 CITY OF WATERVILLE
										
REGULAR MEETING COUNCIL AGENDA AUGUST 1, 2016
MONDAY

REGULAR MEETING
7:00 P.M.

PRESENT:	NICHOLAS ISGRO, MAYOR
	MIKE ROY, CITY MANAGER
	WILLIAM LEE, CITY SOLICITOR

COUNCILORS:	STEPHEN SOULE, NATHANIEL WHITE, ROSEMARY WINSLOW, SYDNEY MAYHEW, JOHN O’DONNELL, DANA BUSHEE, JACQUELINE DUPONT

COMMUNITY NOTES

Scott McAdoo from the South End Neighborhood Association announced they will be having their annual festival on August 2nd at Green Street Park from 5-7 p.m. There will be live entertainment, games and the Police and Fire departments will have displays. This is a free event and there will be different community groups present.

Norton Webber shared his concern with the lack of media coverage on the last City Council meeting. He stated there was no mention of the residents that voiced their concerns put in the paper. He also said after 1 hour 45 minutes of residents urging the council to take another look at the budget, it took them 10 seconds to override the Mayor’s veto. Mayor Isgro replied that the reporter from last meeting was a fill-in reporter. Amy Calder added the reporter was probably on a deadline.

Julian Payne wanted to thank the Police and Fire departments for all their hard work.

APPROVAL OF CONSENT AGENDA

CITY COUNCIL MEETING OF AUGUST 1, 2016

RESOLUTION 141-2016	ROLL OF ACCOUNTS NO 15

Motion Made and Seconded for Approval of Consent Agenda
Vote: All in Favor (7-0)

UNFINISHED BUSINESS

ORDER 120-2016	APPROPRIATION OF TIF FUNDS FOR HATHAWAY CREATIVE CENTER
Motion Made and Seconded to Read by Title Only
Vote: All in Favor (7-0)
Motion Made and Seconded to Adopt
Julian Payne was concerned with the City spending money when there is a budget issue.
Mayor Isgro replied the TIF money has been set aside to be used for this purpose.
Leo St. Peter asked how much money was in the TIF fund and added that parking is already an issue downtown.
City Manager Mike Roy answered that there is $150,000 in a reserve account for this project.
Mayor Isgro also added that the TIF will help with parking from now until 2018.
Councilors Voting Yes: Soule, White, Winslow, Mayhew, O’Donnell, Bushee, Dupont
Councilors Voting No: None
Vote: All in Favor (7-0)

ORDER 126-2016	TO RENAME PORTIONS OF WESTERN AVENUE (LEE WAY)

Motion Made and Seconded to Read by Title Only
Vote: All in Favor (7-0)
Motion Made and Seconded to Adopt
Motion Made and Seconded to Amend to change the name to be Sisters Court.
Vote on Amendment: All in Favor (7-0)
Motion Made and Seconded to Adopt As Amended
Councilors Voting Yes: Soule, White, Winslow, Mayhew, O’Donnell, Bushee, Dupont
Councilors Voting No: None
Vote: All in Favor (7-0)

ORDER 139-2016	EXTENSION OF CONCOURSE LEASES

Motion Made and Seconded to Read by Title Only
Vote: All in Favor (7-0)
Motion Made and Seconded to Adopt
Councilors Voting Yes: Soule, White, Winslow, Mayhew, O’Donnell, Bushee, Dupont
Councilors Voting No: None
Vote: All in Favor (7-0)

ORDER 140-2016	APPROVAL OF LEASE RENEWAL (JOSEPH’S FIRESIDE)

Motion Made and Seconded to Read by Title Only
Vote: All in Favor (7-0)
Motion Made and Seconded to Adopt
Councilors Voting Yes: Soule, White, Winslow, Mayhew, O’Donnell, Bushee, Dupont
Councilors Voting No: None
Vote: All in Favor (7-0)

NEW BUSINESS

RESOLUTION 135-2016	OVERRIDE OF THE MAYOR’S VETO (RECONSIDERATION)

