[image: image1.jpg]

Public Participation at Town Council Meetings

After an item has been introduced, any person wishing to address the council shall signify a desire to speak by raising their hand or by approaching the lectern. When recognized by the chairman, the speaker shall give his or her name and address or name and local affiliation, if the affiliation is relevant, prior to making other comments. All remarks should be addressed to the Town Council. Comments shall be limited to three minutes per person; however, the time may be extended by majority vote of councilors present. For agenda items that are not formally advertised public hearings, the time for public comments is limited to 15 minutes per agenda item. This time may be extended by a majority of the Town Council. The chairman may decline to recognize any person who has already spoken on the same agenda item and may call on speakers in a manner so as to balance debate. Once the Council has begun its deliberations on an item, no person shall be permitted to address the Council on such item.
Speaking at the meeting on topics not on the agenda at regular Council meetings

Persons wishing to address the Council on an issue or concern local in nature not appearing on the agenda may do so at a regular Town Council meeting before the town manager’s report and/or after the disposition of all items appearing on the agenda. Any person wishing to address the Council shall signify a desire to speak by raising their hand or by approaching the lectern. When recognized by the chairman, the speaker shall give his or her name and address or name and local affiliation if the local affiliation is pertinent. Comments in each comment period shall be limited to three minutes per person and 15 minutes total; however, the time may be extended by majority vote of councilors present.

Decorum
Persons present at Council meetings shall not applaud or otherwise express approval or disapproval of any statements made or actions taken at such meeting. Persons at Council meetings may only address the Town Council after being recognized by the chairman.
Convening by Town Councilor Chairman James M. “Jamie” Garvin
Pledge of Allegiance to the Flag

Roll Call by the Town Clerk
Town Council Reports and Correspondence

Finance Committee Report
Dashboard and Financial Reports as of 2/28/2017
Citizen Opportunity for Discussion of Items Not on the Agenda

Town Manager’s Monthly Report
 Review of Draft Minutes of February 15, 2017
Deferred from 2/15/2017
Item #50-2017
Tower Overlay District Request for Rezoning at 19 Wells Road

Link to Maps
Global Signal Acquisitions IV, LLC (“Crown”) has made application to the town for a Tower Overlay District at 19 Wells Road, Map R05 Lot 30. The applicant has paid the $100.00 application fee. It would be in order to refer to the planning board pursuant to 19-10-3 of the zoning ordinance.

Item #55-2017
Request for Rezoning at 27 Fowler Road

The town has received a request from Bradley C. Pearson, the owner of Anything Goes, to rezone the property at 27 Fowler Road in order to relocate and run the business from this location. The applicant has paid the $100.00 application fee. It would be in order to refer to the planning board pursuant to 19-10-3 of the zoning ordinance.

Item #56-2017
Extension of License for Spurwink Rod & Gun Club

The town council will consider extending the license to operate the Spurwink Rod & Gun Club for a period of 90 days effective 3/13/2017.

Item #57-2017
Small Cell Telecommunication Infrastructure

The Town has received an application to install a utility pole “small-cell” wireless telecommunications device on Richmond Terrace. The Town Council will need to discuss what the town’s policy should be regarding provision of wireless services to town residents via “small-cell” technology and refer to the planning board for review of existing zoning ordinance provisions for revision as needed.
Item #58-2017
Appointments Committee Recommendation
It is recommended to approve the recommendations of the appointments committee to fill the vacancies on the recycling committee (2) and Thomas Memorial Library committee (1). Said terms are effective immediately and expire 12/31/2019.

Recycling Committee

Chelsea K. Torrey 16 Linwood Street

Tim Trachimowicz
1 Granite Ridge Road

Thomas Memorial Library Committee

Gwyneth Maguire
6 Olde Colony Lane
Item #59-2017

Proposed Municipal Budget

The town manager will submit the proposed FY 2018 municipal budget and it is recommended that it be referred to the finance committee.
Citizens may at this point in the meeting raise any topic that is not on the agenda that pertains to Cape Elizabeth local government.
Adjournment
�James M. “Jamie” Garvin, Chairman

Patricia K. Grennon

Caitlin R. Jordan

Penelope A. Jordan

Sara W. Lennon

Katharine N. Ray

Jessica L. Sullivan

Cape Elizabeth Town Council Agenda

Monday, March 13, 2017

7:00 p.m.

Cape Elizabeth Town Hall

�

