[image: image1.png]

Medford City Council
The Second Regular Meeting

Medford, Massachusetts

January 13, 2009

Qualifying of Oath
City Council

Stephanie Muccini Burke

Paul A. Camuso

Frederick N. Dello Russo, Jr.

Breanna Lungo-Koehn

Robert A. Maiocco

Michael J. Marks

Robert M. Penta

President Lungo-Koehn called the Second Regular Meeting of the Medford City Council to order at 7:00 P.M at the Howard F. Alden Memorial Auditorium, Medford City Hall.

ROLL CALL

SALUTE TO THE FLAG

RECORDS

The Records of the Meeting of January 6, 2008 were passed to Councillor Camuso.

MOTIONS, ORDERS AND RESOLUTIONS
09-023- Offered by Councillor Camuso

Be it resolved that the City Council and the Mayor request our state delegation to oppose granting the Governor expanded 9C cuts for fiscal year 2009. We understand the Commonwealth’s tough fiscal situation but a 5 percent cut instituted six months after the fiscal year has elapsed would be in reality a 10 percent cut. A cut of this magnitude could result in widespread layoffs in education, public safety, public works, and city hall personnel. We are preparing for reduced local aid in fiscal year 2010 and we hope that we can work with you to minimize the impact of a full fiscal year reduction to our community.
09-024- Offered by Councillor Camuso
Be it resolved that the Public Safety committee meets to discuss local options relative to fines and other penalties pertaining to marijuana usage in public places throughout the City of Medford.

09-025-Offered by Councillor Maiocco

Be it resolved that with the intent to protect and preserve public safety, security and enjoyment of Medford neighborhoods, the Medford zoning code be amended in the appropriate section, to add a section that requires the proper maintenance of vacant and or foreclosed residential, commercial and industrial properties by any lender, trustee or service company, to prevent blighted and or unsecured properties in Medford, and further that the City Solicitor be requested to formulate the appropriate language for said section.
09-027- Offered by Vice President Marks
Be it resolved that the following home rule petition be approved by the Mayor and City Council and sent to the General Court for approval:

AN ACT AUTHORIZING INCREASED FEES FOR SPECIAL DETAILS PERFORMED BY PUBLIC EMPLOYEES IN THE CITY OF MEDFORD.

Be it enacted by the Senate and House of Representatives in General Court assembled, and by the authority of the same as follows:
SECTION 1. Notwithstanding section 53C of chapter 44 of the General laws of any other special or general law to the contrary, the city of Medford may impose a fee not to exceed 15 per cent of the cost to the city for services performed by its employees on off-duty work details which are related to the employee’s regular employment or for special detail work performed by persons where the detail is not related to regular employment.

SECTION 2. The fee imposed under section 1 may be increased by an addition 15 per cent of the city’s cost as described in said section 1 if paid later than 21 days after the initial fee becomes due to said city.

SECTION 3. This act shall take effect upon its passage.

09-028- Offered by Vice President Marks

Be it resolved that Police Chief Leo Sacco amend the police detail policy to include a fee for the use of city police vehicles during private details.
09-029- Offered by Councillor Burke
Be it resolved that the Mayor and the Superintendent consider establishing a review of all school bus stop locations to ensure they are safe locations and that sidewalks in and around the stop are free of snow in the interest of public safety.

09-030- Offered by Councillor Penta
Be it resolved that the issue of abandoned televisions on streets and sidewalks be discussed.

COMMUNICATIONS FROM THE MAYOR

09-026-

January 7, 2009

To the Honorable President

and Members of the Medford City Council

City Hall

Medford, MA 02155

Dear Madam President and City Councillors:

In accordance with Massachusetts General Laws Chapter 44, Section 53A, I respectfully

Request and recommend that your Honorable Body accept a gift from the Friends of the

Medford Saving Lives, Inc. This gift in the amount of $4,000 will be used for the

maintenance and upkeep of Honor Roll Park.

Very truly yours,

Signature on file w/paper

Michael J. McGlynn,

MAYOR
09-031
January 9, 2009

To The Honorable President and

Members of the Medford City Council

City Hall

Medford, MA 02155

Dear Madam President and Councillors:

I respectfully request and recommend that your Honorable Body approve of the following Amendments to Revised Ordinances entitled, “Compensation Plan and Leave Ordinances,” Chapter 66, “Personnel”.

