

**SMITHFIELD TOWN COUNCIL
MEETING
SMITHFIELD TOWN HALL
TOWN COUNCIL CHAMBERS
64 FARNUM PIKE
TUESDAY, AUGUST 2, 2016
6:00 P.M.**

**6:30 – 7:00 p.m. Citizens Collation
(Coffee and Refreshments)**

CLOSED SESSION

Motion to convene in closed session pursuant to Rhode Island General Laws, Section 42-46-5(a)(1), Personnel, to interview Paul Brown, Kelly Carello, and Travis Worthley for possible appointment to a Town Board or Commission; and Rhode Island General Laws, Section 42-46-5(a)(2), Litigation, discussion concerning pending municipal court case Town of Smithfield vs. Richard Poirier.

AGENDA

- I. Regular meeting called to order at 7:00 p.m.
- II. Prayer
- III. Salute to the Flag
- IV. Emergency evacuation and health notification
- V. Presentations:
 - Smithfield High School 50th Anniversary Celebration
 - Historical Cemeteries
- VI. Minutes:
 - A. Move that the minutes of the July 12, 2016 Town Council meeting be approved, as recorded.
 - B. Move that the minutes of the July 12, 2016 Town Council meeting closed session be approved, as recorded, and sealed.
- VII. Consider, discuss and act upon the following possible appointments:
 1. Member of the Smithfield Financial Review Commission with a term expiring July 2021:
 - Mirosław Kula (reappointment)

2. Member of the Smithfield Conservation Commission with a term expiring July 2016:
 - Sandra Mayer (reappointment)
3. Member of the Smithfield Board of Canvassers with a term expiring March 2021:
 - TO BE NAMED

VIII. Public Hearings:

- A. Conduct a Show-Cause Hearing to consider the possible suspension, revocation, or other sanction regarding the listed Holiday Sales Licenses due to non-compliance of renewal:
 1. Joseph Penrose d/b/a “Anytime Fitness”, 446 Putnam Pike
Failure to submit Permit to Make Sales at Retail
 2. Twin River Nursery, Inc. d/b/a “Twin River Nursery”,
31 Douglas Pike
Failure to submit Permit to Make Sales at Retail
- B. Consider scheduling a Public Hearing on September 6, 2016, to consider an Ordinance to establish user fees for the deployment of public safety services.

IX. Licenses and Permits:

- A. Consider approving two (2) One – Day Beer/Wine Licenses for the Smithfield Senior Center, as follows:
 - Anniversary Party that will be held on Thursday, September 22, 2016
 - Halloween Party that will be held on Thursday, October 27, 2016All parties will take place at the Smithfield Senior Center, One William J. Hawkins Jr. Trail, from 12:00 p.m. to 3:00 p.m., as listed, as applied, subject to compliance with all State regulations and local ordinances.
- B. Consider approving a new Victualling License for Grille on 5 LLC d/b/a “Grill on 5”, 5 Sanderson Road, as listed, as applied, subject to compliance with all State regulations, local ordinances, a Rhode Island Permit to Make Sales at Retail, and final approval from the Rhode Island Department of Health.

X. Old Business: none

XI. New Business:

- A. Consider rescinding the Request for Proposals on behalf of the School Department for snow plowing.

- B. Consider authorizing a bid award through a Master Price Agreement on behalf of the Police Department for a Police vehicle.
- C. Consider authorizing a bid award for Concession Services for the Smithfield Ice Rink.
- D. Consider authorizing a Resolution authorizing the submission of a non-binding question regarding regionalization to be put before the voters in the general election to be held on November 8, 2016.
- E. Consider, discuss, and act upon the Rhode Island Department of Environmental Management Freshwater Wetlands Notice regarding Assessor's Plat 22, Lot 2C, 78 Stillwater Road.

XII. Public Comment

XIII. Announce any closed session votes required to be disclosed pursuant to RI General Laws, Sec. 42-46-4.

XIV. Adjournment.

AGENDA POSTED: FRIDAY, JULY 29, 2016

The public is welcome to any meeting of the Town Council or its sub-committees. If communication assistance (readers/interpreters/captions) or any other accommodation to ensure equal participation is needed, please contact the Smithfield Town Manager's office at 401-233-1010 at least forty-eight (48) hours prior to the meeting.

**SMITHFIELD HIGH SCHOOL
50TH ANNIVERSARY
Schedule of Events**

Date	Event	Time	Location	Additional Information
Friday, September 23	Alumni Golf Tournament	TBA	Country View Golf Club 49 Club Lane Harrisville, RI	Jim Parente- Coordinator jimparentegolf@yahoo.com
	SHS Football Game	7:00 p.m.	Smithfield High School	Alumni Tent
Saturday, September 24	5K Road Race	8:00-10:30 a.m.	Smithfield High School	Dan Kelley- Coordinator dkelley@smithfield-ps.org
	Alumni Soccer Games	11:30 a.m.- 1:30 p.m.	Smithfield High School Athletic Fields	
	Live Music (Variety of Alumni Bands)	11:00 a.m.- 4:00 p.m.	Smithfield High School	
	50th Anniversary Gala and Hall of Fame Ceremony	6:00 p.m.- 11:00 p.m.	Crowne Plaza 801 Greenwich Ave. Warwick, RI	Bridget Morisseau- Coordinator bmorisseau@smithfield-ps.org Tickets can be purchased through Eventbrite http://bit.ly/2avOmMa Group Room Rate- \$149 Code-SMI Can be booked by calling 401- 732-6000 Live Music by Steve Smith and the Naked
Sunday, September 25	Decades Museum	12:00 p.m.- 4:00 p.m.	Smithfield High School	Tours of Smithfield High School
	Smithfield High School Chorus and Band Performances	1:00 p.m.- 2:00 p.m.	Smithfield High School Auditorium	

SHS 50th Anniversary

This year, the Smithfield Public Schools will celebrate the 50th anniversary of Smithfield High School. The weekend of September 23–25, 2016 will be filled with many exciting events to commemorate this milestone in our community!

