

Councillors:

Jessica Rapp Grassetti President Precinct 7

Ann B. Canedy Vice President Precinct 1

Eric R. Steinhilber Precinct 2

Paul Hebert Precinct 3

Frederick Chirigotis Precinct 4

James H. Crocker Precinct 5

William Crocker, Jr. Precinct 6

Debra S. Dagwan Precinct 8

James M. Tinsley Precinct 9

Sara Cushing Precinct 10

Philip N. Wallace Precinct 11

John T. Norman Precinct 12

Jennifer L. Cullum Precinct 13

Acting Administrator to the Town Council: Cynthia A. Lovell

Town of Barnstable Town Council

367 Main Street, Village of Hyannis, MA 02601 508.862.4738 • 508.862.4770 E-mail: council@town.barnstable.ma.us www.town.barnstable.ma.us

MEETING AGENDA TOWN HALL HEARING ROOM June 4, 2015 7:00 PM

1. ROLL CALL

2. PLEDGE OF ALLEGIANCE

3. MOMENT OF SILENCE

4. PUBLIC COMMENT

5. COUNCIL RESPONSE TO PUBLIC COMMENT

6. TOWN MANAGER COMMUNICATIONS

7. ACT ON MINUTES (Including Executive Session)

- 8. COMMUNICATIONS from elected officials, boards, committees, staff, commission reports, correspondence and announcements
 - Comprehensive Financial Advisory Committee (CFAC) Report on Operational Budget FY16

9. ORDERS OF THE DAY

- A. Old Business
- **B. New Business**

10. ADJOURNMENT

NEXT REGULAR MEETING: June 18, 2015

A. OLD BUSINESS

2015-147	Appropriation and Transfer Order in the amount of \$36,415 for the Pole Barn Garage addition at the Structures and Grounds Facility located at 800 Pitchers Way, Hyannis (Public hearing) (Roll call 2/3 vote)
	FY16 OPERATING BUDGET APPROPRIATION ORDERS
2015-154	Appropriation order of \$7,915,852 be appropriated for the purpose of funding the Town's FY16 Airport Enterprise Fund budget (Public Hearing) (Roll call)
2015-155	Appropriation order of \$61,429,646 be appropriated for the purpose of funding the Town's FY16 Barnstable Public Schools budget (Public hearing) (Roll call)
2015-156	Appropriation order of \$13,192,241 to be appropriated for the purpose of funding the Town's FY16 Barnstable Police Department budget (Public hearing) (Roll call)
2015-157	Appropriation order of \$904,585 be raised and appropriated for the purpose of funding the Town'sFY16 Growth Management Department budget (Public hearing) (Roll call)
2015-158	Appropriation order of \$2,857,738 be appropriated for the purpose of funding the Town's FY16 Community Services Department General Fund budget (Public hearing) (Roll call)
2015-159	Appropriation order of \$3,117,308 to be appropriated for the purpose of funding the Town's FY16 Golf Course Enterprise Fund budget (Public hearing) (Roll call)
2015-160	Appropriation order of \$2,902,598 be appropriated for the purpose of funding the Town's FY16 Hyannis Youth and Community Center Enterprise Fund budget (Public hearing) (Roll call 2/3 vote)
2015-161	Appropriation order of \$873,731 be appropriated for the purpose of funding the Town's FY16 Marina Enterprise Fund budget (Public hearing) (Roll call 2/3 vote)
2015-162	Appropriation order of \$865,717 be appropriated for the purpose of funding the Town's FY16 Sandy Neck Park Enterprise Fund budget (Public hearing) (Roll call)
2015-163	Appropriation order of \$2,632,848 be appropriated for the purpose of funding the Town's FY16 Regulatory Services Department budget (Public hearing) (Roll call)
2015-164	Appropriation order of \$8,782,377 be appropriated for the purpose of funding the Town's FY16 Department of Public Works General Fund budget (Public hearing) (Roll call)
2015-165	Appropriation order of \$3,362,811 be appropriated for the purpose of funding the Town's FY 2016 Department of Public Works Solid Waste Enterprise Fund budget (Public hearing) (Roll call)

FY16 OPERATING BUDGET APPROPRIATION ORDERS (Cont'd)

2015-166	Appropriation order of \$4,463,158 to be appropriated for the purpose of funding the Town's FY 2016 Department of Public Works Water Pollution Control Enterprise Fund budget (Public hearing) (Roll call)
2015-167	Appropriation order of \$4,389,768 be appropriated for the purpose of funding the Town's FY 2016 Department of Public Works Water Supply Enterprise Fund budget (Public hearing) (Roll call)
2015-168	Appropriation order of \$250,759 be raised and appropriated for the purpose of funding the Town's FY16 Town Council budget (Public hearing) (Roll call)
2015-169	Appropriation order of \$596,116 be raised and appropriated for the purpose of funding the Town's FY16 Town Manager budget (Public hearing) (Roll call)
2015-170	Appropriation order of \$5,739,396 be raised and appropriated for the purpose of funding the Town's FY16 Administrative Services Department budget (Public hearing) (Roll call)
2015-171	Appropriation order of \$21,439,410 be appropriated for the purpose of funding the Town's FY16 Employee Benefits & Insurance budgets (Public hearing) (Roll call)
2015-172	Appropriation order of \$8,647,981 be appropriated for the purpose of funding the Town's FY16 General Fund Debt Service budget (Public hearing) (Roll call)
2015-173	Appropriation order of \$1,838,250 be raised and appropriated for the purpose of funding the Town's FY16 Library and Tourism Grant budgets (Public hearing) (Roll call)
2015-174	Appropriation order of \$8,827,062 be raised and appropriated for the purpose of funding the Town's FY16 Insurance, Assessments, Transfers and Other Fixed Costs budgets (Public hearing) (Roll call)
2015-175	Community Preservation Fund Administration Expenses and FY16 Program Set- Asides (Public hearing) (Roll call)
2015-176	Appropriation order of \$2,380,269 for the purpose of paying the FY16 Community Preservation Fund debt service requirements (Public hearing) (Roll call)
2015-177	Authorizing expenditure of Comcast licensing fees for the funding of the Public, Educational and Government (PEG) access Channel 75 (Public hearing) (Roll call)

