ms. Schutt stated that the City is purchasing salt off the master price with the State. We are paying $72.38 per ton. We purchase it in bulk. Councilman Navarro asked how many tons the City uses per year. Ms. Schutt stated that it depends on the weather condition and the type of winter we have.

Councilman Navarro questioned who is in charge of the Senior Services Department and Community Development Department, since both of those Directors are no longer with the City. Ms. Schutt stated that that Stephanie Susi is Acting Director of Community Development and Nancie Paola and Raymond Sinapi are sharing the duties of the Director of Senior Services. Councilman Navarro questioned how these employees are getting compensated for the extra duties. Ms. Schutt stated that Ms. Susi is receiving differential and the two individuals sharing the Senior Services Director’s duties receive a small stipend. Councilman Navarro questioned whether the Mayor needs to ask for Advice and Consent from the Council regarding these positions. She stressed to Councilman Navarro that there is no Advice and Consent from the Mayor, since these are interim appointments to these positions.
Councilman Santamaria
Salt Barn Update

Councilman Santamaria stated that he called Senator Whitehouse’s Office to address the need for a salt barn. Ms. Schutt stated that she received a phone call from Mr. Cavalho of Senator Reed’s Office indicating to her that Councilman Santamaria had reached out to him and he would check to see if stimulus money could be used.

Councilman Santamaria asked that this issue and the issue of street opening Ordinance with utilities be continued.
Councilwoman Bergin-Andrews
Park Theatre Lease Agreement status

Councilman Lupino stated that Councilwoman Bergin-Andrews is not present, but he would like this item discussed. Ms. Schutt stated that she and Solicitor Cipriano have met with the Park Theatre and have discussed the lease. There was a lease but no exclusivity was intended. The lease was clear that the City and its events take precedence. The Solicitor is working on tweaking this agreement and the Council will be provided with a copy of the lease.

Councilman Lupino stated that an email was sent to City employees regarding a snow dispatcher meeting this Wednesday at 8:30 a.m. He asked if the Administration is planning to address stipend instead of what has been ongoing, Overtime. Ms. Schutt stated that the vast majority of employees are not Administrators, but rather union members. Councilman Lupino questioned if all employees were notified of this meeting. Ms. Schutt stated that she believes notice went to all employees, but she will make sure that notice goes out to all employees who would like to work the snowstorms when there is an opening.
Councilman Pelletier

Councilman Pelletier stated that he was absent from last month's meeting because he was ill with the swine flu and asked when the vaccinations will be completed in our schools. Ms. Schutt stated that this would probably be within the next week or two.

-NOVEMBER 23, 2009-

X. OLD BUSINESS

None.
XI. INTRODUCTION OF NEW BUSINESS

City Clerk read the following introduced items and the Committees and the date referred for public hearing:
Public Works Committee – December 10, 2009
Request for new Pole Location at Olivia Dr.

Finance Committee – December 10, 2009
Tax Incentive Application for 848 Park Ave. Associates, LLC
Claims Committee

*Alyssa Kanelos

*Norma Vera

*Patricia A. Cipriano

*Town of Bristol

*Lisa Cancelliere

*Hung T. Nguyen

 *forwarded only to City Council, Solicitor and Anna Marino

On motion by Councilman Navarro, seconded by Councilman Aceto, the above items were referred to the respective Committees. Motion passed on a vote of 8-0. The following being recorded as voting “aye”: Councilmen Lupino, Aceto, Navarro, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -8.
XII. MISCELLANEOUS BUSINESS ON CLERK’S DESK
8-09-11 ORDINANCE IN AMENDMENT OF TITLE 8 OF THE CODE OF THE CITY OF CRANSTON, 2005, ENTITLED ‘HEALTH AND SAFETY’ (Foreclosure Requirement for Owner Occupied Residential Properties). Mayor’s Veto 11/5/2009.
On motion by Councilman Aceto, seconded by Councilman Santamaria, it

was voted to reconsider this Ordinance notwithstanding the Mayor’s veto. Motion passed on a vote of 7-0 with 1 abstention. The following being recorded as voting “aye”: Councilmen Lupino Aceto, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -7. Councilman Navarro abstained.
8-09-12 ORDINANCE IN AMENDMENT OF TITLE 8 OF THE CODE OF THE CITY OF CRANSTON, 2005, ENTITLED ‘HEALTH AND SAFETY’ (Foreclosure Requirement for Rental Properties). Mayor’s Veto 11/5/2009.

On motion by Councilman Aceto, seconded by Councilman Santamaria, it

was voted to reconsider this Ordinance notwithstanding the Mayor’s veto. Motion passed on a vote of 7-0 with 1 abstention. The following being recorded as voting “aye”: Councilmen Lupino Aceto, Archetto, Pelletier, Santamaria, Council Vice-President Livingston and Council President Lanni -7. Councilman Navarro abstained.

Council President Lanni indicated that these two Ordinances will become effective December 23, 2009.
-NOVEMBER 23, 2009-

LABORER’S LOCAL 1322 CBA JULY 1, 2009 TO JUNE 30, 2012 AND MOA (Awaiting Executed Copy)

Ms. Schutt stated that Arthur Jordan and the Mayor have signed the agreement and now it is at Laborer’s International.

XIII. PUBLIC HEARINGS ON UNDOCKETED ITEMS

Richard T. Bray, Sr., Ward 1 District 1 Committeeman, appeared to speak and addressed a sink hole at the corner of Park Ave. near the Shriner’s. He stated that someone is going to get hurt if this is not addressed. He asked that the Council send letters to the Governor for help.

Alice Petrone appeared to speak and applauded the Council in the steps they took this evening in overriding the Mayor’s veto on Ordinances 8-09-11 and 8-09-12.

The meeting adjourned at 8:30 P.M.

Maria Medeiros Wall, JD

City Clerk

Rosalba Zanni

Assistant City Clerk/Clerk of Committees

(See Stenographic Notes of Ron Ronzio, Stenotypist).
U/Rosalba/City Council/Aug28,2006

1
7
U/Rosalba/City Council/2009Minutes/Nov23,2009