There will be several events planned throughout the year to celebrate this milestone. We are in the beginning stages of planning our events. The initial planning committee began meeting in September and set the wheels in motion. Over the past few months, several sub-committees have been established to plan the individual events and celebrations which include alumni soccer and hockey games, golf tournament, Wall of Success alumni recognition, Decades Museum, musical performances by current and former students, and school tours. The 50th Anniversary Gala will be held at the Crowne Plaza in Warwick the evening of Saturday, September 24, 2016. We will be recognizing our inaugural group of accomplished alumni during this event, as well as raising funds for our improvement initiatives and scholarships through both live and silent auctions.

Please keep an eye on this page and on the Smithfield High School website for more information.

Smithfield High School 50th Anniversary Celebration

Schedule of Events

Friday, September 23, 2016

Homecoming Football Game – Alumni who give a donation to the athletic complex fundraiser will get a free ticket – Tent set up for alumni

Alumni Golf Tournament - time and location TBD

Saturday, September 24, 2016

9:00 AM – 11:00 AM - 5K for 50 Road Race

11:30 AM – 1:30 PM - Alumni soccer games – Men's and Women's

11:00 AM – 4:00 PM - Music – Decade Bands

Saturday evening - 50th Anniversary Gala and Alumni Hall of Fame Induction Dinner

Location : Crowne Plaza Warwick - Time TBD

1. **Athletic Achievement- The Athletic Achievement Award** is presented to individuals or teams who have achieved significant athletic accomplishments or made significant contributions to Smithfield High School athletics.
2. **Lifetime Achievement- The Lifetime Achievement Award** is presented to individuals who have made outstanding contributions, in their lives or careers, to the Smithfield Public Schools, their communities, and/or the world-at-large.
3. **Gold Star- The Gold Star Award** is presented to Smithfield High School graduates who have made significant contributions toward protecting their fellow man or sacrificed their lives in the line of duty.

Sunday, September 25, 2016

12:00 PM – 4:00 PM - Decades Museum in the hallway at the high school

12:00 PM – 4:00 PM - Tours of the building

1:00 PM - 2:00 PM - HS Band and Chorus perform in the auditorium

Dates to TBA

Alumni – basketball games

Alumni – hockey game

Randy Rossi

From: Evelyn Wheeler <eviewhee@gmail.com>
Sent: Thursday, July 21, 2016 12:49 PM
To: Randy Rossi; dtburns725@cs.com
Subject: Historical Cemeteries

So far I have gone to nine towns to introduce my proposal. One has turned me down outright as they claim it has been tried before and they didn't want to give out anymore abatements, The other 8 were very receptive and will be writing up an ordinance.

I talked to the Tax Assessor in Lincoln more about the stonewall abatement. She said the deed restriction or covenant is so it would continue on to new buyers They give a \$5,000 abatement which is limited to the tax rate and equals out to about \$117.45 at \$23.45 per \$1,000 for the year. This could be figured out by each town and put in their ordinance. I don't agree with the covenant as she said it was a draw back and people didn't want it.

As I said in the cover letter, There are cemetery committee's in most towns that would be glad to assist the Tax Assessor by going out to the applicant and taking before and after pictures, and this would be done once a year. And if it was not kept up at the end of the year then they don't get an abatement that year.

I hope I have answered all your questions, if not please contact me.
Evelyn Wheeler

Randy Rossi

From: Evelyn Wheeler <eviewhee@gmail.com>
Sent: Thursday, July 21, 2016 1:15 PM
To: Randy Rossi; dtburns725@cs.com
Subject: Historical Cemeteries

Sorry I forgot to add of the 117 cemeteries in Smithfield

5 are on Town or State property with 8 being removed to other cemeteries.

Right now the Group with the Conservation are doing the cleaning which is very commendable but they might not want to do this much more as they (and me) are getting up there in age. Maybe that is what is keeping us going?

Thank you

Evelyn

ROBERT W. SELTZER
CHIEF OF DEPARTMENT

SMITHFIELD FIRE DEPARTMENT

"To Help People"

HEADQUARTERS, STATION NO. 1
607 PUTNAM PIKE
SMITHFIELD, RHODE ISLAND 02828
www.smithfieldfire.com

TEL (401) 949-1330
FAX (401) 949-1192

To: Honorable Town Council

From: Chief Robert Seltzer

Date: July 28, 2016

Re: Fire Recovery Ordinance

Dear Town Council Members,

Included is a document titled Town of Smithfield Fire Recovery Ordinance. This ordinance is the result of some research regarding such ordinances and the need to explore alternative income sources available to the fire department.

Further, this ordinance is consistent with similar practices/ordinances that have been adopted by other Rhode Island communities. I verified this information by inquiring with our EMS revenue recovery vendor who has several clients in Rhode Island that bill for fire response as outlined in the proposed ordinance.

Implementation of this ordinance is based upon the following.

- 1) Where a majority of motor vehicle accidents and other emergency services involve individuals not owning property or paying taxes in the Town of Smithfield.
- 2) This ordinance will establish a fair and equitable procedure by which to collect said emergency service fees and shall establish a billing system in accordance with applicable laws, regulations and guidelines in the State of Rhode Island.
- 3) And, the payment for such service is expected to be made by a third party insurance carrier. At no time will the Town of Smithfield charge any individual personal party for services rendered. If a third party insurance carrier does not pay for a claim, the claim will be written-off as a hardship case. The only exception to this section will be a court ordered ruling that holds an individual party personally responsible and therefore is made personally responsible for any costs associated with emergency response fees.