END FY16 OPERATING BUDGET APPROPRIATION ORDERS

B. NEW BUSINESS

2015-149 Reappointments to a board/committee/commission Airport Commission; Bob O'Brien, to a term expiring 6/30/18; Mary Smith, to a term expiring 6/30/18, John Griffin, to a term expiring 6/30/18; Board of Assessors: William Garreffi, to a term expiring 6/30/18; Board of Health: Junichi Sawayanagi, to a term expiring 6/30/18; Community Preservation Committee: F.P.Tom Lee, to a term expiring 6/30/18; Deborah Converse, to a term expiring 6/30/18 Susan Rohrbach, to a term expiring 6/30/18; Comprehensive Financial Advisory Committee: Laura Cronin, to a term expiring 6/30/18, John Schoenherr, to a term expiring 6/30/18; Conservation Commission: Dennis Houle, to a term expiring 6/30/18; Scott Blazis, to a term expiring 6/30/18; Housing Committee: Robert Woolhouse, to a term expiring 6/30/18, Donald Lynde, to a term expiring 6/30/18; Richard Plaskas, to a term expiring 6/30/18 Hyannis Main Street Waterfront Historic District Commission: Tarvn Thoman, to a term expiring 6/30/17; **Golf Committee:** Mary Creighton, to a term expiring 6/30/18; David Miller, to a term expiring 6/30/18; Land Acquisition and Preservation Committee: Anne Rowland to a term expiring 6/30/18, F.P.Tom Lee, to a term expiring 6/30/18, Phyllis Miller to a term expiring6/30/15; Licensing Authority: Eugene Burman, to a term expiring 6/30/18; Planning Board: Stephen Helman, to a term expiring 6/30/18; Registrar of Voters: Lucien Poyant, to a term expiring 6/30/18; Sandy Neck Board: George Muhlebach, to a term expiring 6/30/18; Richards French, to a term expiring 6/30/18; Thomas O'Neill, to a term expiring 6/30/18; Zoning Board of Appeals: Robin Young, to a term expiring 6/30/18; Herbert Bodensiek, to a term expiring 6/30/182015-150 Appropriation and Loan order of \$785,000 for the purpose of funding the reconstruction of Taxiway Appointments to a Board/Committee/Commission: Library Committee: Mark Cote, 1745 South 2015-151 County Road, PO Box 373, Osterville, as a member with a term expiring 6/30/16; Charlie Dings,

ITEM NO.

2015-152	Reappointments to a Board/Committee/Commission: Library Committee: Robert Anthony, 104 Old Stage Road, Centerville, as a member with a term expiring 6/30/16; Elaine Grace, 11 Apollo Drive, West Barnstable, as a member with a term expiring 6/30/16; Genevieve Hill, 49 Indian Hill Road, Cummaquid, as a member with a term expiring 6/30/16; John Jenkins, 361 Parker Road, West Barnstable, as a member with a term expiring 6/30/16; Kenneth Jenkins, 184 Flume Avenue, Marstons Mills, as a member with a term expiring 6/30/16; Sheila Place, 583 Whistleberry Drive, Marstons Mills, as a member with a term expiring 6/30/16; Karen Rezendes, 121 Great Marsh Road, Centerville, as a member with a term expiring 6/30/16; Gloria Rudman, 50 Waterman Farm Road, Centerville, as a member with a term expiring 6/30/16; Lili Seely, 33 Candlewick Lane, Hyannis, as a member with a term expiring 6/30/16; Lili Seely, 33 Candlewick Lane, Hyannis, as a member with a term expiring 6/30/16; Lili Seely, 33 Candlewick Lane, Hyannis, as a member with a term expiring 6/30/16; Lili Seely, 33 Candlewick Lane, Hyannis, as a member with a term expiring 6/30/16; Lili Seely, 33 Candlewick Lane, Hyannis, as a member with a term expiring 6/30/16; Lili Seely, 33 Candlewick Lane, Hyannis, as a member with a term expiring 6/30/16; Cyndy Shulman, 1529 Race Lane, Marstons Mills, as a member with a term expiring 6/30/16 (First reading)
2015-153	Appropriation Order of \$185,000.00 Community Preservation funds for restoration and rehabilitation of the historic assets of the Town Hall east and west stairs and first floor entrance (Refer to Public hearing 06/18/15)
2015-179	Appropriation Order of \$117,000.00 Community Preservation funds for creation of open space and recreation land consisting of Capital Improvement to the field at Barnstable Community Horace Mann Charter Public School (Refer to Public hearing 06/18/15)
2015-180	Appropriation Order of \$504,000.00 Community Preservation Funds for affordable housing Hi River Road, Marstons Mills (Refer to Public hearing 06/18/15)
2015-181	Appropriation Order of \$295,000.00 Community Preservation Funds for acquisition and creation of open space and recreation at 0 Sandy Neck, Map 339 parcel 2 consisting of a parcel of 14 acres more or less (Refer to Public hearing 06/18/15)
2015-182	Appropriation Order of \$100,000 Community Preservation funds for affordable housing on 1819 Old Stage Road, West Barnstable (Refer to Public hearing 06/18/15)

Approve Minutes - May 21, 2015

Please Note: The list of matters, are those reasonably anticipated by the council president, which may be discussed at the meeting. Not all items listed may in fact be discussed and other items not listed may in fact be discussed and other items not listed may also be brought up for discussion to the extent permitted by law. It is possible that if it so votes, the Council may go into executive session. The Council may also act on items in an order other than they appear on this agenda. Persons interested are advised, that in the event any matter taken up at the meeting remains unfinished at the close of the meeting, may be put off to a continued session of this meeting, and with proper notice. Anyone requiring hearing assistance devices please inform the Town Clerk at the meeting.

BARNSTABLE TOWN COUNCIL

ITEM#: 2015-147 INTRO: 05/21/15, 06/04/15

2015-147 APROPRIATION AND TRANSFER ORDER OF \$36,415 FOR THE POLE BARN GARAGE ADDITION AT THE STRUCTURES & GROUNDS FACILITY LOCATED AT 800 PITCHER'S WAY

ORDERED: That the sum of \$36,415 be appropriated for the purpose of constructing an addition to the pole barn at the Structures & Grounds facility located on Pitchers Way for garaging grounds equipment, and to meet this appropriation, that \$36,415 be transferred from the remaining funds available under **Council order 2013-116** originally appropriated for the roof replacements at the structures and grounds facility located on Pitchers Way.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

.

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM #: 2015-147 INTRO: 05/21/15, 06/04/15

SUMMARY

TO:Town CouncilFROM:Thomas K. Lynch, Town ManagerTHROUGH:Daniel W. Santos, P.E., Director of Public WorksDATE:May 1, 2015SUBJECT:Appropriation and transfer order of \$36,415 for the pole barn garage addition at the structures & grounds facility

BACKGROUND: Currently, the entire grounds crew of the DPW Structures & Grounds Division operates out of the facilities at the Mosswood Cemetery in Cotuit. Whereas the Town comprises approximately 64 square miles, with facilities requiring grounds maintenance throughout, it is felt that we can more efficiently dispatch a portion of our crews from the more centralized location at our facility at 800 Pitcher's Way in Hyannis. At this time, only the Building Section crews operate out of the 800 Pitcher's Way location.

ANALYSIS: The addition to the existing pole barn will provide much needed inside storage and workshop space for equipment storage and maintenance. The structure will be constructed primarily utilizing Structures & Grounds building personnel. Last year we accomplished roof replacement and structural repairs to the main building at the Structures & Grounds Division. Due to a competitive bidding climate and repairs that were not as extensive as originally anticipated, all of the originally appropriated funds were not expended.

FISCAL IMPACT: Funds for this project are available form CIP appropriation 2013-116. No negative fiscal impacts are anticipated from the proposed project.

TOWN MANAGER RECOMMENDATION: The Town Manager recommends approval of the transfer order.

