BOARD OF TRUSTEES

Village of East Syracuse

May 11, 2015

Following the Pledge of Allegiance Mayor Robert T. Tackman called the re-scheduled meeting of the Village of East Syracuse Board of Trustees for Monday, May 11, 2015 to order at 7:05PM.
Present: Deputy Mayor James E. Carr, Jr., Trustee Janet L. Mattox, Trustee Carol Para, and Mayor Robert T. Tackman.

Also Present: DPW Superintendent Ron Russell, III, Parks Director Tom Richardson, Acting Village Justice Holly Glassford, Village Clerk Patricia J. Derby, Fire Chief August Matt, Director of Code Enforcement Randy Capriotti, and Village Attorney Robert Germain
Excused: Trustee Daniel J. Wagner
Approximately seven Village residents and guests attended.

Review of Correspondence A record of recent correspondence has been distributed to the Board of Trustees and all department heads to assist in monitoring activities.

Presentation: Autism Awareness Proclamation – Michael Salce
Mayor Tackman presented Michael Salce with a copy of the proclamation for Autism Awareness. Michael is a dedicated and involved member of our community.
Motion – by Trustee Mattox, seconded by Trustee Para - To accept the following vouchers for payment:

From Consolidated Fund Abstract, vouchers numbered 52168 through 52378 and Abstract in the amount of $586,207.38.

Discussion: Trustee Mattox questioned DPW Superintendent on the purchase of mowers that were discussed during budget preparation for purchase in next year’s budget. DPW Superintendent Ron Russell reported that needed this year. Had money available in an “other” account and was able to secure a good price so purchased sooner.
Also questioned the bill for the port-a-potty rental at Second Street. Both Village Engineers and Village Attorney will contact owner and send final notice.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Contracts and Agreements

Motion – by Trustee Para, seconded by Deputy Mayor Carr - To authorize the Mayor to execute an agreement with Germain & Germain to provide legal services and serve as Village Attorney for one year.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Trustee Mattox, seconded by Mayor Tackman - To authorize the Mayor to execute an agreement with O’Brien & Gere to provided engineering services and serve as Village Engineer for one year.

Discussion: Deputy Mayor Carr asked if O’Brien & Gere were used for everything. Village Clerk Derby outlined the projects Village Engineers have been working on, including: SSO Mitigation and NYS DEC Consent Ordered sewer improvements; EFC funded Roof Drains and Sump Pumps; Onondaga County Save the Rain and Community Development; as well as general engineering services and Planning and Zoning review.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Trustee Para, seconded by Trustee Mattox - To authorize and retain F.J. Pompo & Company, Certified Public Accountant to perform an audit of the Court’s records for time period June 2014 to May 2015, as per agreement not to exceed $1,500.

Discussion: Bob Brown who has been doing the Village’s Independent Audit for past 10 years (as Bain Brown & DeLaura) is retiring and recommends Pompo.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Trustee Para, seconded by Deputy Mayor Carr - To authorize and retain F.J. Pompo & Company, Certified Public Accountant to perform an audit of the Village’s records for time period June 2014 to May 2015, as per agreement not to exceed $15,000.

Discussion: Services provided for approximately same rate as last year.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Deputy Mayor Carr, seconded by Trustee Mattox - To retain the services of Crowley Insurance and designate as Insurance Agent for the Village of East Syracuse.

Discussion: Mayor Tackman reported he continues to work with Haylor Freyor & Coon but not time to consider for this year’s renewal. Looking to speak with a third option as well. Would like to see a full year’s loss run without police operations.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Trustee Para, seconded by Trustee Mattox - To authorize the Mayor to execute agreement with C&S Companies to provide engineering services in connection with the Village of East Syracuse Hanlon Pool Facility for the 2015 season.

 Services will consist of: analyzing and correcting problems associated with all functions of the Hanlon Pool swimming facility, advising pool staff of corrective measures and maintaining the facility in accordance with NYS Health Department Part 6, subpart 6-1 Swimming Pools Rules and Regulations. Contract is on an hourly basis.

Discussion: Parks Director Tom Richardson reports that only need when something Randy Hughson can’t figure out, or very infrequently throughout the season.

Also an example of other engineering services provider.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

EAVES

Motion – by Trustee Para, seconded by Deputy Mayor Carr - To authorize the Mayor to execute the annual agreement with East Area Volunteer Emergency Service, Inc. (EAVES).