CITY OF MEDFORD

AMENDMENT TO REVISED ORDINANCES

COMPENSATION PLAN AND LEAVE ORDINANCES

CHAPTER 66, PERSONNEL

BE IT ORDAINED by the City Council or the City of Medford in Chapter 66 entitled “Personnel” Article II entitled “Classification and Compensation Plans” Section 66.40 entitled “Public Safety Personnel” is hereby amended as follows:

Section 1.
In subsection 66.40 – effective April 1, 2007 add two percent (2.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 2.
In subsection 66.40 effective January 1, 2008, add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 3.
In subsection 66.40 effective April 1, 2008, add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 4.
In subsection 66.40 effective June 30, 2008 add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 5.
In subsection 66.40 effective January 1, 2009 add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 6.
In subsection 66.40 effective April 1, 2009 add two percent (2.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 7.
In subsection 66.40 effective June 30, 2009 add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 8.
In subsection 66.40 effective July 1, 2009 add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 9.
In subsection 66.40 effective June 30, 2010 add two percent (2.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 10.
In subsection 66.40 effective July 1, 2010 add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 11.
In subsection 66.40 effective April 1, 2011 add two percent (2.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 12.
In subsection 66.40 effective July 1, 2011 add one percent (1.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 13.
In subsection 66.40 effective April 1, 2012 add two percent (2.0%) of the present amount of each step within the grade shown below, to the said present amount of each step and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 14.
In subsection 66.40 effective June 30, 2008 add five hundred dollars ($500) to the present amount of each step as adjusted above for the same date within the grade shown below and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 15.
In subsection 66.40 effective April 1, 2009 add three hundred dollars ($300) to the present amount of each step as adjusted above for the same date within the grade shown below and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 16.
In subsection 66.40 effective July 1, 2009 add two hundred dollars ($200) to the present amount of each step as adjusted above for the same date within the grade shown below and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 17.
In subsection 66.40 effective June 30, 2010 add two hundred dollars ($200) to the present amount of each step as adjusted above for the same date within the grade shown below and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 18.
In subsection 66.40 effective July 1, 2010 add one hundred dollars ($100) to the present amount of each step as adjusted above for the same date within the grade shown below and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

Section 19.
In subsection 66.40 effective April 1, 2011 add two hundred dollars ($200) to the present amount of each step as adjusted above for the same date within the grade shown below and adjust the sum thus obtained to the nearest and highest figure for the following grade: PS-1 Patrol Officer.

This amendment is requested due to the recent award granted by an arbitrator for the fiscal periods in question including the resolution of the Fair Labor Standards Act litigation and resolution of the prohibited practice filing at the Labor Relations Commission all being part of said award. The new base salary schedule is attached.

Please be advised that under the provisions of M.G.L., Chapter 268A, Section 23 (b), I have a cousin who is a member of this association and will be affected by this award.

Very truly yours,

Signature of file w/paper

Michael J. McGlynn,

MAYOR

MJM:lmc

UNFINISHED BUSINESS

Upon motion of _________________, all Unfinished Business on the Table was taken from the table for action.
06-755
Council endorse letter to State Delegation re; Tax Abatement for
Disabled

IN COUNCIL

OCTOBER 24, 2006
TABLED

IN COUNCIL

OCTOBER 23, 2007
TABLED

07-332-
Mausoleum at Oak Grove Cemetery

IN COUNCIL

MAY 1, 2007

TABLED

08-010-
Petition to address Council on Plowing by Patricia Weld

IN COUNCIL

JANUARY 8, 2008

TABLED

08-366- Legislative action to prevent the taking of any taxpayer private residential property in Medford with the expansion of the Green Line into Medford
IN COUNCIL

MAY 6, 2008

TABLED

08-588-
Keno to Go, Fred’s Auto Repair, 385 Mystic Ave to object

IN COUNCIL

OCTOBER 21, 2008
TABLED

08-659
Petition by Mory Bahar, Trust for Architectural Easements for Historical

Preservation Easement, 24 Brooks Park

IN COUNCIL

DECEMBER 9, 2008
TABLED

IN COUNCIL

DECEMBER 16, 2008
TABLED

08-381 Special Permit Six Month Review, Spring Street Superette

IN COUNCIL

JANUARY 6, 2009

TABLED

09-006
 Taxi Operator License David Charles Marren

IN COUNCIL

JANUARY 6, 2009

TABLED

09-008
Taxi Operator License, James Hazzard

IN COUNCIL

JANUARY 6, 2009

TABLED

PUBLIC PARTICIPATION
COUNCIL PAPERS IN COMMITTEE

Reports Due/ Deadlines
05-895- Comprehensive Master Wellington Plan-3 months-Jan. 17, 2006

07-072-Intercept Program

08-588-Keno to Go, Fred’s Auto, November 22, 2008

08-381-Six Month Review SPC Extended Hours Spring St. Superette, JAN 6, 2009

08-529-SPC Extended Hours Burger King, 383 Middlesex 6 month review June 2009

Records:

The Records of the Meeting of January 6, 2009 were passed to Councillor Camuso.
Adjournment:
6

