

Board of Selectmen

Tuesday, July 14, 2015

Town Hall Mayflower Room, *5:00 PM*

5:00 p.m. Executive Session

The Selectmen will hold an Executive Session pursuant to M.G.L. Chapter 30A, Section 21, **Paragraph 3**, to discuss strategy with respect to litigation, and to discuss strategy with respect to collective bargaining, as an open meeting on these matters may have a detrimental effect on the negotiating position of the body. Following executive session, the Board will reconvene in open session.

7:00 p.m. Call to Order

Chairman Tavares returned to open session at 7:00 p.m. and led the Pledge of Allegiance.

Present: Kenneth A. Tavares, Chairman
Anthony F. Provenzano, Vice Chairman
David Malaguti
John T. Mahoney, Jr.
Sean Page

Melissa Arrighi, Town Manager

7:05 p.m. Town Manager's Report

A motion to Approve was made by Anthony Provenzano, Jr. and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Ms. Arrighi Reports on several items from her Town Manager's report.

1. Health Insurance - The Town of Plymouth and the individual bargaining units (known as the Public Employee Committee) are pleased to announce that they have reached an agreement on health insurance changes over the next three years. The agreement was negotiated over the last two months as part of MGL c.32B, Section 19; a section of the law that provides a process for management and unions to work collaboratively on health insurance changes. These changes are beneficial to the Town as they begin to reduce the rate of increases in our overall health insurance costs while still providing a good level of benefits to our employees and retirees.

2. Herring Pond - Recently I met with Don Williams, Co-Chairman of the Herring Pond Water Association. The HPWA, working with the DMEA, specifically Kim Towers, has been doing a significant amount of work on water quality and nutrient loading at Little Herring Pond. DMEA will be seeking a grant to review all the data collected to analyze the data, draw conclusions, and make recommendations for improvement.

3. Little Red School House - We received a letter from the Chair of the Cedarville Steering Committee who has indicated that on Wednesday, June 17, 2015, the Cedarville Steering Committee voted unanimously not to continue their stewardship/management of the Little

Red School. That places the Town in a dilemma about the next steps for managing this building. In February 2012, the Selectmen voted to dissolve the Old Schoolhouse Committee and assign its duties to the Cedarville Steering Committee. At this point, I have asked a member of the CSC to please continue with this management until we can determine a solution for reabsorbing the responsibility and oversight of this building.

4. Private Solid Waste Hauler Regulations - I am proud to announce that Plymouth has become the latest of 76 municipal Boards of Health to require private haulers to provide recycling service's as a condition of their permit to operate. Specifically, on July 18, 2015 after two years of on again-off again discussion, the Plymouth Board of Health approved private hauler regulations that will require all private haulers, whether at residential or business locations, to provide recycling services in their customers. The new regulations will take place on May 1, 2016. In support of their efforts to both promulgate and enforce these regulations, I would ask that the Selectmen support the Universal Recycling Bill. Currently, most private haulers offer recycling to their customers as an optional service, but will provide trash-only service due to competition. Currently, the bans can only be enforced at the point of disposal, when it is too late, and often too difficult, to identify the source.

5. Community compact - Plymouth was delighted to welcome Lt. Governor Karen Polito to the Town to discuss elevation the Municipal partnership by becoming a Compact Community. Through an Executive Order by the Governor and Lt. Governor, they have created a Community Compact Cabinet that will assist towns to reduce red tape, promote best practices, and share state resources. In this effort, they have restructured the Dept. of Revenue to include a new Senior Commissioner to the Division of Local Services. In addition, the South Shore Managers met recently and had the opportunity to meet with Sean Cronin, Senior Deputy Commissioner for local services. We hope to apply in the next two weeks to the state and then, if approved, as the Board of Selectmen to endorse Plymouth becoming a Compact Community.

6. MIIA Credits - Through the efforts of staff and various Department Heads, the Town will realize \$95,371.00 credits in MIIA rewards. This can be applied towards this year or next years payment. This program gives credits to municipalities that take their loss prevention and training seriously and participate in the different programs available by MIIA.