"We will be the most effective and proactive emergency service and disaster mitigation organization to make Smithfield the safest community to live, work and play."

- 4) Estimated income for a given fiscal year should be \$50,000, conservatively. Last year the fire department responded to 250 automobile accidents. At a bill of \$200 per auto accident, times 250 runs per year, the total income is \$50,000. I have confidence that we will meet and exceed this number as we respond to several automobile accidents each year which involve technical rescue, such as extrications that require the use of the "Jaws of Life". These types of accidents typically warrant a greater charge for service.

Thank you for your consideration of this ordinance.

Sincerely,

A handwritten signature in black ink, appearing to read "Robert W. Seltzer", with a long horizontal flourish extending to the right.

Robert W. Seltzer
Chief of Department

TOWN OF SMITHFIELD

FIRE RECOVERY ORDINANCE

SECTION 1: The Town of Smithfield Fire and Rescue Services shall initiate user fees for the delivery of Fire and Rescue Services, personnel, supplies and equipment to the scene of motor vehicle accidents and other emergency incidents as listed in "EXHIBIT A". The rate of user fees shall be based on actual costs of the services and that which is usual, customary and reasonable, which may include any services, personnel, supplies, and equipment and with baselines established by the Smithfield Town Manager.

SECTION 2: The user fee shall be filed to the responsible party, representing an add-on cost of the claim for damages of the vehicles, property and/or injuries. In the event services are required relating to utilities causing safety problems to highway areas, and if the area is deemed unsafe by emergency responders, the same billing process shall apply to said utility, whose equipment related problems cause for an emergency services response. The claim costs shall be filed to the insurance coverage of the owner of a vehicle, owner of property, or responsible parties.

SECTION 3: The Town of Smithfield Town Council may make rules or regulations and from time to time may amend, revoke, or add rules and regulations, not consistent with this Section, as they may deem necessary or expedient in respect to billing for these fees or the collection thereof.

SECTION 4: This Ordinance shall take effect upon passage and implemented at the earliest time permitted by law.

SECTION 5: These user fees for Motor Vehicle Accidents or any other billable service covered by this resolution will apply to all persons whether residing or not residing within the Town of Smithfield. The payment for such service is expected to be made by a third party insurance carrier. At no time will the Town of Smithfield charge any individual personal party for services rendered. If a third party insurance carrier does not pay for a claim, the claim will be written-off as a hardship case. The only exception to this section will be a court ordered ruling that holds an individual party personally responsible and therefore is made personally responsible for any costs associated with emergency response fees.

EXHIBIT A

The Town of Smithfield Fire and Rescue Services shall initiate user fees for the delivery of Fire and Rescue Services, personnel, supplies and equipment to the scene of motor vehicle accidents and other emergency incidents as listed in this Exhibit.

1. Motor Vehicle Accidents
2. Automobile Fires
3. Large Motor Vehicle Fires (e.g.: Tractor-Trailer)
4. Hazardous Materials Incidents
5. Pipeline Breakage/Repairs (Includes but not limited to: Gas, Sewer, and Water)
6. Special/Heavy Rescue Response to Industry
7. Environmental Cleanup (streets, waterways, etc.)
8. Helicopter Landing Zone
9. Terrorist Incident Response – responsible party
10. Aircraft Accident

Memorandum

DATE: July 28, 2016

TO: Smithfield Town Council

FROM: Carol Banville, License Coordinator

SUBJECT: Two (2) One-Day Beer/Wine Licenses for the Smithfield Senior Center for the August 2nd Town Council Meeting

BACKGROUND:

The Smithfield Senior Center has applied two (2) One-Day Beer/Wine Licenses.

TOWN REVENUE:

The fee for a Beer & Wine License is \$15.00 per day. Under State Law this fee cannot be waived.

SUPPORTING DOCUMENTS:

Copy of License Application
BCI – No Record
Letter of Explanation
Copy of TIP cards

RECOMMENDED MOTION:

Move that the Smithfield Town Council approve two (2) One-Day Beer/Wine Licenses as follows:

- Anniversary Party that will be held on Thursday, September 22, 2016
- Halloween Party that will be held on Thursday, October 27, 2016

All parties will take place at the Smithfield Senior Center, One William J. Hawkins Jr. Trail from 12:00 p.m. to 3:00 p.m., as listed, as applied, subject to compliance with all State regulations and local ordinances.

Memorandum

DATE: July 28, 2016

TO: Smithfield Town Council

FROM: Carol Banville - License Coordinator

SUBJECT: New Victualling License for Grille on 5 LLC d/b/a “Grill on 5”, for the August 2nd Town Council Meeting

BACKGROUND:

Grille on 5 LLC d/b/a “Grill on 5”, has applied for a new Victualling License for their business located at 5 Sanderson Road.

TOWN REVENUE:

The cost of a new Victualling License is \$50.00 per year.

SUPPORTING DOCUMENTS:

Copy of License Application

Copy of BCI – No Record

RECOMMENDED MOTION:

Move that the Smithfield Town Council approve a new Victualling License, for Grille on 5 LLC d/b/a “Grill on 5”, 5 Sanderson Road, as listed, as applied, subject to compliance with all State regulations, local ordinances, a Rhode Island Permit to Make Sales at Retail, and final approval from the Rhode Island Department of Health.