Motion Made and Seconded to Reconsider
Vote: All in Favor (7-0)
Motion Made and Seconded to Adopt
Councilor Chair O’Donnell said the Council has heard you and we have brought the budget back up for discussion.
Councilor Mayhew shared that the community is the face of our City and with the recent evaluation, residents have responded with collecting signatures urging Councilors to reopen the budget.
Councilor Dupont shared it should not be the Councilors vs. Taxpayers and we should be working together.
Councilor Bushee said there is not one Councilor that does not care about the City, and they all live in Waterville. She is in support of the petition, but the shaming, name calling will not move Waterville forward.
Councilor Soule said that his father used to tell him, Rome was not built in a day, we cannot get there overnight.
Leo St. Peter said the community was asked to share their input at the last meeting and felt ignored. He added that the first thing the Council needs to do is the most drastic and think ‘outside the box.’
Resident Scott Jones shared he is in charge of the budget at Colby College, but is here as a resident. He suggested 3 ways to cut the budget. 1) Have a real estate tax base. 2) Reduce excise tax and 3) Restructuring our long-term debt.
South End Resident Charles Poulin expressed that he is not happy with Waterville. Residents were told that if they vote for the purple trash bags, taxes would not go up and now taxes are increasing. He added, when non-profits want money the Council approves the spending.
Resident Mary-Ann Bernier asked if it was time to do something different.
Julian Payne said residents are demanding to be heard and that common ground be found. 33% of residents are looking at a tax increase and 33% is the future of Waterville. Payne said 2 million needs to be cut from the budget, not 1 million. The state average mil rate is $14.30. He also suggested we take the budget to an independent firm to get an unbiased opinion.
First Rangeway resident Norton Webber said “We all have to live within one (budget).” The school budget in 93’ was 10 million and in 16’ is 21 million. There has to be a new way to look at the budget or people will not be living in Waterville with the high mil rate.
A Ward 3 resident expressed his disappointment with the Councilors and said he is unable to make the meetings because he works 60 hours a week and has a family to care for.
[bookmark: _GoBack]Lisa Evans mentioned she works as the Librarian at the Jr. High and sees more kids showing up not fed with no backpacks and that the school’s employees pay for supplies out of their own pockets. She added that people are here for the services Waterville supplies and that she would like ‘healthy schools’.
Sandy Sullivan, Fieldstone Drive resident, said she was at the last meeting and felt Councilors had their minds made up before the meeting started. She suggested if they reopen the budget, why stop at 1 million and look at cutting it further.
Mr. Poirier, Ward 4 resident, thanked the Council for extending the olive branch and informed them he left the last meeting upset. He said the City has a spending problem.
Leo St. Peter added we should be able to cut schools without cutting teachers.
Vote: All Opposed (0-7)

ORDER 121-2016	APPROPRIATION OF MUNICIPAL AND SCHOOL OPERATING BUDGET FOR THE PERIOD OF JULY 1, 2016 THROUGH JUNE 30, 2017

Motion Made and Seconded to Adopt
Motion Made and Seconded to Postpone until 8/16/16
Vote: All in Favor (7-0)

RESOLUTION 142-2016	DECLARING AN EMERGENCY TO PRESERVE THE PUBLIC HEALTH AND SAFETY

Motion Made and Seconded to Read by Title Only
Vote: All in Favor (7-0)
Motion Made and Seconded to Adopt
Vote: All in Favor (7-0)

ORDER 143-2016	EMERGENCY FUNDING FOR CITY & SCHOOL OPERATIONS

Motion Made and Seconded to Read by Title Only
Vote: All in Favor (7-0)
Motion Made and Seconded to Adopt
Councilors Voting Yes: Soule, White, Winslow, Mayhew, O’Donnell, Bushee, Dupont
Councilors Voting No: None
Vote: All in Favor (7-0)

Motion Made and Seconded to Adjourn
Adjourned at 8:20 p.m.

City Clerk

4

