Charter Provisions Relating to Capital Expenditures Summary

Cape Elizabeth

Any single capital expenditure with a value of over .05% of the most recent state valuation may be subject to a vote upon receipt of a petition signed by 10% of the registered voters.

Falmouth

Any single expenditure of over $1.0 million is automatically submitted to the voters

Yarmouth

The annual budget is approved at a town meeting and any amount over $100,000 approved separate from the budget must be approved by a town meeting.

Cumberland

Any single capital expenditure or bond authorization over $100,000 may be subject to a referendum if 10% of the registered voters so petition

Freeport

Any single capital expenditure or bond authorization over $100,000 is submitted for a popular vote.

Scarborough

Any single capital expenditure or bond authorization over $100,000 may be subject to a referendum if 25% of the number of voters who voted in the last gubernatorial election so petition. Any capital expenditure proposed to be bonded over $400,000 is automatically submitted to a popular vote.

Gorham

Any single capital expenditure or bond authorization over $250,000 is submitted for a popular vote.

Windham

Any issuance of bonds is subject to a town meeting vote. The annual budget is also approved at a town meeting.

Charter Provisions for Citizen Votes on Financial issues
Falmouth

Sec. 903. Referendum on Certain Expenditures. The Town Council shall submit any order or resolve appropriating $1,000,000 or more of funds raised pursuant to the Town’s power of taxation for a single capital improvement or for a single item of equipment and any order, resolve or ordinance authorizing general obligation bond issues of $1,000,000 or more for capital improvements or for equipment to the voters at a regular or special election following at least one public hearing. These provisions shall apply whether or not payment for the capital improvements or single item of equipment is to be made in more than one fiscal year. The question shall be submitted to the voters at the next regular municipal election held not less than 30 days after the order, resolve or ordinance is passed; or the Council may order that the question be submitted to the voters at a special election to be held not less than 30 days from the date of the order, resolve or ordinance. In order for the question to be passed, a majority of votes cast must favor passage and the total number of votes cast for and against the question must equal or exceed 10% of registered voters.

903.1 Defeated bond issues and appropriations. Every bond issue and appropriation submitted to the voters by the Council or by petition at a regular or special election under Article IX Sections 901 and 903 which fails of passage shall not be presented to the voters a second time in the same or substantially the same form until the twelfth month following the date of the election at which it was defeated, unless otherwise provided by the laws of the State of Maine pertaining to a regional school unit of which the Town is a member.

903.2 Land acquisition shall be considered a capital improvement for purposes of this Charter but preliminary studies, designs, surveying, testing and similar activities that are undertaken prior to the acquisition of land or the construction or rehabilitation of a project shall not be considered capital improvements for purposes of this Charter.

Yarmouth

Sec. 2. When Action by Town Meeting Required. The annual budget, any appropriation of any amount of more than $100,000 in addition to or supplementary to the annual budget appropriation, the issuance of bonds or notes, except notes in anticipation of taxes to be paid within the fiscal year in which issued, shall become effective only after it has been adopted at a town meeting by the vote of a majority of those voting at such meeting. The town meeting shall not increase the amount of any appropriation above the amount recommended by the council or make any appropriation not recommended by the council and shall not increase the amount of any bond issue above the amount recommended by the council.

Cumberland

Section 1. Petition for overrule of action of Council

The following shall be subject to overrule by referendum as follows:

(a) All Ordinances;

 (b) Orders or resolves appropriating $100,000 or more for a single capital improvement or expenditure;

(c) Orders or resolves authorizing bond issues of $100,000 or more for capital improvements or expenditures.

If within thirty (30) days after the enactment of any such ordinance, order or resolve, a petition signed by not less than 10% of the registered voters of the Town of Cumberland is filed with the Town Clerk requesting its reference to a referendum, the Council shall call a public hearing to be held within thirty (30) days from the date of the filing of such petition with the Town Clerk, and shall within fourteen (14) days after said public hearing call a special town election for the purpose of submitting to a referendum vote the question of adopting such ordinance, order or resolve. Pending action by the voters of the town, the referred ordinance, order or resolve shall be suspended from going into operation until it has received a vote of the majority of the voters voting on said questions. The question for any overrule referendum shall be phrased in such a manner that a “yes” vote would support the Council’s action and a “no” vote would overrule it.

These provisions shall apply whether or not payment for a capital improvement or a single expenditure is to be made in more than one fiscal year.
Freeport