June 16, 2016

TO: Smithfield Town Council
Dennis Finlay, Town Manager

FROM: Randy R. Rossi

SUBJECT: Rescind the Request for Snow Plowing Services – Smithfield School Department

At the May 17th Town Council meeting an RFP was issued for Snow Plowing Services at all School Department facilities. Only one proposal was received for the June 6th bid opening from Commercial Snow Association.

After a review of the bid submission, it was determined that the bid was much higher than the estimated snow budget for fiscal year 2017. We are recommending that the RFP be rescinded and a new RFP be authorized at a future meeting.

MOTION:

That the Smithfield Town Council hereby rescinds the RFP on behalf of the School Department for Snow Plowing Services authorized at the May 17, 2016 meeting.

Submitted by:
Prepared by:

Randy R. Rossi
Finance Department

TOWN OF SMITHFIELD

BID TAB

Snow Plowing - Smithfield School Department
BID OPENING: June 6, 2016 @ 10:00AM

		Commerical Snow Associates P.O. Box 19883 Johnston, RI 02919
A. Cost Per Snowstorm		
Inches of Snow Fall		
2" - 6"		\$4,800
6.1" - 12"		\$8,500
12.1" & Above		\$1,300 per Inch
B. Total rate for snow plowing for the entire season		
Entire Season		\$75,000
Other Types of Equipment Available for Snow Removal (Prices are Per Hour)		
Backhoe		\$120.00
Skid Steer Loader		\$100.00
Loader		\$135.00
REFERRED TO THE EVALUATION COMMITTEE AND FUTURE RECOMMENDATION WILL BE FORWARDED TO THE TOWN COUNCIL AND SCHOOL COMMITTEE FOR APPROVAL.		

SMITHFIELD POLICE DEPARTMENT INTER-DEPARTMENTAL MEMO

DATE: Thursday, April 28, 2016

TO: Town Manager Dennis Finlay

FROM: Chief Richard P. St.Sauveur, Jr.

SUBJECT: Vehicle Purchase (Ford Police Interceptor Sedan)

The purpose of this correspondence is to inform you and the Smithfield Town Council that the Police Department will be requesting authorization at the August 2nd, 2016, Town Council Meeting for the purchase of one (1) police vehicle from MHQ Municipal Vehicles through the Massachusetts VEH98 Bid. The vehicle to be purchased is a 2016 Ford Police Interceptor (AWD) Sedan. The cost for this vehicle is **\$25,530.75**.

This new sedan will replace a 2009 Ford Crown Victoria, which currently has 122,000 miles on it and needs to be placed out of service. When the new sedan arrives, the Crown Victoria will be sold on govdeals.com.

As always, this 2016 Ford Police Interceptor Sedan will be purchased with available funds in the Police Equipment Fund.

Respectfully,

Richard P. St.Sauveur, Jr.
Chief of Police

For the Town Council Meeting of August 2nd, 2016

MOTION

Moved, that the Smithfield Town Council authorize the police department to purchase one (1) police vehicle in the total amount of \$25,530.75 from MHQ Municipal Vehicles through the VEH98 Massachusetts State Bid with funds available through the Police Equipment Fund.

Memorandum

July 28, 2016

TO: Smithfield Town Council
FROM: T.J. Tullie, Ice Rink Director
SUBJECT: COUNCIL AGENDA ITEM COVER SHEET

SUBJECT:

Award of the Concession Services Agreement at the Smithfield Municipal Ice Rink.

BACKGROUND:

The Concession Services specifications were advertised and sealed proposals were submitted to the Office of the Finance Director until Tuesday, July 27, 2016 at 10:00am. As a result of the qualified bid process the Smithfield Municipal Ice Rink has selected Cagney Food Service to be the vendor for the Ice Rink Concession Services.

FINANCIAL IMPACT:

The Smithfield Municipal Ice Rink will receive quarterly rental income from a private concessionaire to operate the Ice Rink's Concessions Stand.

ATTACHMENTS:

Bid Tab, Bid Advertisement, Concession Services Agreement RFP.

MOTION:

MOVED, the Smithfield Town Council hereby awards the Concession Services Agreement to Cagney Food Services to provide all Concession Services at the Smithfield Municipal Ice Rink for the contracted period of August 15, 2016 to April 14, 2017.

Town of Smithfield
REQUEST FOR PROPOSALS

SMITHFIELD MUNICIPAL ICE RINK
CONCESSION SERVICES AGREEMENT

SEALED PROPOSALS from qualified firms will be received in the Office of the Finance Director, 64 Farnum Pike, Smithfield, RI 02917; until **Wednesday, July 27, 2016 at 10:00 AM**, at which time the proposal will be opened and publicly read aloud in the Town Council Chambers, 2nd Floor of the Town Hall Building.

Proposal specifications may be obtained through the Town's website at www.smithfieldri.com/bids.

The Town of Smithfield reserves the right to reject any and all proposals or part thereof, to waive any and all informalities, and to award the contract on the basis of the lowest responsible evaluated bid proposal.

Randy R. Rossi
Finance Director

Submitted by:
Prepared by:

Finance Department
Randy Rossi
(401) 233-1005

TOWN OF SMITHFIELD

BID TAB

Concession Services for Smithfield Ice Rink

BID OPENING: July 27, 2016 @ 10:00AM

		Contract Year	Total
Cagney Food Service	18 Harmon Avenue Cranston, RI 02910 Owner: Stephen Palazzo	August 15, 2016 - April 14, 2017	\$7,515.00
		April 15, 2017 - April 14, 2018 *	\$10,020.00
		April 15, 2018 - April 14, 2019 *	\$10,521.00

*** YEAR 2 AND 3 ARE OPTIONAL EXTENSIONS AT THE COUNCIL DISCRETION**

REFERRED TO THE EVALUATION COMMITTEE AND FUTURE RECOMMENDATION WILL BE FORWARDED TO THE TOWN COUNCIL FOR APPROVAL.