STAFF ASSISTANCE: Daniel W. Santos, P.E., Director of Public Works

BARNSTABLE TOWN COUNCIL

FY 2016 OPERATING BUDGET ORDERS

ITEM #2015-154 INTRO: 05/21/15, 06/04/15

2015-154 APPROPRIATION ORDER OF \$7,915,852 FOR FY2016 AIRPORT ENTERPRISE FUND BUDGET

Barnstable Municipal Airport Enterprise Fund

ORDERED: That the sum **\$7,915,852** be appropriated for the purpose of funding the Town's FY 2016 Airport Enterprise Fund budget, and to meet such appropriation that **\$7,915,852** be raised from current year revenues by the airport as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ___Council Discussion
- ____Move/Vote

A. OLD BUSINESS (Public hearing) (Roll call) BARNSTABLE TOWN COUNCIL

ITEM # 2015-155 INTRO: 05/21/15, 06/04/15

2015-155 APPROPRIATION ORDER OF \$61,429,646 FOR FY 2016 BARNSTABLE PUBLIC SCHOOLS OPERATING BUDGET

School Department

ORDERED: That the sum **\$61,429,646** be appropriated for the purpose of funding the Town's FY 2016 Barnstable Public Schools budget, and that to meet this appropriation that **\$61,209,486** be raised from current year revenues and that **\$220,160** be transferred from the General Fund reserves as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-156 INTRO: 05/21/15, 06/04/15

2015-156 APPROPRIATION ORDER OF \$13,192,241 FOR FY 2016 BARNSTABLE POLICE DEPARTMENT BUDGET

Police Department

ORDERED: That the sum of **\$13,192,241** to be appropriated for the purpose of funding the Town's FY 2016 Barnstable Police Department budget; and to meet such appropriation that **\$13,142,241** be raised from current year revenues and that **\$50,000** be transferred from the Embarkation Fee Special Revenue Fund as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-157 INTRO: 05/21/15, 06/04/15

2015-157 APPROPRIATION ORDER OF \$904,585 FOR FY 2016 GROWTH MANAGEMENT DEPARTMENT OPERATING BUDGET

Growth Management Department

ORDERED: That the sum of **\$904,585** be raised and appropriated for the purpose of funding the Town's FY 2016 Growth Management Department budget as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-158 INTRO: 05/21/15, 06/04/15

2015-158 APPROPRIATION ORDER OF \$2,857,738 FOR FY 2016 COMMUNITY SERVICES DEPARTMENT GENERAL FUND BUDGET

Community Services Department General Fund Budget

ORDERED: That the sum of **\$2,857,738** be appropriated for the purpose of funding the Town's FY 2016 Community Services Department General Fund budget, and to meet such appropriation, that **\$2,569,738** be raised from current year revenue and that **\$288,000** be transferred from the Mooring Fee Special Revenue Fund as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

____Motion to Open Public Hearing

- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ___Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-159 INTRO: 05/21/15, 06/04/15

2015-159 APPROPRIATION ORDER FOR \$3,117,308 FOR FY 2016 GOLF COURSE ENTERPRISE FUND BUDGET

Community Services Department Golf Course Enterprise Fund

ORDERED: That the sum of **\$3,117,308** to be appropriated for the purpose of funding the Town's FY 2016 Golf Course Enterprise Fund budget; and to meet such appropriation that **\$3,117,308** be raised from current year revenues by the golf course facilities as presented to the Town Council by the Town Manager

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-160 INTRO: 05/21/15, 06/04/15

2015-160 APPROPRIATION ORDER OF \$2,902,598 FOR FY 2016 HYANNIS YOUTH AND COMMUNITY CENTER ENTERPRISE FUND BUDGET

Community Services Department Hyannis Youth and Community Center Enterprise Fund

ORDERED: That the sum of **\$2,902,598** be appropriated for the purpose of funding the Town's FY 2016 Hyannis Youth and Community Center Enterprise Fund budget; and to meet such appropriation that **\$1,175,450** be raised from current year revenues by the Hyannis Youth and Community Center operations, and that **\$310,148** be raised from the general fund, and that **\$1,292,000** be transferred from the Capital Trust Fund, and that **\$125,000** be transferred from the Hyannis Youth and Community Center Enterprise Fund reserves, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Read Item
- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-161 INTRO: 05/21/15, 06/04/15

2015-161 APPROPRIATION ORDER OF \$873,731 FOR FY 2016 MARINA ENTERPRISE FUND BUDGET

Community Services Department Marina Enterprise Fund

ORDERED: That the sum of **\$873,731** be appropriated for the purpose of funding the Town's FY 2016 Marina Enterprise Fund budget; and to meet such appropriation that **\$618,500** be raised from current year revenues by the marina facilities, and that **\$61,231** be transferred from the Capital Trust Fund, and that **\$24,000** be transferred from the Bismore Park Special Revenue Fund, and that **\$170,000** be transferred from the Marina Enterprise Fund reserves as presented to the Town Council by the Town Manager

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

____Motion to Open Public Hearing

____Rationale

____Public Hearing

____Close Public Hearing

___Council Discussion

____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-162 INTRO: 05/21/15, 06/04/15

2015-162 APPROPRIATION ORDER OF \$865,717 FOR FY 2016 SANDY NECK PARK ENTERPRISE FUND BUDGET

Community Services Department Sandy Neck Park Enterprise Fund

ORDERED: That the sum of **\$865,717** be appropriated for the purpose of funding the Town's FY 2016 Sandy Neck Park Enterprise Fund budget; and to meet such appropriation that **\$815,717** be raised from current year revenues by the Sandy Neck Park operations, and that **\$50,000** be transferred from the Sandy Neck reserves, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

____Motion to Open Public Hearing

- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-163 INTRO: 05/21/15, 06/04/15

2015-163 APPROPRIATION ORDER OF \$2,632,848 FOR FY 2016 REGULATORY SERVICES DEPARTMENT BUDGET

Regulatory Services Department

ORDERED: That the sum of **\$2,632,848** be appropriated for the purpose of funding the Town's FY 2016 Regulatory Services Department budget, and to meet such appropriation, that **\$2,510,332** be raised from current year revenue, and that **\$45,000** be transferred from the Wetlands Protection Special Revenue Fund, and that **\$77,516** be transferred from the Bismore Park Special Revenue Fund, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-164 INTRO: 05/21/15, 06/04/15

2015-164 APPROPRIATION ORDER OF \$8,782,377 FOR FY 2016 DEPARTMENT OF PUBLIC WORKS GENERAL FUND BUDGET

Department of Public Works General Fund Budget

ORDERED: That the sum of **\$8,782,377** be appropriated for the purpose of funding the Town's FY 2016 Department of Public Works General Fund budget, and to meet such appropriation, that **\$8,718,877** be raised from current year revenue, **\$43,500** be transferred from the Embarkation Fee Special Revenue Fund and **\$20,000** be transferred from the Bismore Park Special Revenue Fund, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-165 INTRO: 05/21/15, 06/04/15

2015-165 APPROPRIATION ORDER OF \$3,362,811 FOR FY 2016 DEPARTMENT OF PUBLIC WORKS SOLID WASTE ENTERPRISE FUND BUDGET

Department of Public Works Solid Waste Enterprise Fund

ORDERED: That the sum of **\$3,362,811** be appropriated for the purpose of funding the Town's FY 2016 Department of Public Works Solid Waste Enterprise Fund budget, and to meet such appropriation that **\$2,751,900** be raised from current year revenues by the solid waste facility, and that **\$610,911** be transferred from the solid waste enterprise fund reserves, as presented to the Town Council by the Town Manager