7. Plymouth Animal Shelter Fund Raiser - On Saturday, August 1, 2015 volunteers are arranging for a fund raising event for the Plymouth Animal Shelter. This is a Town service that is often underfunded and relies heavily on the kindness and generosity or residents and volunteers. I have agreed, with reservation, to participate in the dunk event as part of this fund raising effort. I would ask the Selectmen to help promote this event as its success is an important part of the management of the facility and the care of animals.

8. Morton Park - We had a meeting this morning with some friends of Morton Park, Chief of Police and Fire, Director of Recreation, and David Gould. We have had several complaints about behavior down there from over crowding to unruly behavior. The Board of Selectmen can recommend that the park close at 5 P.M. on Saturday and Sunday.

Chairman Tavares: We will be asking for a vote tonight to vote on closing the park at 5:00 P.M. on Saturday's and Sundays.

Selectman Mahoney: The best way to secure these places is to have one way in and one way out.

The vote passes.

Selectman Mahoney: I was able to attend the meeting with the Lt. Governor which was a fantastic evening and also the meeting with Kim Towers regarding Little Herring Pond. Regarding the Health Insurance I want to thank everyone involved and I think it will be a great deal for the next 3 years.

7:10 p.m. Public Comment

No Public Comment

7:15 p.m. Aquaculture Licenses

1. Eugene C. Irvine, Jr.
2. Robert H. Davidson;
3. Margaret Irvine
4. Christopher Davidson
5. Sharon Larsen
6. George W. Caldwell IV

A motion to Approve was made by David Malaguti and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Chad Hunter takes the podium to discuss the 6 Aquaculture licenses. The Town looked to speed up the application process of licenses. We tried to create a zone and go through the zoning process ourselves as a Town. We had the entire area surveyed to ensure that the area is suitable for aquaculture.

1. Eugene C Irvine, Jr.
2. Robert H. Davidson
3. Margaret Irvine
4. Christopher Davidson
5. Sharon Larsen
6. George W. Caldwell IV

7:30 p.m. Marine and Environmental Affairs Presentation

David Gould takes the podium and begins his presentation which can be found in the weekly

packet.

Chairman Tavares addresses Mr. Gould and commends him on the special projects that him and his department have done.

Selectman Mahoney: I attended the public outreach regarding Homesdam and is classified as high risk which means if it fails, which it's failed once before, do you have a status update on where the project is?

Mr. Gould: There is a Dam owned by Mass Dot and the alternate is physically removing it or replacing it. The recommendation is to replace the bridge and remove the dam. The state has funding concerns like everyone else but I do believe they will follow that recommendation.

Selectman Mahoney: Is there anything this Board can do to help you?

Mr. Gould: If the Board see's fit, you could send a letter of support to Mass DOT.

Selectman Mahoney: It's about public safety, quality of life, water quality. I wish you had a before picture of Plymco; it's night and day. Whatever we can do to support you, that thing needs to be dredged.

Selectman Malaguti: You've dropped the water level quite a bit on Homesdam. I don't think their as much of a danger as it was in 1903.

7:45 p.m. Recycling

Melissa Arrighi begins her presentation on recycling which can be found in the packet.

Selectman Malaguti addresses Ms. Arrighi: I hope we will continue to encourage recycling. I've been an avid recycler for many years so I don't want to stifle that thought and still give people that option in addition to making changes. Perhaps we should raise the price of the recycling sticker.

Ms. Arrighi: We have done a great job with tonnage.

Curbside pickup: 183 household higher
Transfer station: 624 less subscribers

Selectman Page: I've been keeping tabs on these numbers. With everything we've done we are going to have to look at a lot of changes for next year; especially with the transfer station numbers being lower.

Selectman Provenzano: People are recycling more everywhere which is making the market price go down. If the commodity prices go up then the Town may want to reconsider the sticker.

8:00 p.m Drug Task Force Round Table

Dr. Gary Maestas, Christopher Pike, Chief Botieri, Chief Bradley, and Judge Minehan take a seat at the table with the Selectmen. Mr. Holden is also in the audience to answer questions.