Discussion: Mayor Tackman reported that to date for 2015 EAVES responded to 1100 calls within the Village and written off over $1000 in charges just in April.
Annual agreement with the Village is for $8000.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Trustee Mattox, seconded by Mayor Tackman - To approve the use of Municipal Building/Fire Department parking lot on Saturday, May 23rd from 10AM to 2PM for EAVES to conduct a community car wash as part of EMS Week.

Discussion: Mayor Tackman noted they are doing here for more visibility at Fire Station 1 than at EAVES building. Fundraiser done as part of EMS Week. 1st Assistant Fire Chief August Matt reports they have already talked with EAVES. The fund raiser will use the Manlius Street side with all Fire apparatus moved to the Ellis Street side during the event.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Memorial Day Parade
Motion – by Trustee Para, seconded by Trustee Carr - To grant permission for the conducting of the annual Memorial Day Parade by the East Syracuse Arthur Butler Post 359 American Legion on Monday, May 25, 2015 stepping off at 9AM starting at Upton Street, traveling down Manlius Street to the monuments at West Yates Street.

Discussion: DPW will drop off barricades for Police traffic control. Mayor Tackman will coordinate with Town of DeWitt Chief Hildman.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Storm Water Management Plan

Motion – by Trustee Para, seconded by Trustee Mattox - To accept the completed Storm Water Management Program Annual (MS4 SPDES) report for Village of East Syracuse activities for past year (period ending March 9, 2015)

Discussion: In accordance with the requirements of the NYS DEC SPEDES General Permit for Strom water Discharges from Small Municipal Separate Storm Sewer Systems (MS4’s) a draft copy of the Stormwater Management Program Annual Report is available in the Village Clerk’s office for review and comment. Written comments on the Report can be submitted to the Village Clerk until May 22, 2015.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Brownfield Opportunities Area

Motion – by Trustee Para, seconded by Mayor Tackman - To adopt Resolution that the Village of East Syracuse will act as Lead Agency for the adoption and submittal for the Brownfield Opportunity Area (BOA) Step 2 Nomination Report.
Resolution Declaring Intent to Serve as Lead Agency

WHEREAS, the Village of East Syracuse was awarded a grant through the New York State Department of State (NYSDOS) to initiate a Brownfield Opportunity Area (BOA) Step 2 Nomination Report (“Nomination Report”); and
WHEREAS, the Village Board of Trustees (“Board of Trustees”) appointed a Working Committee to work with the Village’s retained consultant, Saratoga Associates Landscape Architects, Architects, and Planners, P.C. (“Saratoga Associates”), to prepare a Draft Nomination Report; and

WHEREAS, the Working Committee and Saratoga Associates prepared a Draft Nomination Report, conducted a public hearing and forwarded a Revised Draft Nomination Report dated March 2015 to the Board of Trustees for their review and consideration for adoption; and
WHEREAS, the adoption of the Nomination Report is subject to the requirements of the New York State Environmental Quality Review Act (SEQRA) as a Type 1 Action;

WHEREAS, the Board of Trustees is in receipt of the Revised Nomination Report and intends to serve as Lead Agency pursuant to the requirements of SEQRA;

WHEREAS, the Board of Trustees is in receipt of a completed Part 1 Full Environmental Assessment Form; and

WHEREAS, the Board of Trustees along with the NYSDOS and the New York State Department of Environmental Conservation (NYSDEC) are considered “involved agencies” as defined by SEQRA.
NOW, THEREFORE, BE IT RESOLVED, as follows:

(1)
The Board of Trustees of the Village of East Syracuse hereby declares their intent to serve as Lead Agency for the purposes of SEQRA review of the Revised Draft Nomination Report and further determines that the Proposed Action is a Type 1 action pursuant to SEQRA.

(2)
NYSDOS and NYSDEC will be informed of the Board of Trustees’ intent to serve as Lead Agency in writing and will be provided 30 days to respond pursuant to the requirements of SEQRA.

Discussion: Mayor Tackman provided overview of the process including the Public Hearings and Community Comments made in February & March, Final Report was sent to Onondaga County Planning for review. Next step is to take this step for SEQR and submit to the State for moving forward.