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-166 INTRO: 05/21/15, 06/04/15

2015-166 APPROPRIATION ORDER OF \$4,463,158 FY 2016 DEPARTMENT OF PUBLIC WORKS WATER POLLUTION CONTROL ENTERPRISE FUND BUDGET

Department of Public Works Water Pollution Control Enterprise Fund

ORDERED: That the sum of **\$4,463,158** to be appropriated for the purpose of funding the Town's FY 2016 Department of Public Works Water Pollution Control Enterprise Fund budget, and to meet such appropriation that **\$4,463,158** be raised from current year revenues by the water pollution control facility, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-167 INTRO: 05/21/15, 06/04/15

2015-167 APPROPRIATION ORDER OF \$4,389,768 FOR FY 2016 DEPARTMENT OF PUBLIC WORKS WATER SUPPLY ENTERPRISE FUND BUDGET

Department of Public Works Water Supply Enterprise Fund

ORDERED: That the sum of **\$4,389,768** be appropriated for the purpose of funding the Town's FY 2016 Department of Public Works Water Supply Enterprise Fund budget, and to meet such appropriation that **\$4,389,768** be raised from current year revenues by the water supply operations, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

____Motion to Open Public Hearing

- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-168 INTRO: 05/21/15, 06/04/15

2015-168 APPROPRIATION ORDER OF \$250,759 FOR FY 2016 TOWN COUNCIL BUDGET

Town Council Department

ORDERED: That the sum of **\$250,759** be raised and appropriated for the purpose of funding the Town's FY 2016 Town Council budget as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-169 INTRO: 05/21/15, 06/04/15

2015-169 APPROPRIATION ORDER OF \$596,116 FOR FY 2016 TOWN MANAGER BUDGET

Town Manager Department

ORDERED: That the sum of **\$596,116** be raised and appropriated for the purpose of funding the Town's FY 2016 Town Manager budget as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ___Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-170 INTRO: 05/21/15, 06/04/15

2015-170 APPROPRIATION ORDER OF \$5,739,396 FOR FY 2016 ADMINISTRATIVE SERVICES DEPARTMENT

Administrative Services Department

ORDERED: That the sum of **\$5,739,396** be raised and appropriated for the purpose of funding the Town's FY 2016 Administrative Services Department budget as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

____Motion to Open Public Hearing

- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-171 INTRO: 05/21/15, 06/04/15

2015-171 APPROPRIATION ORDER OF \$21,439,410 FOR FY 2016 EMPLOYEE BENEFITS & INSURANCE BUDGETS

Employee Benefits & Insurance

ORDERED: That the sum of **\$21,439,410** be appropriated for the purpose of funding the Town's FY 2016 Employee Benefits & Insurance budgets, and to meet such appropriation, that **\$20,074,410** be raised from current year revenue, that **\$280,000** be transferred from the Pension Reserve Trust Fund, and that **\$1,085,000** be transferred from the general fund reserves, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-172 INTRO: 05/21/15, 06/04/15

2015-172 APPROPRIATION ORDER OF \$8,647,981 FOR FY 2016 GENERAL FUND DEBT SERVICE BUDGET

Debt Service

ORDERED: That the sum of **\$8,647,981** be appropriated for the purpose of funding the Town's FY 2016 General Fund Debt Service budget, and to meet such appropriation, that **\$8,531,944** be raised from current year revenue, and that **\$61,353** be transferred from the Embarkation Fee Special Revenue Fund, and that **\$54,684** be transferred from the Bismore Park Special Revenue Fund, as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-173 INTRO: 05/21/15, 06/04/15

2015-173 APPROPRIATION ORDER OF \$1,838,250 FOR FY 2016 LIBRARY AND TOURISM GRANT BUDGETS

Grants

ORDERED: That the sum of **\$1,838,250** be raised and appropriated for the purpose of funding the Town's FY 2016 Library and Tourism Grant budgets as presented to the Town Council by the Town Manager

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-174 INTRO: 05/21/15, 06/04/15

2015-174 APPROPRIATION ORDER OF \$8,827,062 FOR FY 2016 INSURANCE, ASSESSMENTS, TRANSFERS AND OTHER FIXED COSTS BUDGETS

Insurance, Assessments, Transfers and Other Fixed Costs

ORDERED: That the sum of **\$8,827,062** be raised and appropriated for the purpose of funding the Town's FY 2016 Insurance, Assessments, Transfers and Other Fixed Costs budgets as presented to the Town Council by the Town Manager, and that the following sums be transferred from the Town's Enterprise Funds for the purpose of reimbursing administrative, employee benefit and insurance costs budgeted within the General Fund:

Water Pollution Control	\$431,879
Solid Waste	\$293,877
Water Supply	\$125,383
Airport	\$764,483
Golf Course	\$250,000
Marinas	\$231,346
Sandy Neck	\$74,112

And further, that the sum of **\$2,743,000** be transferred from the General Fund reserves all for the purpose of funding the Town's FY 2016 General Fund budget as presented to the Town Council by the Town Manager.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

_____Motion to Open Public Hearing

- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-175 INTRO: 05/21/15, 06/04/15

2015-175 APPROPRIATION ORDER OF COMMUNITY PRESERVATION FUND ADMINISTRATION EXPENSES AND FY 2016 PROGRAM SET-ASIDES

ORDERED: That, pursuant to the provisions of G. L. c. 44B § 6, for the fiscal year ending June 30, 2016, the following sums of the annual revenues of the Community Preservation Fund be set aside for further appropriation and expenditure for the following purposes: **\$377,165** for open space and recreation; **\$377,165** for historic resources; **\$377,165** for community housing; **\$216,781** for a budget reserve, and that the sum of **\$150,000** be appropriated from the annual revenues of the Community Preservation Fund to be expended under the direction of the Town Manager, or the Community Preservation Committee with the prior approval of the Town Manager, for appraisal, title search, hazardous materials assessment, consulting services, and pre-development costs, and administrative expenses, and to assist in the development and performance of contracts for community preservation.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

____Motion to Open Public Hearing

- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ___Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-176 INTRO: 05/21/15, 06/04/15

2015-176 APPROPRIATION ORDER OF \$2,380,269 FOR FY 2016 COMMUNITY PRESERVATION FUND DEBT SERVICE REQUIREMENTS

ORDERED: That the Town Council hereby appropriate **\$2,380,269** for the purpose of paying the FY 2016 Community Preservation Fund debt service requirements, and to meet such appropriation, that **\$2,273,375** be provided from current year revenues of the Community Preservation Fund and that **\$106,894** be provided from the reserve for the historic preservation program within the Community Preservation Fund.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-177 INTRO: 05/21/15, 06/04/15

2015-177 AUTHORIZING EXPENDITURE OF COMCAST LICENSING FEES FOR THE FUNDING OF THE PUBLIC, EDUCATIONAL AND GOVERNMENT (PEG) ACCESS CHANNEL 75

RESOLVED: That the Town Council hereby authorizes the Town Manager to expend funds for the FY 2016 operation of Public, Educational and Government access channels from licensing fees provided in the cable licensing agreement with Comcast, as signed by the Town Manager on June 8, 2000