Ms. Arrighi: This task force is something we've been working on for several months and Judge Minehan has been really instrumental in getting everyone together. In one of our most recent meetings and she suggested we take a look at pillars, see what other communities have been doing and start sharing ideas and resources to get ahead of the heroin issues. The Fire Chief really started this conversation initially about a year ago when he brought Narcan to his full staff. Dr. Maestas is working with a group on education and prevention. Chris Pike has been able to take treatment and work with 4 or 5 people in that pillar to evaluate what we are doing now and what can be done better. Chief Botieri is looking at this from a law enforcement perspective. Chief Bradley gives an overall view of the statistics that he works with all the time particularly with Brewster ambulance and the hospitals. That is what we will be reviewing in this meeting and Judge Minehan will be speaking as to what she sees and deals with every day in her court room. We will start with Dr. Maestas.

Dr. Maestas: I would also like to introduce Dr. Hartman who helped co-chair the prevention pillar. We had a very successful opportunity to meet with several stakeholders in our community to look at this prevention aspect of the taskforce. We had about 15 volunteers who came to our meetings and it was initially difficult to focus everyone as it was centered around

the epidemic and sifting through the information people wanted to discuss. Tonight we will be discussing several topics. The first piece in the education area is the K-12 substance abuse education in our district. We offer a lot of surveys, for instance the community that cares survey, which we collect and share that data. How do we engage our community? How do we implement this into the curriculum?

Dr. Hartmann: I'm here as a concerned citizen and a father of 4. Substance abuse is a common conflict. Not just here in Plymouth but around the world. What you are hearing tonight is a multiple innovative idea; these are preliminary discussions and will require further work to implement. The goal is to create a culture of health and wellness here in Plymouth that we can all be proud of; this will not be an easy task. A program called Common Choice that started in 2010 on the cape has been implemented into schools. It has been well funded and has worked well in the schools. These are ways to get kids in touch with yourselves and gives a chance to find who they are prior to the age of 30. There are a lot of programs out there that help kids with addiction. One new program I have come across is a program funded by Reebok that is already in several schools and has a great success rate.

Dr. Maestas: The next area is what we want to do with parent focus. One of the ideas our group has is to pass out a book on an annual basis; How to deal with certain situations, counseling services, and programs are currently out there to help with drug addiction. We will be introducing a Learn to Cope program at Beth Israel to help families who are currently dealing with this issue. How do we look at continuing to build trust with our families? How do we partner with our community at large? There are a lot of people that would want to provide information and want to help; they want to be part of the solution for this growing problem.

Dr. Hartmann: There are a lot of other tools already in the community that we need to learn

more about so we can work together as a team. We need to create bridges so we can interact together as a community. The school system has a great website and we can use that tool as a way to get more information out to the community. Prevention is synonymous with education. The diversion program is another area that I wasn't familiar with but it's a great resource for parents who want to help their children without them obtaining a record or being arrested. It is a teaching tool. We've done a pretty good job in our culture saying "cigarette's will kill you" but not necessarily other drugs. We need to convey the message that this stuff is poison.

Dr. Maestas: How do we engage students to be active beyond the school day? The number one thing they say is outside of school there is nothing to do. How do we work with our businesses around the community to get these kids jobs during the summer to keep them busy.

Mr. Pike: This is a very important topic for our community and all communities. My committee is the treatment sub committee. I work with a great sub-section of individuals. I just want to talk a little bit about the treatment sub committee: The two main areas I want to discuss are as follows: First is the opportunity to intervene and assist families. Most families don't know what to do when a family member is struggling with an addiction. Community para-medicine is an program of following up with an individual after they've had an overdose. If we can follow up with them quickly we can assist them with getting the information to get treatment right away. We also want to work on working to approve community collaboration with providers; Individuals move from one treatment program to another to prevent disruption in service.