Thanked the Steering Committee and Chairperson Dick Robb for continuing to work on the recommendations.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Summer Hours – Municipal Building

Deputy Mayor Carr noted that the Board has been discussing employee hours and hours of operations. Would like to continue those discussions before deciding on summer hours. Suggest that the Board meet before May 29th to consider this issue and discussion on other matter in the Employee Handbook.
Proposed Local Law – Garage Sales

Motion – by Trustee Mattox, seconded by Deputy Mayor Carr - To schedule a public hearing for Monday, June 1, 2015 at 7PM at the Municipal Building 204 North Center Street, East Syracuse, NY to consider the adoption of a local law for the regulation of garage sales in the Village of East Syracuse.

Discussion: Trustee Mattox introduced legislation to limit the number of garage sales within the Village to 3 a year and for no longer than 3 days each. Want to get something on the books to discourage every day yard sales.
Sally Seeley commented that she also sees it as a problem. Challenge will be to get the word out so people understand the rules.

Dick Robb suggested that the local law draft be posted on the Village’s web site.

Director of Code Enforcement Randy Capriotti noted that it’s not a big problem in the Village but having rules will assist in objectives on how we want the Village to look.

Mayor Tackman noted that the local law is based on a similar law in the Village of Manlius. Looks to control number of signs and traffic concerns as well.

Will have more comments at Public Hearing at next meeting in June.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Support for the “Abandoned Property Neighborhood Relief Act of 2015”

Motion – by Trustee Para, seconded by Trustee Mattox - To adopt resolution calling for the enactment of the Abandoned Property Neighborhood Relief Act 2015,

RESOLUTION OF VILLAGE OF EAST SYRACUSE CALLING ON THE GOVERNOR, THE NEW YORK STATE ASSEMBLY, AND THE NEW YORK STATE SENATE TO ENACT THE “ABANDONED PROPERTY NEIGHBORHOOD RELIEF ACT OF 2015”

WHEREAS, in the wake of the financial crisis of 2008, there has been a marked increase in New York State in the incidence of vacant and abandoned residential properties securing delinquent mortgages, which properties frequently fall into disrepair, thus devaluing neighboring properties and harming the larger community; and

WHEREAS, these vacant and abandoned residential properties have become a blight in the Village of East Syracuse and in many similarly situated neighborhoods across New York State because the properties are often boarded up, dilapidated, unsafe, inhabited by squatters or used for criminal purposes; and

WHEREAS, an accumulation in a community of vacant and abandoned residential properties that are not properly secured or maintained for extended periods can cause a marked decline in that community’s real estate market and the state’s property tax base; and

WHEREAS, there are documented instances of such properties being used by criminals to manufacture and/or distribute illegal drugs, thus leading to an increased likelihood of crime in and around the property and neighboring community; and

WHEREAS, the Village of East Syracuse and similarly situated municipalities across New York State are often forced to expend taxpayer funds to prevent vacant and abandoned residential properties from becoming a public hazard, thereby depleting limited local resources; and

WHEREAS, the Village of East Syracuse and similarly situated municipalities across New York State are often forced to expend taxpayer funds to investigate and determine the ownership, occupancy and foreclosure status of vacant and abandoned residential properties in order to ensure that, where applicable, the mortgagee is complying with current obligations under Federal, State and/or local law to secure and maintain the property, thereby further depleting limited local resources; and

WHEREAS, relevant provisions of existing State law, enacted in 2009, governing the maintenance of abandoned residential properties impose a duty on plaintiff-mortgagees to maintain vacant residential properties only after a judgment of foreclosure and sale has been entered by a court; and

WHEREAS, this recent State law has in many instances proven inadequate to address the growing number of vacant and abandoned properties falling into disrepair in the Village of East Syracuse and in many similarly situated municipalities across New York State because many such properties are not subject to a pending foreclosure action, and many that are subject to a pending foreclosure have not proceeded, and will not in the foreseeable future proceed, to a court judgment of foreclosure and sale; and

WHEREAS, there is evidence showing that many current and former New York homeowners have been misled into believing they need to leave their homes earlier in the foreclosure process than the law actually requires, thus resulting in even more vacant and abandoned residential properties throughout our communities; and

WHEREAS, the “Abandoned Property Neighborhood Relief Act of 2015” (A. 06932, S.04781) would help the Village of East Syracuse and similarly situated municipalities and their residents across the State better address the growing problem of vacant and abandoned residential properties by creating a statewide registry of such properties that can be electronically accessed by such municipalities; and