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM# 2015-178 INTRO: 05/21/15, 06/04/15

2015-178 REVOLVING FUNDS AUTHORIZATION ORDER

ORDERED: Pursuant to Chapter II, Article XVIII-A, Section 3 of the General Ordinances, the Town Council hereby authorizes the following revolving funds for FY 2016:

Revenue Dept. Offic		Dept. Officer		Total	
Fund	Source	Authorized To	Use of Fund	Expenditure	
		Expend Funds		Limit FY	
Classroom Education Fund	Program registration fees	Senior Services Director	Salaries, benefits, expenses, contract services to operate program	\$65,000	
Recreation Program Fund	Program registration fees	Recreation Director	Salaries, benefits, expenses, contract services to operate program	\$425,000	
Shellfish Propagation Fund	Fees from permits	Natural Resources Director	Salaries, benefits, expenses, contract services, shellfish equipment to operate program	\$160,000	
Building Inspections Fund	Fees from permits for municipal & private projects	Building Commissioner	Salaries, benefits, expenses, contract services to operate program	\$150,000	
Consumer Protection Fund	Fees from weights & measures services,	Director of Regulatory Services	Salaries, benefits, expenses, contract services to operate program	\$350,000	
Geographic Information Technology Fund	Fees for GIS maps & reports	Information Technology Director	Salaries, benefits, expenses, contract services to operate program	\$10,000	
Arts and Culture Program Fund	Shanty revenue, gifts & contributions for arts culture	Growth Management Director	Expenses related to arts and culture program	\$50,000	
			Total	\$1,210,000	

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

05/21/15 Refer to Public hearing 06/04/15

____Read Item

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

END FY 2016 OPERATING BUDGET ORDERS

B. NEW BUSINESS (First reading)

BARNSTABLE TOWN COUNCIL

ITEM# 2015-148 INTRO: 06/04/15

2015-148 APPOINTMENTS TO A BOARD/COMMITTEE/COMMISSION

RESOLVED, that the Town Council appoint the following individual to a multiple-member board/committee/commission:

John Alden, 60 Alicia Road, Hyannis, MA 02601 as an associate member to Council on Aging to a term expiring 6/30/16; John Alden 60 Alicia Road, Hyannis, MA 02601 as an alternate member to the Hyannis Main Street Waterfront Historic District Commission to a term expiring 6/30/17

SPONSOR: Appointments Committee

DATE ACTION TAKEN

____ Read item ____ Council Discussion

____ Move/Vote

B. NEW BUSINESS (First Reading)

BARNSTABLE TOWN COUNCIL

ITEM# 2015-149 INTRO: 06/04/15

2015-149 REAPPOINTMENTS TO A BOARD/COMMITTEE/COMMISSION

RESOLVED, that the Town Council re appoint the following individuals to a multiple-member board/committee/commission:

AIRPORT COMMISSION: Bob O'Brien, to a term expiring 6/30/18; Mary Smith, to a term expiring 6/30/18, John Griffin, to a term expiring 6/30/18;

BOARD OF ASSESSORS: William Garreffi, to a term expiring 6/30/18

BOARD OF HEALTH: Junichi Sawayanagi, to a term expiring 6/30/18

COMMUNITY PRESERVATION COMMITTEE: F.P.Tom Lee, to a term expiring 6/30/18; Deborah Converse, to a term expiring 6/30/18 Susan Rohrbach, to a term expiring 6/30/18 **COMPREHENSIVE FINANCIAL ADVISORY COMMITTEE:** Laura Cronin, to a term expiring

6/30/18, John Schoenherr, to a term expiring 6/30/18

CONSERVATION COMMISSION: Dennis Houle, to a term expiring 6/30/18; Scott Blazis, to a term expiring 6/30/18

HOUSING COMMITTEE: Robert Woolhouse, to a term expiring 6/30/18, Donald Lynde, to a term expiring 6/30/18; Richard Plaskas, to a term expiring 6/30/18

HYANNIS MAIN STREET WATERFRONT HISTORIC DISTRICT COMMISSION: Taryn Thoman, to a term expiring 6/30/17

GOLF COMMITTEE: Mary Creighton, to a term expiring 6/30/18; David Miller, to a term expiring 6/30/18

LAND ACQUISITION AND PRESERVATION COMMITTEE: Anne Rowland to a term expiring 6/30/18, F.P.Tom Lee, to a term expiring 6/30/18, Phyllis Miller to a term expiring6/30/15

LICENSING AUTHORITY: Eugene Burman, to a term expiring 6/30/18;

PLANNING BOARD: Stephen Helman, to a term expiring 6/30/18

REGISTRAR OF VOTERS: Lucien Poyant, to a term expiring 6/30/18

SANDY NECK BOARD: George Muhlebach, to a term expiring 6/30/18; Richards French, to a term expiring 6/30/18; Thomas O'Neill, to a term expiring 6/30/18

ZONING BOARD OF APPEALS: Robin Young, to a term expiring 6/30/18; Herbert Bodensiek, to a term expiring 6/30/18

SPONSOR: Appointments Committee

DATE ACTION TAKEN

____ Read Item

____ Council Discussion

____ Move/Vote

B. NEW BUSINESS(Refer to Public hearing 06/18/15)

BARNSTABLE TOWN COUNCIL

ITEM # 2015-150 INTRO: 06/04/15

2015-150 APPROPRIATION AND LOAN ORDER OF \$785,000 FOR THE PURPOSE OF FUNDING THE RECONSTRUCTION OF TAXIWAY CHARLIE AND A PORTION OF TAXIWAY DELTA

Airport Reserve Fund

ORDERED: That the sum of Seven Hundred Eighty-Five Thousand Dollars and No Cents (\$785,000.00) be appropriated for the purpose of reconstructing Taxiway Charlie and a portion of Taxiway Delta at the airport; to be added to the amount appropriated under **Council Order 2015-122**, and that to meet this appropriation, that the Town Treasurer, with the approval of the Town Manager, is authorized to borrow \$785,000, and furthermore that the Barnstable Municipal Airport Commission is authorized to contract for and expend the appropriation made available for these purposes, and be authorized to accept any grants or gifts in relation thereto.

SPONSOR: Thomas K. Lynch, Town Manager

DATE ACTION TAKEN

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ___Council Discussion
- ____Move/Vote

ITEM #: 2015-150 INTRO: 06/04/15

SUMMARY

TO:	Town Council
FROM:	Thomas K. Lynch, Town Manager
THROUGH:	(1) R. W. Breault, Jr., Airport Manager
	(2) Barnstable Municipal Airport Commission
DATE:	May 6, 2015
SUBJECT:	Appropriation and Loan Order for Additional Funds for the Reconstruction of Taxiway
	Charlie and a Portion of Taxiway D Project

BACKGROUND: As part of the Federal Aviation Administration's (FAA) goals to improve and correct airport layout deficiencies, enhance aircraft safety, and insure compliance with regulatory guidance, this project serves to correct major operational aircraft ground and runway safety area (RSA) deficiencies associated with taxiways Charlie and a portion of Delta, and its aircraft run-up area.