Chef Botieri: From the law enforcement end, my community is heading in the same direction which falls under education. The police department responded to 120 overdoses last year. This year 115 overdoses so far and 11 deaths. Police go on every call when there is a heroin overdose. We've created a flyer with resources and support groups for families to get their loved ones some help. We have been successful with the flyers. What we've done in conjunction with Judge Minehan to track how many overdoses one person has had. We aren't going to arrest our way out of this. We had four overdoses yesterday. We've made several arrests with those who are dealing drugs. One of the things we are working on is school resource officers, which the police department can be part of. We've been talking with other police departments about follow up: What can we do next to help this person? By creating these pillars we are able to collaborate with different groups. One of the issues with Narcan is the cost of it; supply and demand.

Chief Bradley: As staggering as these numbers were in 2012 - 2013, we are close to doubling those numbers this year. A number of reports have been stating that Plymouth has a higher rate of drug overdoses. I'm not sure that's accurate I think we are just more open about it. We see some reoccurring trends that to me aren't explainable but listening to other pillars it makes sense. It seems as we are getting ready for summer we think we'll have more of a problem but that doesn't seem to always be the case. The trend is that it slows down during the summer and picks up during the winter. We've all been on a campaign to bring awareness to this problem. We are going to keep at it and we are transparent, we aren't hiding anything.

Mr. Holden takes the podium: We've all been working at this problem for years. One of the areas I've been focusing on is the drug abuse that comes from our community comes from medicine. Pills are a big problem for addiction; and most of it can be found in the medicine cabinet. I will tell you that the hospitals and physicians are a significant part of the problem. The Mass Health organization has signed hospitals to limit the amount of scripts being written. The vast majority of Physicians in this state need to have privileges in the hospital. As a health care system we are trying to catch up and establish state wide agencies to get these opioids straightened out.

Mr. Hartmann addresses Mr. Holden: Will other health care providers begin to follow suit?
Mr. Holden answers: Yes we are trying to get them all. We feel as though we can get the mass majority on board.

Judge Minehan takes the podium: My job is the easiest because I get to work with all of these amazing folks; Plymouth is way ahead of the curve. I've been to several communities and some places are struggling. I'm routinely calling Chief Botteri and Chief Bradley because I need help in the courtroom. Peter Holden is also on the leadership team of the Mass Health Association to bring attention to the pills that are flooding our communities and our schools. Plymouth is ahead of the curve and we all communicate and learn from one another. The Town manager has also done a great job getting everyone together. We want to make sure our memento continues and provide continuous care. I get over dose reports every day. I also want to thank the Sheriff who is apart of our stakeholder community. You can go into any police department in Plymouth and get rid of pills. Parents have been so grateful to sheriffs who are helping their family get their children help. We are trying to get away from putting people in corrections, but sometimes that's the only option. Plymouth has a very active drug court and in order to get into drug court we do 3 evaluations to ascertain the level of risk. Plymouth court is the first court to use Reflections; it is a pilot program which is a 90 day inpatient program to help get people clean. The cost to tax payers is cheaper to help get people recovery vs. locking them up. I want to also mention that thanks to the Fire Chief, the courthouse employees are now trained to administer Narcan. All of the courts will be trained by December but Plymouth is ahead of this. When folks get into drug court, they get tested, wait for a bed at reflections (90 day bed), then they go up to OCC center at Plymouth to get their GED and a job. We then follow them on level 2 probation. If they are in this Community and on probation we are watching them. The goal of the courts is to reduce the frequency and intensity. Its a complex multi-faceted piece. the good news is we are all talking. I want to thank the Board for the opportunity to speak to the Board.

Chairman Tavares thanks Judge Minehan for her efforts and taking the time to come and report to the Selectmen.

Selectman Malaguti applauds all the presenters that have come out to report on this sensitive topic.

Selectman Page: It's disheartening to hear this topic as a fire fighter and a father of 10 year old daughter. I just had surgery on my knee and I was given two narcotics that I didn't want. How does one navigate pain management if they don't want to take narcotics for pain?

Mr. Holden responds to Selectman Page: There is a whole industry out there that are trying to get Americans to take the pills. It is a growing problem.

Selectman Provenzano: Thank you for all the hard work that you've done on this taskforce.

8:30 p.m. Plymouth Housing Authority

A motion to Approve was made by Anthony Provenzano, Jr. and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Chairman Tavares: I think we are all well informed about the air conditioners and the Plymouth Housing Authority. At this point I would like to open this discussion to the Board.