WHEREAS, the “Abandoned Property Neighborhood Relief Act of 2015” would help the Village of East Syracuse and similarly situated municipalities and their residents across the State better address the growing problem of vacant and abandoned residential properties by imposing a duty on mortgagees and their loan servicing agents to promptly report these properties to the statewide registry and take earlier, pre-foreclosure, action to identify, secure and maintain such vacant and abandoned properties; and

WHEREAS, the “Abandoned Property Neighborhood Relief Act of 2015” would help the Village of East Syracuse and similarly situated municipalities and their residents across the State better address the growing problem of vacant and abandoned residential properties by providing a much needed and readily available source of information on vacant and abandoned residential properties to local officials throughout the State; and

WHEREAS, the “Abandoned Property Neighborhood Relief Act of 2015” would help the Village of East Syracuse and similarly situated municipalities and their residents across the State better address the growing problem of vacant and abandoned residential properties by establishing an “Abandoned Property Neighborhood Relief Fund,” comprised of civil penalties collected by the Attorney General in enforcement actions under the Act, which Neighborhood Relief Fund monies would be expended by the Attorney General in the form of Enforcement Assistance Grants to counties, cities, towns and villages to assist localities across the State in their own enforcement efforts under the Act; and

WHEREAS, the “Abandoned Property Neighborhood Relief Act of 2015” would help the Village of East Syracuse and similarly situated municipalities and their residents across the State better address the growing problem of vacant and abandoned residential properties by also establishing a statewide toll-free hotline that community residents can use to report suspected vacant and abandoned properties to the Attorney General and receive information regarding the status of registered properties, including the identity of the mortgagee or agent responsible for maintaining them; and
WHEREAS, the “Abandoned Property Neighborhood Relief Act of 2015” would help the Village of East Syracuse and similarly situated municipalities and their residents across the State better address the growing problem of vacant and abandoned residential properties by ensuring that homeowners are provided with clear and early notice that they are legally entitled to remain in their homes until ordered to leave by a court;
NOW THEREFORE, BE IT RESOLVED, that Village of East Syracuse Board of Trustees by this Resolution hereby calls on the Governor, the New York State Assembly and the New York State Senate to promptly enact the “Abandoned Property Neighborhood Relief Act of 2015;” and

BE IT FURTHER RESOLVED, that Village Clerk is hereby directed to transmit copies of this Resolution to Governor Cuomo.

Discussion: Mayor Tackman reported on NYS initiative to have lending establishments responsible for maintenance on properties in foreclosure. Been referred to as “Zombie” properties when neither the property owners nor banks care for the properties. The State proposal will aid local municipalities in giving then a contact for dealing with local and property maintenance issues.
Local governments have been asked to lend their support to this initiative.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Onondaga County Community Development
Motion – by Trustee Mattox, seconded by Deputy Mayor Carr - To accept the grant award of $25,000 from Onondaga County Community Development for Kinne Street Curbing and Sidewalk Improvement – Phase 2 project (submitted 2013) and authorize the Mayor to sign Agreement with Onondaga County.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Village Server

Motion – by Trustee Mattox, seconded by Deputy Mayor Carr - To purchase replacement server from Kishmish for $4088.43 to include HP ProLiant MicroServer Gen * Ultra Micro Tower Server ($899.98) Kingston 8GB 1600MHz ECC Module (memory $119.87) HP Microsoft Windows server 2012 essentials ($434.58) plus Hosted e-mail Office (12 for $84), with installation and configuration including set up e-mails ($2550).

Discussion: Deputy Mayor Carr as how quickly this could be installed. Problem was identified when e-mails and Outlook features were not compatible with the upgraded computers recently installed.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Fire Department
Bids were to be opened on Thursday, April 23rd for Fire Chief’s vehicle – 2015 Tahoe with LS Package. No bids were received. Dealers advised that GM stopped taking orders for 2015 and will not have pricing information available until July for 2016.
Motion – by Deputy Mayor Carr, seconded by Trustee Mattox - To grant permission for the East Syracuse Fire Department to hold our annual Field Day Parade on Saturday, June 6th at 6:00 PM. The parade route will start on Silver St. to W. Manlius St. to E. Manlius St. to Hartwell Ave. to Loomis Field.