The current design and operation of taxiways Charlie, and a portion of Delta, and the aircraft run-up area must be completely reconstructed in order to comply with FAA Part 77 airspace restrictions and terminal instrument procedures (TERPS) criteria. New FAA guidance has mandated the required changes. In June of 2013, the MassDOT Aeronautics Division completed a statewide pavement management report that shows Taxiways Charlie (C) and Delta (D) as having a pavement condition index (PCI) of 60 to 65 depending upon location, with 0 being the worst condition, to 100 being the best condition. A PCI of 55 to 70 requires complete major rehabilitation.

Last year we completed the reconstruction of taxiway Alpha to provide FAA required minimum clearances between aircraft landing on runway 15/33 while aircraft are also taxiing on the adjacent taxiway Alpha. This project is for the same purpose but for runway 6/24 and its associated taxiways. For example when JetBlue lands on runway 6 in their Embrayer 190 aircraft, we cannot let any aircraft taxi on taxiway Charlie until the plane has landed, and while JetBlue is taxiing to the terminal on taxiway Charlie, no aircraft may takeoff on either runway 6 or 24 due to plane to plane clearance requirements. This project will correct that problem and keep the airport in compliance with FAA Part 139 certification requirements.

The Town Council approved A.O. #2014-084 on May 15, 2014 for the permitting and design for the reconstruction of Taxiway Charlie project at the Airport in the amount of \$200,000 based upon an engineering construction estimate at that time of \$2,350,000; and is expected to approve A.O. #2015-122 on May 7, 2015 or May 21, 2015 for the reconstruction of Taxiway Charlie and a portion of Taxiway Delta in the amount of \$3,800,000, based upon preliminary engineering designs for the project and recent bid history for two other major reconstruction projects at the airport.

The Barnstable Municipal Airport Commission (BMAC) contracted with Jacobs Engineering Group, Inc. (Jacobs) on November 22, 2014 for the purpose of designing the project. The design was put out to bid with bid opening on April 30, 2015. The Town received two construction bids, with the apparent low bidder being Lawrence-Lynch Corporation, based in Falmouth, Massachusetts in the amount of \$4,180,396.05. With this bid, the revised total project cost had to be revised to \$4,785,000.00.

Rather than cancel all bids, face the potential of higher bids on a subsequent rebid, and due to a shortage in FAA discretionary funds, we would risk losing FAA funding; and since we did not have

sufficient time to seek an increase in funds prior to the Town Council meeting on May 7, 2015 we are submitting this request for additional funds in the amount of \$785,000 to complete the project.

ANALYSIS: Reasons for the cost escalation are attributed to the fact that all paving construction bid prices have been increasing dramatically in the past year. Last year one project bid price came in approximately \$2,000,000 <u>under</u> engineering estimates. This project's low bid came in \$780,396.05 <u>over</u> preliminary engineering estimates. In addition, since initial cost estimates were prepared, we added thermo plastic painting which lasts up to 8 years instead of having to repaint on an annual basis; we added a new pavement sealer (P608) that may extend the life of the pavement out to 30 to 40 years instead of the normal 20 year life expectancy; new FAA requirements were added; and a topographical survey revealed that the taxiway would have to lowered more than expected to be FAA compliant to ensure that the runway elevation is higher than the taxiway.

Date	Appropriation or Cost	Amount	<u>Grant</u> Eligibility	<u>Grant</u> Amount	Remarks
			<u></u>		
	A. O. 2014-		FAA &	95% of	
5/15/2014	084	\$200,000	MDOT	eligible costs	Design & Permitting
					Original Total Project
	A. O. 2015-		FAA &	95% of	Cost estimate, CIP
5/7/2015	122	\$3,800,000	MDOT	eligible costs	and Appropriation
					Revised Total Project
			FAA &		Cost: Construction -
			MDOT at		\$4,180,396.05;
			95% of		Engineering Services
			eligible		- \$599,809.00; Admin
4/30/2015	Revised Cost	\$4,785,000	costs	\$4,518,490.70	Costs - \$4,794.95
	Shortfall	(\$785,000)			
					Airport Enterprise
	Airport Share			\$266,509.30	Funds
	Additional				
	Funds				A.O. 2015-xxx
5/7/2015	Requested	\$785,000			Submitted

The request for additional funds should be sufficient to complete the entire project.

FISCAL IMPACT: This project is eligible for both FAA funding at a 90% reimbursement rate and MASSDOT AD funding assistance at a 5% reimbursement rate. Even with the cost increase, the Airport's share of the total project cost of this \$4,750,000 construction project is only \$266,509.

TOWN MANAGER RECOMMENDATION: The Town Manager recommends approval of this appropriation order.

BOARD AND COMMISSION ACTION: The Barnstable Municipal Airport Commission Finance Subcommittee is expected to approve this request on May 6, 2015. Update w/ outcome.

STAFF ASSISTANCE: R. W. (Bud) Breault, Jr., Airport Manager Katie Servis, Assistant Airport Manager

B. NEW BUSINESS (First Reading)

BARNSTABLE TOWN COUNCIL

ITEM # 2015-151 INTRO: 06/04/15

2015-151 APPOINTMENTS TO A BOARD/COMMITTEE/COMMISSION

RESOLVED: That the Town Council appoint the following individuals to a multiple-member board/committee/commission:

LIBRARY COMMITTEE

Mark Cote, 1745 South County Road, PO Box 373, Osterville, as a member with a term expiring 6/30/16 Charlie Dings, 35 Brandywine Court, Cotuit, as a member with a term expiring 6/30/16 Suzanne Kelley, 3941 Route 6A, Barnstable, as a member with a term expiring 6/30/16 as a member with a term expiring 6/30/16; Ed Maddox, 244 School Street, Cotuit, as a member with a term expiring 6/30/16

DATE ACTION TAKEN

____ Read Item

____ Council Discussion

____ Move/Vote

B. NEW BUSINESS (First Reading)

BARNSTABLE TOWN COUNCIL

ITEM # 2015-152 INTRO: 06/04/15

2015-152 REAPPOINTMENTS TO A BOARD/COMMITTEE/COMMISSION

RESOLVED: That the Town Council appoint the following individuals to a multiple-member board/committee/commission:

LIBRARY COMMITTEE

Robert Anthony, 104 Old Stage Road, Centerville, as a member with a term expiring 6/30/16 Elaine Grace, 11 Apollo Drive, West Barnstable, as a member with a term expiring 6/30/16 Genevieve Hill, 49 Indian Hill Road, Cummaquid, as a member with a term expiring 6/30/16 John Jenkins, 361 Parker Road, West Barnstable, as a member with a term expiring 6/30/16 Kenneth Jenkins, 184 Flume Avenue, Marstons Mills, as a member with a term expiring 6/30/16 Sheila Place, 583 Whistleberry Drive, Marstons Mills, as a member with a term expiring 6/30/16 Karen Rezendes, 121 Great Marsh Road, Centerville, as a member with a term expiring 6/30/16 Gloria Rudman, 50 Waterman Farm Road, Centerville, as a member with a term expiring 6/30/16 Lili Seely, 33 Candlewick Lane, Hyannis, as a member with a term expiring 6/30/16

DATE ACTION TAKEN

____ Read Item

____ Council Discussion

____ Move/Vote

BARNSTABLE TOWN COUNCIL

ITEM # 2015-153 INTRO: 06/04/15

2015-153 APPROPRIATION ORDER OF \$185,000.00 COMMUNITY PRESERVATION FUNDS FOR RESTORATION AND REHABILITATION OF THE HISTORIC ASSETS OF THE TOWN HALL EAST AND WEST STAIRS AND FIRST FLOOR ENTERANCE

ORDERED: That, pursuant to the provisions of the Community Preservation Act, G.L. c. 44B, the sum of One Hundred Eighty Five Thousand and NO/100 (\$185,000.00) Dollars be appropriated and transferred from the undesignated portion of the Community Preservation Fund for restoration and rehabilitation of the historic resources consisting of the Town Hall East and West interior stairs, stairwells and first floor entry; and that the Town Manager is authorized to contract for and expend the appropriation made available for this purpose subject to the oversight of the Community Preservation Committee.