Carolyn Dorazio

From: Silva, Anthony (LTGOV) <Anthony.Silva@ltgov.ri.gov>
Sent: Tuesday, July 12, 2016 9:21 AM
To: Almond, T. Joseph; Dennis Finlay; Russo, Barbara; Carolyn Dorazio; Janet Whiteley; mayorsoffice@northprovidenceri.gov; Paulette Hamilton; bmurray@cumberlandri.org; Heather Borges; mayor@centralfallsri.us; Grebien, Donald; Gonzalez, Lizeth
Cc: McKee, Daniel (LTGOV); Goodrich, Barbara (LTGOV); Dwyer, Craig (LTGOV); DeCastillo, Rosa (LTGOV); Allsopp, Andrew (LTGOV); Palagi, Andrea
Subject: Non-Binding Ballot Question (Regionalization)
Attachments: RESOLUTION REGIONALIZE LOCAL BALLOT.docx

Dear Administrator, Mayor, Manager:

LG McKee has asked that I send you the attached resolution that would permit your municipality to place a non-binding ballot question on the November ballot that would read:

"SHOULD (YOUR MUNICIPALITY NAME) REGIONALIZE SERVICES WITH OTHER RHODE ISLAND MUNICIPALITIES?"

A non-binding question does not require General Assembly permission for placement on the Nov. 8 local ballot. However, passage of a resolution by your council is required and requests must be in to the Secretary of State Office no later than August 10, 2016.

Approval of this question by your local residents would send a very strong message to the General Assembly and would permit your municipality to experience efficiencies and economies of scale of unprecedented proportion.

Our office recommends you consider passage of this resolution by your council for placement on the November 8th ballot. The Office of Lieutenant Governor will continue to support your efforts to operate your communities efficiently and responsibly.

Please call if we can be of assistance.

Anthony J. Silva, Chief of Staff
Office of the Lt. Governor
Room 116
State House
Providence, RI 02903-1196
401-222-2371

THE TOWN OF SMITHFIELD
STATE OF RHODE ISLAND AND PROVIDENCE PLANTATIONS
RESOLUTION OF THE TOWN COUNCIL

**AUTHORIZING THE SUBMISSION OF A NON-BINDING QUESTION REGARDING
REGIONALIZATION TO BE PUT BEFORE THE VOTERS IN THE GENERAL
ELECTION TO BE HELD ON NOVEMBER 8, 2016.**

BE IT RESOLVED BY THE TOWN COUNCIL OF SMITHFIELD AS FOLLOWS:

WHEREAS: The State of Rhode Island and its 39 Municipalities have many opportunities to improve government operation and efficiency through regional cooperation; AND

WHEREAS: Increased government efficiency among Rhode Island Municipalities could greatly reduce Municipal operating expenses without impacting the quality of services to its citizens; AND

WHEREAS: Reducing operating expenses through regional cooperation will help manage the tax burden placed on the citizens of the Town of Smithfield.

**NOW, THEREFORE, BE IT RESOLVED BY THE TOWN COUNCIL OF SMITHFIELD,
RHODE ISLAND, AS FOLLOWS:**

SECTION 1: The Town of Smithfield shall place the following non-binding referendum question to be put before the voters of the Town of Smithfield in the general election to be held on November 8, 2016:

“SHOULD THE TOWN OF SMITHFIELD REGIONALIZE SERVICES WITH OTHER
RHODE ISLAND MUNICIPALITIES?”

This Resolution will take effect immediately upon its passage by the Town Council.

In witness whereof I have hereunto
set my hand and affixed the official
seal of the Town of Smithfield this
_____ day of August, 2016.

By the Smithfield Town Council

Carol A. Aquilante, Town Clerk

Bernard A. Hawkins, President
Smithfield Town Council

RHODE ISLAND
DEPARTMENT OF ENVIRONMENTAL MANAGEMENT

235 Promenade Street, Providence, RI 02908-5767

TDD 401-222-4462

RECEIVED

JUL 15 2016

**TOWN MANAGERS OFFICE
SMITHFIELD, RI**

July 12, 2016

Application No. 16-0071

NOTICE

The Department of Environmental Management's ("DEM") Freshwater Wetlands Program ("Program") has under consideration the application of Joseph A. Casali Revocable Trust c/o Mr. Joseph A. Casali, Trustee of 365 Bungy Road, Scituate, RI 02815 requesting permission to alter freshwater wetlands in the Town of Smithfield.

The proposed project is located approximately 35 feet east of Stillwater Road, opposite utility pole nos. 20 & 21; approximately 120 feet northwest of the intersection of Ridgeland and Stillwater Roads; Assessor's Plat 22, Lot 2C, Smithfield, RI.

The freshwater wetlands affected by the proposed project include the 200 foot riverbank wetland (the area of land within 200 feet of the edge of any flowing body of water having a width of 10 feet or more) associated with a river (Woonasquatucket River).

The purpose of the proposed wetland alterations is for the construction of a 3 bedroom single family dwelling with garage, deck, sunroom, walkway, driveway, underground injection control system, underground infiltration system, utilities, and plantings.

The proposed alterations to the freshwater wetlands consist of at least: vegetative clearing, excavation, grading, soil disturbance, utility line installations, dwelling, sunroom, deck, and garage construction, paving, retaining wall installation, underground structure installations, loaming and seeding, and plant installations.

The project, as proposed will result in the alteration and/or disturbance of at least 8,133 square feet or 0.19 acres of freshwater wetlands.