Selectman Provenzano: A few weeks ago I went to one of their meetings and they articulated that they are trying to preserve the integrity of their window frame. I heard nothing about town building codes. We have no authority over the Housing Authority.

Chairman Tavares: I would hope that the Board will vote to urge the Housing Authority to do something and get our elderly the proper AC.

Selectman Mahoney: They have the unilateral ability to give people the ACs?

Selectman Provenzano: They were stating that the Town would not allow the AC units due to building violations. I make a motion to encourage the Plymouth Housing Authority to place adequate cooling units into their homes, forthwith.

Selectman Malaguti: If you make up a shim the AC will sit on that and not damage the window sill.

Chairman Tavares: We will send a letter to the housing authority urging them to resolve this matter.

8:40 p.m. Administrative Notes and Licenses

Open the Fall Annual Town Meeting Warrant

A motion to Approve was made by David Malaguti and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Accept Section 19 of 32B

A motion to Approve and the motion result was Passed.

Chapter 61 Right of First Refusal for Long Pond Golf Corporation

A motion to Approve was made by David Malaguti and seconded by Anthony Provenzano, Jr., and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

One-Year License Agreement - Reliable Fish Co.

and the motion result was Withdrawn.

Expand Nuclear Matters Committee - 7 members to 9 members

A motion to Approve was made by David Malaguti and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

One Day Wine and Malt Liquor License - Loretta LaRoche Productions - Studio G, 50 Shops at 5 Way- July 24, 2015 from 6:00 p.m. to 10:00 p.m.

A motion to Approve was made by David Malaguti and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

One Day All Alcohol Liquor Licenses - King Collision Center - August 27, 2015

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

One Day All Alcohol Liquor License - Loretta La Roche Foundaion - Memorial Hall July 25, 2015

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Vehicle for Hire Operator (New) - Plimoth Transportation Inc d/b/a Mayflower Taxi - Nicolas Golden

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Vehicle for Hire Operator (New) - Special Occassion Limousine - Carl Henry and Glenn Wollenhaupt

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Vehicle for Hire (New) Pilgrim Taxi - Jeffery Petersen - New Vehicle Tax- TA19308

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Pedi Cab Operator (New) - Plymouth Pedicab - Michael Jordan and Gaetano Deluca

A motion to Approve was made by David Malaguti and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Common Victualler (New) - O'Donovan's of Plymouth - Finbarr O'Donovan

A motion to Approve was made by David Malaguti and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Amplified Music (New) - Remember Plymouth Gifts - Geoffrey Campbell - 07/15/15 - 11/31/15

A motion to Approve was made by David Malaguti and seconded by Sean Page, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Amplified Music (New) - Alzheimer's Association MA/NH - Pilgrim Memorial State Park
09/19/15

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

Class I Auto Dealer (Transfer of Ownership) Patriot Auto Group Inc. d/b/a Honda of
Plymouth to Plymouth Automotive LLD d/b/a Autofair of Plymouth

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

8:45 p.m. Committee Appointments

Joseph Coughlin - Nuclear Matters

Gina Detrani - Natural Resources/ Coastal Beach Committee

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

The Board votes to appoint Joseph Coughlin to the Nuclear Matters Committee and Gina Detrani to the Natural Resources/Coastal Beach Committee.

8:50 p.m. End of Year Appropriation Transfer Request: Water Enterprise

A motion to Approve was made by Sean Page and seconded by David Malaguti, and the motion result was Passed.

Ayes: Page, Provenzano, Jr., Mahoney, Tavares, Malaguti.

8:55 p.m. Committee Liaison/Designee Updates

9:00 p.m. Old Business/Letters/New Business

On a motion by Selectman Mahoney, seconded by Selectman Malaguti the meeting was adjourned at 9:54 p.m.

Agenda Item

Tuesday, 7/14/2015

Executive Session

SUMMARY:

The Selectmen will hold an Executive Session pursuant to M.G.L. Chapter 30A, Section 21, **Paragraph 3**, to discuss strategy with respect to litigation, and to discuss strategy with respect to collective bargaining., as an open meeting on these matters may have a detrimental effect on the negotiating position of the body. Following executive session, the Board will reconvene in open session.