SPONSOR: Thomas K. Lynch, Town Manager upon recommendation of the Community Preservation Committee

DATE ACTION TAKEN

____Read Item

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

ITEM # 2015-153 INTRO: 06/04/15

SUMMARY

TO: Town Council
FROM: Thomas K. Lynch, Town Manager
THROUGH: Lindsey Counsell, Community Preservation Committee
DATE: June 1, 2015
SUBJECT: Appropriation Order of \$185,000.00 Community Preservation Funds for restoration and rehabilitation of the historic assets of the Town Hall east and west stairs and first floor entrance

BACKGROUND: The Town of Barnstable is seeking approval from the Town Council for CPA funding in the amount of \$185,000 for the historic renovation and stabilization of the east and west stairwells and first floor entrance of the town hall building at 367 Main Street, Hyannis. The Barnstable Town Hall is a contributing building in a national register district (Municipal Group Historic District Properties). The historic building was first opened as the Hyannis State Normal School in September of 1897. Over the course of many decades, the building served as a State Teachers College, Massachusetts Maritime Academy, Cape Cod Conservatory of Music, Cape Cod Community College, Middle School and lastly and currently as the Barnstable Town Hall. In 2010 and 2011 with funding from the Community Preservation Committee, extensive exterior repairs were made to the building and during the past several months, internal work has been started. The funds being requested will be used to restore the stairs, stairwell and first floor entry way to its original wood condition.

FISCAL IMPACT: There is no impact to the general fund. All funds are drawn from the Community Preservation Fund.

BARNSTABLE TOWN COUNCIL

ITEM # 2015-179 INTRO: 06/04/15

2015-179 APPROPRIATION ORDER OF \$117,000.00 COMMUNITY PRESERVATION FUNDS FOR CREATION OF OPEN SPACE AND RECREATION LAND CONSISTING OF CAPTIAL IMPROVEMENT TO THE FIELD AT BARNSTABLE COMMUNITY HORACE MANN CHARTER PUBLIC SCHOOL

ORDERED: That, pursuant to the provisions of the Community Preservation Act, G.L. c. 44B, the sum of One Hundred Seventeen Thousand and 00/100 (\$117,000.00) Dollars be appropriated and transferred from the amount set aside for open space in the Community Preservation Fund for the creation of open space and recreation land through capital improvements consisting of field lighting, bio-retention basin and paving on and around the field behind the Barnstable Community Horace Mann Charter Public School used in part by Barnstable Little League; and that the Town Manager is authorized to contract for and expend the amount appropriated for this purpose subject to the oversight of the Community Preservation Committee.

SPONSOR: Thomas K. Lynch, Town Manager upon recommendation of the Community Preservation Committee

DATE ACTION TAKEN

____Read Item

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

ITEM # 2015-179 INTRO: 06/04/15

SUMMARY

TO: Town Council
FROM: Thomas K. Lynch, Town Manager
THROUGH: Lindsey Counsell, Community Preservation Committee
DATE: June 1, 2015
SUBJECT: Appropriation Order of \$117,000.00 Community Preservation Funds for creation of open space and recreation land consisting of Capital Improvement to the field at Barnstable Community Horace Mann Charter Public School

BACKGROUND: The Town of Barnstable is seeking approval from the Town Council for CPA funding in the amount of \$117,000 for the second phase of construction of a Barnstable Little League field behind the Barnstable Community Horace Mann Charter Public School on Bearse's Way, Hyannis. In September of 2014 an appropriation of \$100,000 of Community Preservation funds was approved by the Town Council for the construction of a regulation little league baseball field at the school. Phase II consists of field lighting, bio-retention basin planting and paving repairs. The project is being conducted as a partnership with the Lyndon Paul Lorusso Charitable Foundation and has contributed an additional \$25,000 for the final phase of the project. Additionally, the project has the support of the Barnstable School Committee.

The project is consistent with the present land use on site and will assist to preserve and enhance the recreational character and use on the parcel.

FISCAL IMPACT: There is no impact to the general Fund. All funds are drawn from the Community Preservation Fund.

BARNSTABLE TOWN COUNCIL

ITEM # 2015-180 INTRO: 06/04/15

2015-180 APPROPRIATION ORDER OF \$504,000.00 COMMUNITY PRESERVATION FUNDS FOR AFFORDABLE HOUSING HI RIVER ROAD, MARSTONS MILLS

ORDERED: That, pursuant to the provisions of the Community Preservation Act, G.L. c. 44B, the sum of Five Hundred Four Thousand and NO/100 (\$504,000.00) Dollars be appropriated and transferred from the amount set aside for community resources in the Community Preservation Fund, for a grant to Habitat for Humanity, Inc. for the acquisition, creation and support of affordable housing on nine (9) acres, more or less, on Hi River Road in Marstons Mills shown as Parcels 33 – 36 on Assessors Map 0600; and that the Town Manager is authorized to contract for and expend the appropriation made available and execute and record documents on behalf of the Town for this purpose to be secured by grant agreements, regulatory agreements, deed riders, title insurance policies, notes and mortgages, subject to the oversight of the Community Preservation Committee.

SPONSOR: Thomas K. Lynch, Town Manager upon recommendation of the Community Preservation Committee

DATE ACTION TAKEN

___Read Item

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

ITEM # 2015-180 INTRO: 06/04/15

SUMMARY

TO:Town CouncilFROM:Thomas K. Lynch, Town ManagerTHROUGH:Lindsey Counsell, Community Preservation CommitteeDATE:June 1, 2015SUBJECT:Appropriation Order of \$504,000.00 Community Preservation Funds for Affordable
Housing Hi River Road, Marstons Mills

BACKGROUND: The Town of Barnstable is seeking approval from the Town Council for CPA funding in the amount of \$504,000 for the acquisition by Habitat for Humanity Cape Cod of 9 acres of property on Hi River Road in Marstons Mills for the creation of affordable housing. Habitat for Humanity has entered into an Offer to Purchase that is contingent on Habitat receiving a CPC grant for the land purchase. Habitat believes the site will comfortably support approximately 12 affordable homes with a Comprehensive Permit under Massachusetts General Law Chapter 40B. Based on 12 homes, this represents \$42,000 per unit, the bulk of which will go towards land acquisition and the remainder which will fund pre-development, including architectural, engineering and legal costs.