Discussion: Field Days are earlier this year as East Syracuse Fire Department will be host for the County’s Convention this year.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Trustee Para, seconded by Mayor Tackman - To approve the attendance at training for Nate Baker and William Cramer to attend Codes Training at the NYSAFC 109 the Annual Conference and Fire Expo Wednesday, June 17th from 8AM to 5PM at the Turning Stone Resort, Verona, NY. Registration is $75 each and includes light breakfast, lunch, afternoon snack and one-day EXPO ticket. Will take a village/fire vehicle (no mileage reimbursement).

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Trustee Mattox, seconded by Deputy Mayor Carr - To approve the attendance at training at NYSAFC Firematic Training on June 18th and/or June 19th for $296 as follows:

Josh Doyle - $605
Advanced Vehicle Extrication

Aggressive Interior Fire Attack

Ronnie McKinney - $270
Advanced Vehicle Extrication

Truck Company Ops 1: Getting In & Getting Around

Eric Perez - $605
Advanced Vehicle Extrication

Aggressive Interior Fire Attack

Nick Raesky - $270
Advanced Vehicle Extrication

Gerry Serlin - $605
Advanced Vehicle Extrication

Aggressive Interior Fire Attack

Greg Russell - $605
Advanced Vehicle Extrication

Aggressive Interior Fire Attack

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Motion – by Mayor Tackman, seconded by Deputy Mayor Carr - Upon the recommendation of 1st Assistant Chief August Matt, to appoint Captain Chris Shields to the position of Acting Assistant Fire Chief, effective immediately.

Discussion: 1st Assistant Fire Chief Matt explained that he is already in this role and doing the job but there are different levels of authority. Will continue to respond as Car 4.
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

DPW Summer Hiring

Motion – by Deputy Mayor Carr, seconded by Trustee Mattox - To hire the following for DPW Summer Help at $9.00/hr.:

Stephen Brewster, Curwood Ave;

Joey Fullana, North Highland Ave;

Ryan Howles, Westchester County (staying as bunk-in student)

Chris Raesky, James Street, Village of East Syracuse

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Sidewalk Program
Motion – by Trustee Para, seconded by Deputy Mayor Carr - To adopt the following Resolution to continue the Sidewalk Repair and
Replacement Program:

BE IT HEREBY RESOLVED, that the Village Board of Trustees does hereby adopt a sidewalk repair and replacement program, the cost of which will be shared by abutting property owners and the Village of East Syracuse;

The property owner will, in general, assume the material cost, and the Village of East Syracuse, in general, will assume the labor cost.

Property owners desiring to participate in this program shall make application to the Village Clerk. Such application should describe the condition, length, width, and location of the sidewalk to be repaired or replaced.

The Superintendent of Public Works will approve applications on the basis of need and condition.

A charge against the owner/applicant shall be made per running foot of sidewalk, for plain walk and reinforced walk forming part of a driveway, where dimensions are four feet wide. Charges per running foot shall be adjusted accordingly where dimensions deviate from four feet wide.

When applications have been approved, the owner/applicant will be notified and advised of their share of the cost. Such charge will be immediately due and must be paid over to the Village Clerk before any work will be started. This program is for residential property only.

IT IS FURTHER RESOLVED that all money paid to the Village with reference to the sidewalk program will be deposited in the General Fund and any payments made for materials and labor for sidewalk repair and replacement will come from this account prior to any money from the budget account.

Discussion: Rates for 2015/2016 year are: $12.00/sf for regular sidewalk and $14.00/sf for reinforced (driveways).

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Parks/Pool Summer Hiring

Motion – by Trustee Para, seconded by Trustee Mattox - To make an offer of employment, to the following, conditioned upon background investigation. Offer is made contingent upon successful completion American Red Cross Water Safety training, proof of certification and Pool Head Instructor test, where appropriate:

- To Becky Scott for Aquatics Supervisor (at $15/hr.)
- To Steven Stevenson for lifeguard (at $11.00/hr.)

- To Bajazit Boric for lifeguard (at $11.00/hr.)

- To Josh O’Connor for lifeguard (at $11.00/hr.)

- To Destiny Cerlanek for lifeguard (at $11.00/hr.)