Full site plans illustrating the proposed project and detailing the freshwater wetland to be altered have been furnished to the Smithfield Town Council and the Smithfield Town Clerk's Office and may be viewed at the Town offices or at this Program. A reduced set of site plans have been provided with this **NOTICE**.

This NOTICE is not authorization to do any work or to proceed with the project.

The purpose of this **NOTICE** is to inform all landowners whose properties are within two hundred feet (200') of the proposed project, the town/city council, the conservation commission, the planning board, the zoning board, and any other interested individuals and agencies of the proposal and to provide for a period of forty-five (45) days (NOTICE Period) within which concerns or comments may be received. Any comments and/or objections received during the NOTICE period shall be used to evaluate the proposed project and its impacts upon freshwater wetland functions and values.

You are advised that if you desire to submit a statement or have a good reason to enter a protest against the proposed project, it is your privilege to do so. Objections to the proposed project must relate to the proposed project's impacts on the functions and values provided by the freshwater wetlands to be altered. Such functions and values include but are not limited to:

- 1) Protection of life and/or property from flooding or flood flows by retaining, storing, metering, or slowing flood waters from storm events;
- 2) Providing and maintaining surface and/or groundwater supplies by acting as a recharge or discharge area;
- 3) Providing and maintaining valuable wildlife habitats;
- 4) Providing and maintaining high value recreation areas; and
- 5) Protecting and maintaining water quality.

Information regarding the Program's practices and procedures for evaluating such comments, any definitions, or further information on wetland functions and values may be obtained by consulting the Rules and Regulations Governing the Administration and Enforcement of the Freshwater Wetlands Act (Rules).

In accordance with Rule 10.04(C), comments filed with the DEM will be considered if they are in writing, are legible, contain a discernable name and address, are signed and are received during the NOTICE period. The application number appearing in this NOTICE or other information which will identify the comments to the proposed project is also required. The NOTICE period for this application ends at 4:00 p.m. on August 26, 2016. This Program cannot extend this NOTICE period.

In accordance with Rhode Island General Laws (R.I.G.L.) Section 2-1-21 and Rule 10.04(D), a Town or City may disapprove of an application to alter freshwater wetlands within the NOTICE period. A permit for the proposed project may not be granted by the DEM should disapproval be received in writing from the City/Town Council. To exercise its right to disapprove of this application the City/Town Council must notify this Program in writing before the end of the NOTICE period indicated herein. Such disapproval by a City or Town, however, shall not preclude the DEM from granting a permit to alter freshwater wetlands relating to a state highway project proposed by the R.I. Department of Transportation which passes through or crosses two (2) or more municipalities.

Anyone wishing to review the file in this matter should contact this office in advance (telephone: 401-222-4700) to arrange an appointment.

Sincerely,

Martin D. Wencek, Permitting Supervisor
Freshwater Wetlands Program
Office of Water Resources

MDW/DMK/dmk

SITE PLANS FOR A PROPOSED SINGLE FAMILY HOME AT 78 STILLWATER ROAD

AP 22, LOT 2C
SMITHFIELD, RHODE ISLAND
ZONING DISTRICT: R-20

JUN 27 2016

APPROVED BY:
 - TOWN OF SMITHFIELD ZONING BOARD - MARCH 11, 2008 (FILE #08-001) ROOM 670, PO BOX 49 - WASHINGTON FIELD OFFICE
 - FRONT YARD SETBACK (REQUIRED BY) PROVIDED BY RELAY RECEIVED 01/11/15
 - CONSTRUCTION ACTIVITIES WITHIN 100' OF WETLANDS (REQUIRED USE) PROVIDED BY RELAY RECEIVED 09/11/15
SUBMITTED TO:
 - RHOODE ISLAND DEPARTMENT OF ENVIRONMENTAL MANAGEMENT - APPLICATION TO ALTER PRE-EMATED WETLANDS (PREVIOUS APPLICATION #07/04/11)
 - TOWN OF SMITHFIELD SOIL EROSION COMMITTEE - PLAN REVIEW

PROJECT TEAM

OWNER/ APPLICANT: JOSEPH A. CASALI DRIVEWAY #101 E. FIRST
365 HENRY ROAD
SMITHFIELD, RI 02857

CIVIL ENGINEER: JOE CASALI ENGINEERING, INC.
504 FIRST ROAD
WARREN, RI 02886
PHONE: 401-944-1190
FAX: 401-944-1113

SURVEYOR: INTERNATIONAL MAPPING & SURVEYING CORP.
19 INDUSTRIAL DRIVE
SMITHFIELD, RI 02917
PHONE: 401-232-2630

WETLAND BIOLOGISTS: NATURAL RESOURCES SERVICES, INC.
100 LINCOLN LANE
HARRISVILLE, RI 02830
PHONE: 401-566-7790
FAX: 401-566-7790

INDEX OF DRAWINGS

SHEET NO.	PLAN
1	COVER SHEET
2	EXISTING CONDITIONS PLAN
3	SITE PLAN
4	SOILS AND FOUNDATION PLAN
5	FOUNDATION AND FOUNDATION PLAN
6	BEHINDS SHEET 1
7	BEHINDS SHEET 2

78 STILLWATER ROAD
SMITHFIELD, RHODE ISLAND
AP 22, LOT 2C

JCE
JOE CASALI ENGINEERING, INC.
Civil, Site Development, Transportation
DERRICK WYLLIAR 1502 TRAFFIC FUNDING
300 First Road, WARRREN, RI 02886
PHONE: 401-944-1190 FAX: 401-944-1113

