

IN COUNCIL REGULAR MEETING VOL. 78 PAGE 13
AUGUST 1, 2016

Roll Call: Mayor Blake called the meeting to order at 7:00pm. All Councilors were present.

A. Acceptance of Minutes

Beecher moved to accept the minutes from July 18, 2016; seconded by Cohen. The motion passed 7-0.

B. Communications from City Manager

Don Gerrish commended the City on its government finance reporting ranking; South Portland has qualified for the highest honor 8 years in a row.

C. Petitions and Communications

The City Clerk reminded citizens that nomination papers for those seeking to run for local offices are available in the Clerk's office beginning August 4 at 8:00am.

The City Clerk presented the Ocean Street Citizen's Initiative Petition, and declared the petition invalid due to lacking the minimum number of valid signatures required.

Councilor Morgan motioned to accept the Clerk's certification of insufficiency and to deny the allowance of additional signatures to meet the required minimum threshold. Seconded by Fox.

Mayor Blake ruled the motion out of order due to lack of public notice that a vote would be taking place on said communication, and explained the proposed process that if and when the petition were to receive the minimum number of signatures, the petition would come back to Council for hearing at which point the Council would have the option to deny the additional signatures.

Councilor Morgan made a motion to appeal the decision of the Chair, seconded by Rose. The motion passed 5-2 (Blake, Cohen).

The main motion passed 5-2 (Blake, Cohen).

D. Appointment Calendar

Councilor Rose motioned to consider items 1-5 as a whole. Seconded by Beecher. The motion passed 7-0.

1. ORDER #86-14/15 – Conservation Commission, District Two (Smith), for an unexpired term which expires on 11/20/17. Postponed since 02/18/15. Passage requires majority vote.

IN COUNCIL REGULAR MEETING VOL. 78 PAGE 14
AUGUST 1, 2016

2. ORDER #114-14/15 – Conservation Commission, District One (Morgan), for an unexpired term which expires on 3/3/18. Postponed since 4/22/15. Passage requires majority vote.

3. ORDER #91-15/16 - Energy & Recycling Committee, District Two (Smith), for an unexpired term which expires on 05/05/18. Postponed since 02/01/16. Passage requires majority vote

4. ORDER #114-15/16 - Board of Assessment Review, District Two (Smith), for an unexpired term which expires on 03/16/19. Postponed since 03/21/16. Passage requires majority vote.

5. ORDER #157-15/16 – Energy & Recycling Committee, District One (Morgan), for an unexpired term which expires on 05/05/18. Postponed since 06/06/16. Passage requires majority vote.

Morgan moved to postpone items 1-5, seconded by Smith. The motion passed 7-0.

6. ORDER #20-16/17 – Arts & Historic Preservation Committee, Greater Portland Landmarks representative, appointing **Alessa Wylie** for an unexpired term which expires on 10/20/16. Passage requires majority vote.

The following spoke on this item:

Caroline Hendry, B St.

Beecher moved for passage, seconded by Smith. The motion passed 7-0.

E. Consent Calendar

F.Citizen Discussion (First Part)

Natalie West, South Portland

Bob Whyte, Orchard St.

Rosemarie DeAngelis

Russ Lunt, Brigham St.

April Cohen, Broadway

Phil Notice, Ocean St.

Caroline Hendry, B St.

Marilyn Reilly, South Portland

Adrian Dowling, South Portland

IN COUNCIL REGULAR MEETING VOL. 78 PAGE 15
AUGUST 1, 2016

G.Public Hearings and Action

7. ORDER #21-16/17 – Granting Kobe Buddha House, 380 Gorham Road, a Food Establishment/Restaurant with Liquor license. Passage requires majority vote.

The following spoke on this item:
Russ Lunt, Brigham St.

Fox motioned for passage, seconded by Beecher. The motion passed 7-0.

8. ORDER #22-16/17 - Granting Zoya Inc., DBA Pine Haven Motel, 857 Main Street, a Lodging Establishment license. Passage requires majority vote.

Beecher motioned for passage, seconded by Fox. The motion passed 7-0.

H.Action on Old and New Business

9. ORDER #23-16/17 – Accepting miscellaneous donations. Passage requires majority vote.

Morgan moved for passage, seconded by Cohen. The motion passed 7-0.

10. ORDER #24-16-17 – Setting August 15, 2016 as the date of the public hearing on a public nuisance complaint relating to property at 611 Main Street. Passage requires majority vote.

The following spoke on this item:
Joyce Mendoza, Thirlmere Ave.

Morgan moved for passage, seconded by Beecher.

Morgan moved to amend ORDER #24-16/17, setting the date of public hearing to October 17. Rose seconded. Motion passed 7-0.

The main motion passed 7-0.

11. ORDINANCE #1-16/17– Amending Chapter 27, “Zoning,” regarding Nonconforming Residential Lots. First reading. Passage requires majority vote.

Cohen moved to have ORDINANCE #1-16/17 read by title only. Seconded by Beecher. The motion passed 7-0.

Morgan moved for passage, seconded by Cohen.

Morgan moved to amend ORDINANCE #1-16/17 to add language drafted by Corporation Counsel that addresses density. Seconded by Beecher. The motion passed 7-0.

The main motion passed 5-2 (Fox, Blake).

IN COUNCIL REGULAR MEETING VOL. 78 PAGE 16
AUGUST 1, 2016

12.ORDER #25-16/17 – Authorizing the Interim City Manager to accept delivery of a stormwater management facility easement deed from Weight Watchers of Maine, Inc. for property at 241 Running Hill Road (a portion of Assessor's Map 84, Lot 5). Passage requires majority vote.

Beecher moved for passage, seconded by Cohen. The motion passed 7-0.

13.ORDER #26-16/17 – Award of a sole source bid to Taser International, of Scottsdale, AZ, for Conducted Electrical Weapons (CEW) for the Police Department. Passage requires majority vote.

Rose moved for passage, seconded by Cohen. The motion passed 7-0.

14.ORDER #27-16/17 – Award of a sole source bid to Watch Guard, of Allen, TX, for Body Cameras for the Police Department. Passage requires majority vote.

Morgan moved for passage, seconded by Cohen. The motion passed 7-0.

15.ORDER #28-16/17 – Authorizing the City Clerk to execute an agreement between Information Resource of Maine ("InforME") and the City for participation in the Maine Online Municipal Vital Records Request Service. Passage requires majority vote.

Beecher moved for passage, seconded by Fox. The motion passed 7-0.

16. ORDER #29-16/17 – Authorizing the Mayor to sign the City's Voting Ballot for the MMA Annual Election for Vice-President and Executive Committee Members. Passage requires majority vote.

Morgan moved for passage, seconded by Fox. The motion passed 7-0.

I. Citizen Discussion (Second Part)

There was no public comment.

J. Councilor's Round Robin

Rose thanked the City Clerk and fellow Councilors.

Cohen reminded citizens of the National Night Out event on August 2.

Blake mentioned the corporate track team that won a match, featured in the latest City newsletter.

Morgan mentioned that he would be participating in his 3rd Beach to Beacon event.

K. Executive Session

Beecher moved to adjourn at 11:10pm, seconded by Fox. The motion passed 7-0.

**IN COUNCIL REGULAR MEETING VOL. 78 PAGE 17
AUGUST 1, 2016**

A TRUE COPY

ATTEST

Emily F. Carrington