8.02 Petition for Overrule of Action of Council

All ordinances, orders or resolves, except emergency ordinances, or orders or resolves making appointments or removals or regulating exclusively the internal procedure of the council, shall be subject to overrule by a referendum as follows: The qualified voters of the Town of Freeport shall have thirty (30) working days, excluding legal holidays and Sundays, after adoption of any such ordinance, order or resolve, to sign a petition requesting a referendum. The petition shall be signed in the presence of the town clerk or the town clerk’s deputy at the town clerk’s office and, or, at the municipal office, provided, however, reasonable accommodation, pursuant to the town’s comprehensive accommodation policy, shall be made for qualified persons with a disability that prevents or interferes with that person’s ability to sign a petition in the municipal office, and the signature of each qualified voter on the petition shall be followed by the voter’s address. Reasonable accommodation shall include allowing a voter to designate an immediate family member or third person to deliver to the voter the full text of the ordinance, order or resolve, a copy of the petition and a petition signature page. The petition signature page shall have attached to it when filed an affidavit executed by the immediate family member or third person stating that the full text of the ordinance, order or resolve, the copy of the petition and the petition signature page were presented to the voter; that the voter had the opportunity before signing to read the full text of the ordinance, order or resolve, the copy of the petition and the petition signature page; and that the voter’s signature was affixed to the petition signature page in the presence of the immediate family member or third person. During the thirty (30) day period for signatures, the town clerk or the town clerk’s deputy shall maintain office hours for at least four (4) working days until 8:00 p.m., prevailing time, and for at least two (2) Saturdays from 10:00 a.m. to 2:00 p.m., prevailing time, in order to allow qualified voters to sign the petition requesting a referendum. At the close of the thirty (30) day period for signatures, the town clerk shall promptly certify to the town council that the petition has been signed by not less than 10% of the qualified voters of the town, that all signatures were affixed in the town clerk’s or the town clerk’s deputy’s presence, that the town clerk believes them to be the genuine signatures of the persons whose names they purport to be and that each signer had an opportunity before signing to read the full text of the ordinance, order or resolve sought to be overruled. Should fewer qualified voters than required sign the petition within the specified time, the petition shall have no further force or effect, and all proceedings thereon shall be terminated. Upon receipt of such certification, the town council shall fix the time and place of such referendum which shall be within twenty-one (21) days after receipt of certification of the petition, and notice thereof shall be given in the manner provided by law for the calling of a referendum. A public hearing shall be held by the town council on the subject of the petition for referendum at least ten (10) days before the day for voting thereon. Notice of such public hearing shall be given by the town council by causing a copy of the proposed referendum article, together with the time and place of hearing, to be posted in the same manner required for posting a warrant for a municipal election, at least seven (7) days before the date set for such a hearing.

Any ordinance, order or resolve which is the subject of such a referendum shall take effect upon conclusion of such referendum, unless a majority of those voting thereon shall have voted in the negative, and provided further that the total number of votes cast in the referendum equals or exceeds 20% of the total number of registered voters in the Town of Freeport as of the date of the filing of the petition for referendum.

8.03 Ordinances Submitted to Popular Vote

The town council shall submit any ordinance appropriating $100,000 or more for a single capital improvement which requires the issuance of general obligation bonds to the voters at a regular or special election.

Scarborough

Section. 901. Petition for Overrule of Action by Town Council.

The following shall be subject to overrule by referendum as follows:

901.1 All ordinances.

901.2 Orders or resolves appropriating one hundred thousand dollars ($100,000) or more for a

single capital improvement or capital equipment.

901.3 Orders or resolves authorizing bond issues of one hundred thousand dollars ($100,000) or

more for capital improvements or capital equipment.

901.4 Any order or resolve authorizing a conveyance of Town-owned real property, other than

property acquired due to non-payment of taxes or assessments, if the value of the property

listed in the Town Assessor’s records at the time of enactment of the order or resolve,

exceeds $400,000. [Amended November 2, 2010 (as noted) – Effective January 1, 2011]

901.5 If within twenty (20) days after the enactment of any such ordinance, order or resolve, a

petition complying with section 904, is filed with the Town Clerk requesting its reference

to a referendum, The Town Clerk shall examine the petition pursuant to section 905 and, if

the Clerk determines that the petition is sufficient and has been signed by a number of

registered voters of the Town equal to at least twenty-five (25%) of the number of votes

cast in Scarborough in the last gubernatorial election, shall so certify to the Town Council

in writing, and the Council shall thereafter submit the ordinance, order or resolve to the

voters of the Town in accordance with section 906. Pending action by the voters of the

Town, the referred ordinance, order or resolve shall not become effective until it has

received a vote of the majority of the voters voting on said question. In the event that the total number of votes cast for and against the question is less than a number of registered

voters equal to at least twenty-five percent (25%) of the number of votes cast in

Scarborough in the last gubernatorial election, the action of the Town Council shall be

deemed to be approved.

[image: image5.png]purposes of this section, the Town Council may by vote of five (5) of its me
adopt emergency orders or resolves authorizing construction or financ
improvements or equipment needed as a result of fire, flood, disaster o
emergency and such orders or resolves shall contain a section in whi
emergency is set forth and defined; provided, however, that the declaration
emergency by the Town Council shall be conclusive. (amended November 5
effective November 20, 2002)

907.1.2 Any order or resolve described in subsection 905.1 of this section sl

907.1.3

907.1.4

approved by separate action of the Town Council.

No order or resolve described in subsection 905.1 of this section, not excey
subsection 905.11, shall become effective until approved by a majority of
voting at a regular or special municipal election. In the event that the total 1
of votes cast for and against the question for the referred order or resolve she
less than 25% of the number of votes cast in Scarborough in the last guberr
election, then such order or resolve shall be deemed to be approved and effec

The ballot question for the referred order or resolve under Section 907 shall |
stantially as follows:

“Shall the order or resolve entitled «
approved?”

[image: image2]
Gorham

[image: image3.emf]
Windham

[image: image4.emf]
[image: image1.emf]