SHEET
1 OF 7

COVER
SHEET

PRELIMINARY, NOT FOR
CONSTRUCTION

PROPOSED AREA TO BE DONATED TO THE TOWN OF SMITHFIELD FOR PUBLIC ACCESS
(AREA = 3,096 SF)
(0.07 ACRES)
AREA TO BE MERGED WITH AP 22, LOT 1

AP 22 LOT 2C
EXISTING AREA: 30,175± SF (0.69± AC)
PROPOSED AREA: 27,079± SF (0.62± AC)

AP 22 LOT 28
N/F
RUSSELL PETERSON

AP 22 LOT 29
N/F
DANIEL DRUMMOND

AP 22 LOT 31A
N/F
DENNIS J. SOUZA

AP 22 LOT 2A
N/F
KAREN ESPOSITO BUTLER

STILLWATER ROAD

AP 22 LOT 2C
AREA: 30,175.76± SF
0.69± AC

PROJECT BENCHMARK:
RAILROAD SPIKE FOUND IN POLE #21
ELEVATION: 179.15 NGVD29 DATUM

PROPOSED BITUMINOUS DRIVEWAY
(SEE DETAIL)

PROPOSED BITUMINOUS BERM
(SEE DETAIL)

ZONING VARIANCE RECEIVED FOR
FRONT YARD SETBACK
(DIMENSIONAL RELIEF RECEIVED
SEE NOTE, THIS PAGE)

PROPOSED 3/4" NEPTUNE T-10
METER WITH ECODER AND WATTS
007 DOUBLE CHECK VALVE

PROPOSED WATER
SHUT OFF

PROPOSED 1" TYPE K COPPER TUBING
WATER SERVICE (SEE DETAIL)

MATCH EXISTING
PAVEMENT STRUCTURE

PROPOSED 6" SDR 35 WYE CONNECT
INV: 166.09 (SEE DETAIL)(CONTRACT)

PROPOSED SEWER SERVICE
38LF 6" SDR 35 PIPE
S=0.02 FT/FT (MIN.)

PROPOSED ELECTRICAL
SERVICE (DESIGN BY OTHERS)

1,200± TO
CROSS STREET

APPROXIMATE LOCATION
EXISTING 8" WATER MAIN

PROPOSED SEWER
CLEAN OUT

PROPOSED PAVEMENT
WALKWAY

PROPOSED 400 SF
GARAGE

PROPOSED 3
BEDROOM 1,104 SF
SINGLE FAMILY
DWELLING

23.5'
PROPOSED
DECK

12'
PROPOSED
SUNROOM

PROPOSED EVERGREEN BUFFER
(NORTHERN WHITE CEDAR
PLANTED 6' O.C. - 5' HIGH
14 REQUIRED)

PROPOSED WOODEN GUARDRAIL
(SEE DETAIL)

PROPOSED LIMITS OF UIC
SYSTEM

DIMENSIONAL RELIEF RECEIVED
(SEE NOTE, THIS PAGE)

TEMPORARY SILT FENCE &
LIMIT OF DISTURBANCE
(RI STD. 9.3.0)

PERMANENT LIMIT OF DISTURBANCE
(PLANTED WITH ROSEBAY
RHODODENDRON
5' O.C. - 5' HIGH A-6A
30 REQUIRED)
- < 3 ACRES

BUFFER ENHANCEMENT
PLANTINGS ROSEBAY
RHODODENDRON
10' O.C. - 3' HIGH
10 REQUIRED

PROPOSED RIDEM
BUFFER ZONE MARKER
(TYP. - SEE DETAIL)

FORMER PROPERTY LINE

100' ZONING SETBACK TO WETLAND

EXISTING PROPERTY LINE (TYP)

PROPOSED PROPERTY LINE

TREE GREATER THEN
12" DBH (TYP.)

172

170

168

166

164

162

160

158

156

154

152

150

148

146

144

142

140

138

136

134

132

130

128

126

124

122

120

118

116

114

112

110

108

106

104

102

100

SMH STA 22+98
RIM EL. = 177.61
INV. EL. = 166.41

POLE #21

APPROXIMATE LOCATION
EXISTING 12" SANITARY SEWER

178

176

174

172

170

168

166

164

162

160

158

156

154

152

150

148

146

144

142

140

138

136

134

132

130

128

126

124

122

120

118

116

114

112

110

108

106

104

102

100

SMH STA 21+86
RIM EL. = 179.01
INV. EL. = 166.11

APPROXIMATE LOCATION
EXISTING 8" RCP DRAIN

APPROXIMATE LOCATION
EXISTING 8" ADS DRAIN

PK SET

SMH STA 21+04
RIM EL. = 179.09
INV. EL. = 165.94

APPROXIMATE LOCATION
EXISTING 8" ADS DRAIN

OHW

SMH STA 21+86
RIM EL. = 179.01
INV. EL. = 166.11

APPROXIMATE LOCATION
EXISTING 8" RCP DRAIN

APPROXIMATE LOCATION
EXISTING 8" ADS DRAIN

PK SET

SMH STA 21+04
RIM EL. = 179.09
INV. EL. = 165.94

APPROXIMATE LOCATION
EXISTING 8" ADS DRAIN

OHW

SMH STA 21+86
RIM EL. = 179.01
INV. EL. = 166.11

APPROXIMATE LOCATION
EXISTING 8" RCP DRAIN

APPROXIMATE LOCATION
EXISTING 8" ADS DRAIN

PK SET

SMH STA 21+04
RIM EL. = 179.09
INV. EL. = 165.94

APPROXIMATE LOCATION
EXISTING 8" ADS DRAIN

OHW

A.P. 22 LOT 28

22 LOT 2B
N/F
RT E. BARRY

AP 22 LOT 28
N/F
RUSSELL PETERSON

STILLWATER ROAD

AP 22 LOT 2C
EXISTING AREA: 30,175± SF
(0.69± AC)
PROPOSED AREA: 27,079± SF
(0.62± AC)

