

CITY OF HAVERHILL CITY COUNCIL AGENDA

Tuesday, July 10, 2012 at 7:00 PM
City Council Chambers, Room 202

1. APPROVAL OF RECORDS OF THE PREVIOUS MEETING

2. ASSIGNMENT OF THE MINUTES REVIEW FOR THE NEXT MEETING

3. COMMUNICATIONS FROM THE MAYOR

NO SCHEDULE

4. UTILITY HEARING(S) AND RELATED ORDER(S)

NO SCHEDULE

5. APPOINTMENTS

5.1. Confirming Appointments:

5.1.1. Haverhill Planning Board (Exp: July 10, 2017): *Daniel Spurling* [Attachment](#)

5.1.2. Haverhill Cultural Council (Exp: July 10, 2015): *Denise Matolcsy-Cowden* [Attachment](#)

5.1.3. Haverhill Cultural Council (Exp: July 10, 2015): *Eva Montibello* [Attachment](#)

5.2. Non-Confirming Appointments:

5.2.1. Haverhill Conservation Commission: *Angela Scarpa* [Attachment](#)

5.2.2. Mayor's Downtown Master Committee: *Patrick C. Hayes* [Attachment](#)

6. PETITIONS

6.1. Petitions:

NO SCHEDULE

6.2. Applications:

6.2.1. Application from Nick Hall to sell in a fixed location at Bradford Common as an employee of a Hawker Peddler, Jim Conroy **Bond on File** [Attachment](#)

6.2.2. Application from Suzanne Bowman on behalf of The Edge of Jordan Ministries requesting a permit to perform Church Music at Washington Park, Saturday & Sunday, August 18-19th from 2-5pm

6.2.3. Application for a Tag Day from Haverhill Fire Department on behalf of MDA
Aug 31 & Sept 1st & 2nd [Attachment](#)

6.2.4. Application from Bob Laprel for a permit for a 4 mile road race & a 2 mile walk, beginning and ending at Haverhill High School, Sunday, September 9, 2012 at 10 am [Attachment](#)

6.3. Annual License Renewals:

6.3.1. Limousine license renewal from Baystate Limousine, 102 Hale st, 6 vehicles [Attachment](#)

6.3.2. Taxi Cab license renewal from A Family Cab, 21 White st, 12 vehicles [Attachment](#)

6.3.3. Limousine license renewal from Bon Voyage Limo Inc, 695 South Main st, 3 vehicles [Attachment](#)

CITY OF HAVERHILL CITY COUNCIL AGENDA

Tuesday, July 10, 2012 at 7:00 PM
City Council Chambers, Room 202

7. HEARINGS AND RELATED ORDERS

- 7.1. Document 64, Application from Sebastian C Iacono for a Special Permit to Build Within 500' of a Water Supply, Chadwick Pond – a deck extension at 42 South Lakeside av [Attachment](#)
- 7.1.1. Related Materials and Responses to Special Permit from various City Departments [Attachment](#)

8. MOTIONS AND ORDERS

- 8.1. Order to authorize Mayor to enter into and execute a “Lease Agreement” on behalf of the City of Haverhill with Roman Catholic Archbishop of Boston, a Corporation Sole, acting on behalf of St James Parish, for premises located at 415 Primrose st, also known as St James School [Attachment](#)
- 8.1.1. Related communication from William Cox, Jr, City Solicitor [Attachment](#)
- 8.2. Ordinance re: Signs - Amend Chapter 213-5; Advertising On or Over City Property **File 10 days** [Attachment](#)
- 8.2.1. Related communication from William Cox, Jr, City Solicitor [Attachment](#)
- 8.3. Transfer \$417,000 from General Fund account Benefits-Group Insurance to the School Department [Attachment](#)
- 8.4. Transfer \$691,082 to/from several City Department accounts to close out FY2012 [Attachment](#)

9. UNFINISHED BUSINESS OF PRECEDING MEETINGS

NO SCHEDULE

10. COMMUNICATIONS AND REPORTS FROM CITY OFFICERS AND EMPLOYEES

- 10.1. **Monthly Reports:**
NO SCHEDULE
- 10.2. **Communications from Councillors:**
- 10.2.1. Request for Reconsideration from Councillor LePage for two votes taken relative to Document 71, a Municipal Ordinance, Waterfront Interim Planning Overlay District: WIPOD (1) a vote to send the proposed Ordinance to the Planning and Development Committee of the City Council for further review; and (2) a vote on the proposed Ordinance
- 10.2.1.1. Document 71, Ordinance: Waterfront Interim Planning Overlay District; Amend Section 255-7 and Add a new Section 255-18.2 **Filed Jun 14, 2012** [Attachment](#)
- 10.2.2. Communication from Council President Michitson to introduce Mr. Edward Barrett to discuss concerns about Carrington Estates [Attachment](#)
- 10.2.3. Communication from Councillor Scatamacchia requesting a discussion regarding signage at Columbus Park [Attachment](#)

CITY OF HAVERHILL CITY COUNCIL AGENDA

Tuesday, July 10, 2012 at 7:00 PM
City Council Chambers, Room 202

10.2.4. Communication from Councillor Amirian requesting a discussion regarding a traffic issue at the intersection of Jaffarian rd and Main st [Attachment](#)

11. RESOLUTIONS AND PROCLAMATIONS

NO SCHEDULE

12. COUNCIL COMMITTEE REPORTS AND ANNOUNCEMENTS

12.1. **Council Committee Reports:**

NO SCHEDULE

12.2. Documents referred to Committee Study [Attachment](#)

13. ADJOURN