BACKGROUND:

Agenda Item

Tuesday, 7/14/2015

Call to Order

Agenda Item

Tuesday, 7/14/2015

Town Manager's Report

Agenda Item

Tuesday, 7/14/2015

Public Comment

Agenda Item

Tuesday, 7/14/2015

Aquaculture Licenses

SUMMARY:

1. Eugene C. Irvine, Jr.
2. Robert H. Davidson;
3. Margaret Irvine
4. Christopher Davidson
5. Sharon Larsen
6. George W. Caldwell IV

BACKGROUND:

Agenda Item

Tuesday, 7/14/2015

Marine and Environmental Affairs Presentation

Agenda Item

Tuesday, 7/14/2015

Recycling

Agenda Item

Tuesday, 7/14/2015

Drug Task Force Round Table

Agenda Item

Tuesday, 7/14/2015

Plymouth Housing Authority

Agenda Item

Tuesday, 7/14/2015

Administrative Notes and Licenses

Agenda Item

Tuesday, 7/14/2015

Open the Fall Annual Town Meeting Warrant

Agenda Item

Tuesday, 7/14/2015

Accept Section 19 of 32B

Agenda Item

Tuesday, 7/14/2015

Chapter 61 Right of First Refusal for Long Pond Golf Corporation

Agenda Item

Tuesday, 7/14/2015

One-Year License Agreement - Reliable Fish Co.

Agenda Item

Tuesday, 7/14/2015

One Day Wine and Malt Liquor License - Loretta LaRoche Productions - Studio G, 50 Shops at 5 Way- July 24, 2015 from 6:00 p.m. to 10:00 p.m.

Agenda Item

Tuesday, 7/14/2015

One Day All Alcohol Liquor Licenses - King Collision Center - August 27, 2015

Agenda Item

Tuesday, 7/14/2015

One Day All Alcohol Liquor License - Loretta La Roche Foundaion - Memorial Hall July 25, 2015

Agenda Item

Tuesday, 7/14/2015

Vehicle for Hire Operator (New) - Plimoth Transportation Inc d/b/a Mayflower Taxi - Nicolas Golden

Agenda Item

Tuesday, 7/14/2015

Vehicle for Hire Operator (New) - Special Occassion Limousine - Carl Henry and Glenn Wollenhaupt

Agenda Item

Tuesday, 7/14/2015

Vehicle for Hire (New) Pilgrim Taxi - Jeffery Petersen - New Vehicle Tax- TA19308

Agenda Item

Tuesday, 7/14/2015

Pedi Cab Operator (New) - Plymouth Pedicab - Michael Jordan and Gaetano Deluca

Agenda Item

Tuesday, 7/14/2015

Common Victualler (New) - O'Donovan's of Plymouth - Finbarr O'Donovan

Agenda Item

Tuesday, 7/14/2015

Amplified Music (New) - Remember Plymouth Gifts - Geoffrey Campbell - 07/15/15 - 11/31/15

Agenda Item

Tuesday, 7/14/2015

Amplified Music (New) - Alzheimer's Association MA/NH - Pilgrim Memorial State Park 09/19/15

Agenda Item

Tuesday, 7/14/2015

Class I Auto Dealer (Transfer of Ownership) Patriot Auto Group Inc. d/b/a Honda of Plymouth to Plymouth Automotive LLD d/b/a Autofair of Plymouth

Agenda Item

Tuesday, 7/14/2015

Committee Liaison/Designee Updates

Agenda Item

Tuesday, 7/14/2015

Old Business/Letters/New Business

Agenda Item

Tuesday, 7/14/2015

Expand Nuclear Matters Committee - 7 members to 9 members

Agenda Item

Tuesday, 7/14/2015

Committee Appointments

SUMMARY:

Joseph Coughlin - Nuclear Matters

Gina Detrani - Natural Resources/ Coastal Beach Committee

BACKGROUND:

Agenda Item

Tuesday, 7/14/2015

End of Year Appropriation Transfer Request: Water Enterprise