100-YEAR FLOOD
ELEV.: 154.0

PROJECT BENCHMARK:
RAILROAD SPIKE FOUND IN POLE #21
ELEVATION: 179.15 NGVD29 DATUM

PROPOSED BITUMINOUS BERM
(SEE DETAIL)

AP 22 LOT 29
N/F
DANIEL DRUMMOND

UNDERGROUND INFILTRATION SYSTEM #1
(3) CULTEC 280 CHAMBERS
INV. INTO SYSTEM: 169.50
INV. OUT OF SYSTEM: 169.80
(SEE DETAIL, SHEET 6)

45 LF - 6" PERF. SCH 40 PVC PIPE
(PERFORATIONS UP)
S = 0.005 FT/FT

10 LF OF 6"
SCH 40 PVC PIPE
SLOPE = 0.03 FT/FT

6" CLEAN OUT (TYP.)
INV.: 173.20

TW: 174.0
BW: 166.0

6" LF - 6" SCH 40 PVC PIPE
(PERFORATIONS UP)
S = 0.005 FT/FT

TW: 174.0
BW: 164.0

100 YEAR FLOOD
ELEV.: 147.0

FLOW

15 LF OF 6"
SCH 40 PVC PIPE
S = 0.01 FT/FT

10 LF OF 6"
SCH 40 PVC PIPE
S = 0.005 FT/FT

PVC DROP WITH (2) 45° ELBOWS
TOP INV.: 173.00
BOTTOM INV.: 169.65

ROOF LEADER CONNECTION (TYP.)
INV. OUT: 173.00
(SEE DETAIL)

19 LF OF 6"
SCH 40 PVC PIPE
SLOPE = 0.005 FT/FT

19 LF OF 6"
SCH 40 PVC PIPE
SLOPE = 0.005 FT/FT

44 LF OF 6"
SCH 40 PVC PIPE
SLOPE = 0.005 FT/FT

WYE CONNECTION
INV.: 169.60

ROOF LEADER CONNECTION (TYP.)
INV. OUT: 169.70
(SEE DETAIL)

19 LF OF 6"
SCH 40 PVC PIPE
SLOPE = 0.005 FT/FT

19 LF OF 6"
SCH 40 PVC PIPE
SLOPE = 0.005 FT/FT

44 LF OF 6"
SCH 40 PVC PIPE
SLOPE = 0.005 FT/FT

SMH STA 21+86
RIM EL. = 179.01
INV. EL. = 166.11

FORESTED WETLAND
<3 ACRES

BUILDING ENVELOPE
(TYP.)

AP 22 LOT 2C
AREA: 30,175.76± SF
0.69± AC

1,200± TO
CROSS STREET
APPROXIMATE LOCATION
EXISTING 8" WATER MAIN

ROOF LEADER CONNECTION (TYP.)
INV. OUT: 170.00
(SEE DETAIL)

AP 22 LOT 2A
N/F
KAREN ESPOSITO BUTLER

A-2

A-4

A-14

A-13

A-12

A-5

A-6

A-10

A-8

B-1

B-2

B-3

B-4

B-5

B-6

B-7

B-8

B-9

B-10

B-11

B-12

B-13

B-14

B-15

B-16

B-17

B-18

B-19

B-20

B-21

B-22

B-23

B-24

B-25

B-26

B-27

B-28

B-29

B-30

B-31

B-32

B-33

B-34

B-35

B-36

B-37

B-38

B-39

B-40

B-41

B-42

B-43

B-44

B-45

B-46

B-47

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

A-13

A-14

A-15

A-16

A-17

A-18

A-19

A-20

A-21

A-22

A-23

A-24

A-25

A-26

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

A-36

A-37

A-38

A-39

A-40

A-41

A-42

A-43

A-44

A-45

A-46

A-47

A-48

A-49

A-50

A-51

A-52

A-53

A-54

A-55

A-56

A-57

A-58

A-59

A-60

A-61

A-62

A-63

A-64

A-65

A-66

A-67

A-68

A-69

A-70

A-71

A-72

A-73

A-74

A-75

A-76

A-77

A-78

A-79

A-80

A-81

A-82

A-83

A-84

A-85

A-86

A-87

A-88

A-89

A-90

A-91

A-92

A-93

A-94

A-95

A-96

A-97

A-98

A-99

A-100

A-101

A-102

A-103

A-104

A-105

A-106

A-107

A-108

A-109

A-110

A-111

A-112

A-113

A-114

A-115

A-116

A-117

A-118

A-119

A-120

A-121

A-122

A-123

A-124

A-125

A-126

A-127

A-128

A-129

A-130

A-131

A-132

A-133

A-134

A-135

A-136

A-137

A-138

A-139

A-140

A-141

A-142

A-143

A-144

A-145

A-146

A-147

A-148

A-149

A-150

A-151

A-152

A-153

A-154

A-155

A-156

A-157

A-158

A-159

A-160

A-161

A-162

A-163

A-164

A-165

A-166

A-167

A-168

A-169

A-170

A-171

A-172

A-173

A-174

A-175

A-176

A-177

A-178

A-179

A-180

A-181

A-182

A-183

A-184

A-185

A-186

A-187

A-188

A-189

A-190

A-191

A-192

A-193

A-194

A-195

A-196

A-197

A-198

A-199

A-200

A-201

A-202

A-203

A-204

A-205

A-206

A-207

A-208

A-209

A-210

A-211

A-212

A-213

A-214

A-215