The project meets the criteria for CPA funds as it creates community housing and helps preserve Barnstable's character by providing much needed housing opportunities that help maintain a diverse and vibrant community.

FISCAL IMPACT: There is no impact to the general fund. All funds are drawn from the Community Preservation Fund.

BARNSTABLE TOWN COUNCIL

ITEM# 2015-181 INTRO: 06/04/15

2015-181 APPROPRIATION ORDER OF \$295,000.00 COMMUNITY PRESERVATION FUNDS FOR ACQUISITION AND CREATION OF OPEN SPACE AND RECREATION AT 0 SANDY NECK, MAP 339 PARCEL 2 CONSISTING OF A PARCEL OF 14 ACRES MORE OR LESS

ORDERED: That the Town Manager is authorized to purchase on behalf of the Town by commissioner's sale, real property pursuant to the Community Preservation Act, G. L. c 44B, for open space and recreation, shown on Assessors Map 339, Parcel 002, further described as Lot 6 on a plan entitled "Plan of Land on Sandy Neck in Barnstable, Massachusetts prepared for George J. Hill, Junior 'Petitioner' et al' dated January 24, 2014, Scale 11 inch = 60 feet, Down Cape Engineering, Inc. Civil Engineers and Land Surveyors" being a portion of the property known as 0 Sandy Neck, Barnstable, Massachusetts containing 14.10 acres of land more or less; that pursuant to said G. L. c. 44B the sum of Two Hundred Ninety-Five Thousand and NO/100 (\$295,000.00) Dollars be appropriated and transferred from the amount set aside for open space in the Community Preservation Fund for the purchase of said interest; and that the Town Manager is authorized to expend the appropriation for the stated purposes, grant restrictions pursuant to the Community Preservation Act and execute and record any written instruments, subject to the oversight of the Community Preservation Committee.

SPONSOR: Thomas K. Lynch, Town Manager upon recommendation of the Community Preservation Committee

DATE ACTION TAKEN

____Read Item

____Motion to Open Public Hearing

____Rationale

____Public Hearing

____Close Public Hearing

____Council Discussion

____Move/Vote

ITEM # 2015-181 INTRO: 06/04/15

SUMMARY

TO: Town Council
FROM: Thomas K. Lynch, Town Manager
THROUGH: Lindsey Counsell, Community Preservation Committee
DATE: June 1, 2015
SUBJECT: Appropriation Order of \$295,000.00 Community Preservation funds for acquisition and creation of open space and recreation at 0 Sandy Neck, Map 339 Parcel 2 consisting of a parcel of 14 acres more or less

BACKGROUND: The Town of Barnstable is seeking approval from the Town Council for CPA funding in the amount of \$295,000 for the acquisition of a 14 acre parcel (more or less) on the environmentally crucial barrier beach Sandy Neck to add to the Town's already held contiguous parcels on the Neck. The Town has entered into a purchase and sale agreement for the parcel (Map/parcel 339/002).

The parcel is located on "Little Neck" close to Beach Point. It is comprised of an extensive dune system, front beach and mud flats which are home to a variety of wildlife and a large variety of shorebird species including State and federally listed "threatened" piping plovers. The complex dune system provides storm damage protection by acting as the first line of defense for the cottage colony, Barnstable Harbor and ultimately the mainland's of Barnstable and the Great Barnstable Marsh. The parcel is used by town staff for land management and emergency response access to Little Neck and Beach Point. It is one of the few privately owned and undeveloped pieces of Sandy Neck and is the missing link in the protection of the entire barrier beach system. Prohibition of new Sandy Neck development is one of the strategies defined in the TOB Comprehensive Plan-2010. Additionally, the Town Council's Strategic Plan for FY 15 states a goal to "preserve and protect areas in town that are most significant as natural and historical resources for visual quality, outdoor recreation, public access, wildlife habitat and cultural history".

FISCAL IMPACT: There is no impact to the general fund. All funds are drawn from the Community Preservation Fund.

BARNSTABLE TOWN COUNCIL

ITEM # 2015-182 INTRO: 06/04/15

2015-182 APPROPRIATION ORDER OF \$100,000 COMMUNITY PRESERVATION FUNDS FOR AFFORDABLE HOUSING ON 1819 OLD STAGE ROAD, WEST BARNSTABLE

ORDERED: That, pursuant to the provisions of the Community Preservation Act, G.L. c. 44B, the sum of One Hundred Thousand and NO/100 (\$100,000.00) Dollars be appropriated and transferred from the amount set aside for community resources in the Community Preservation Fund, for a grant to Habitat for Humanity, Inc. for the acquisition, creation and support of affordable housing on One and two one hundredths (1.02) acres, more or less, at 1819 Old Stage Road in West Barnstable shown as Parcel 36 on Assessors Map 152; and that the Town Manager is authorized to contract for and expend the appropriation made available and execute and record documents on behalf of the Town for this purpose to be secured by grant agreements, regulatory agreements, deed riders, title insurance policies or certifications, notes and mortgages, subject to the oversight of the Community Preservation Committee.

SPONSOR: Thomas K. Lynch, Town Manager upon recommendation of the Community Preservation Committee

DATE ACTION TAKEN

____Read Item

B.

- ____Motion to Open Public Hearing
- ____Rationale
- ____Public Hearing
- ____Close Public Hearing
- ____Council Discussion
- ____Move/Vote

ITEM # 2015-182 INTRO: 06/04/15

SUMMARY

TO:Town CouncilFROM:Thomas K. Lynch, Town ManagerTHROUGH:Lindsey Counsell, Community Preservation CommitteeDATE:June 1, 2015SUBJECT:Appropriation Order of \$100,000 Community Preservation funds for affordable housing
on 1819 Old Stage Road, West Barnstable

BACKGROUND: The Community Preservation Committee (CPC) met on Monday December 15, 2014 and voted unanimously to recommend to the Town Council, through the Town Manager, to support the funding request of \$100,000.00 from Habitat for Humanity of Cape Cod (Habitat) for the creation of two single family affordable houses on the property located at 1819 Old Stage Road, West Barnstable, MA Map 152 Parcel 036.

Rationale: The 44,811 square foot parcel is being donated by the current owners once Habitat has received all necessary permits for the construction of two two-bedroom single family dwellings. Estimated total development costs for this project are \$437,469 and CPA funds, along with additional funding sources and grants, will be used to offset construction costs. The homes are built in partnership with the community through donated labor, materials and services and with the selected buyer families actively participating in the construction process.

The homes will be affordable in perpetuity with that requirement ensured by a Department of Housing and Community Development (DHCD) Local Initiative Program (LIP) Deed Rider and will be counted on Barnstable's DHCD Subsidized Housing Inventory (SHI). The homes will be made available to very-low income households that being households with earning between 45% and 65% of Area Median Income. Each home sale price will be approximately \$126,000.

This project meets the criteria for Community Preservation projects as it creates community housing. The project helps preserve Barnstable's character by providing much needed housing opportunities that help maintain a diverse and vibrant community.

FISCAL IMPACT: There is no impact to the general fund. All funds are drawn from the Community Preservation Fund.