- To Mary Sheridan for lifeguard (at $11.00/hr.) and WSI sub (at $11.50/hr.);

- To Kelly Bliss Parker for lifeguard (at $11.00/hr.) and WSI (at $11.50/hr.);

- To Christine Casazza for lifeguard (at $11.00/hr.) and WSI (at $11.50/hr.);

- To Angela Binion for lifeguard (at $11.00/hr.) and WSI (at $11.50/hr.);

- To Kathryn Coughlin for lifeguard (at $11.00/hr.) and WSI (at $11.50/hr.);

- To Jena Cerlanek for lifeguard(at $11.00/hr.)
- To Emily Forest for Parks receptionist/basket attendant (at $8.75/hr.);

- To Maddy Fingar for Parks receptionist/basket attendant (at $8.75/hr.);

- To Madison Palmer for Parks receptionist/basket attendant (at $8.75/hr.);

- To Sean Richardson for Parks rec leader (at $8.75/hr.)
Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

Parks/Pool Summer Activities

Parks Director Tom Richardson reviewed entire schedule of Park and Pool programs and activities; as follows:

 – To offer senior program Monthly Pitch Card Party the 3rd Friday of each month from 10AM to 2PM at the Municipal Building 3rd floor senior room. Cost is $4 for Village residents, and $5 for non-residents, includes admission to the pitch tournament, refreshments, lunch and prizes.

– To host the 9th Annual Taste of East Syracuse Wednesday, August 5th at North Center Street from 5:00PM to 9PM. Food and refreshments will be sold by area business organizations. TheNoisy Boys will be the entertainment. 4th Annual Cook-off will be at 6:00PM.
– To conduct the 39th Annual Community Weekend with Ice Cream Social at Loomis Field Friday July 10th from 5:30PM to 8:30PM and Community Concert with Dan Elliott & The Monterays and Fireworks on Saturday, July 11th at ESE School Field 6PM to 9:30PM.
- To offer the following schedule for Concerts in the Gazebo at Ellis Field Wednesday evenings 6:30PM to 8:30PM. Food and refreshments will be sold.

June 24th
What about Bob

July 8th
Fab Cats

July 15th
Letizia and the Z Band

July 22nd
Grit & Grace

July 29th
Horn Dogs
-To offer the following senior day trips for adults 21 years and older. No sign ups before June 1st
Wednesday, June 10th
Ellis Field Park Picnic

$3/person

Picnic lunch

payable to PEACE
Tuesday, June 16
Monticello Raceway & Casino
$30residents $35 non

Buffet Lunch, $10.00 free play

Motor-coach transportation

Tuesday, July 7st
Yellow Brick Road Casino $13 resident $15 non

 Bus transportation, package tba

Wed, July 15th

The Adams Family Musical

$36 residents $41 non

Cortland Rep Theater – ticket

To show, lunch bus trans.

Thursday, July 30th
Erie Canal Dinner Cruise

$25residents $30 non

Camillus Erie Canal Park, bus

Transportation, prime rib dinner

Tuesday, August 11th
Mohegan Sun -Poconos

$27 residents,$32 non

$20 free play, $10 food coupon

Motor-coach transportation

Tuesday, August 18th
Picnic

$10 residents, $12 non

Picnic lunch, bingo, bocce ball

Bus transportation

Tuesday, August 26th
New York State Fair

$2.00/person

Bus transportation, free admission

Wednesday, Sept 2nd Suds the Musical

$36 residents $41 non

Cortland Rep Theater – ticket

To show, lunch, bus transportation

All trips reserve 22 spaces for Village residents. No refunds unless spot if filled. $5 fee for any refunds.

 – To offer the following summer Pool programs:
Friday, July 17th
Way Out Water Games

Free

12PM to 2PM

Friday, July 24th
Family Swim Night

Free

6PM to 8PM

Friday, July 31st
Way Out Water Games

Free

12PM to 2PM

Tuesday, August 11th
Pizza Pool Party

Free

12Noon to 2:30PM

-That registration for swim lessons for Village residents and Pool Members is Thursday, June 4th (6 – 7 pm Municipal Building) and Saturday June 6th (8 – 10 am Hanlon Pool) and for Non-residents Thursday, June 11th (municipal Building) for session 1 and for session 2 on Tuesday, July 21st (6 – 7 pm) and for non-residents on Thursday, July 23rd from 6:00PM to 7:00P at Hanlon Pool

Swim Lessons Schedule
Session I
June 29th thru July 17th

Monday – Friday 8:30 to 11:00

Session II
July 27th thru August 14th

Monday – Friday 8:30 to 11:00

Saturdays
June 27th thru August 22nd

mornings 9 to noon

Mon & Wed
June 29th thru July 22nd

evenings 5:30 – 8:00 pm

Mon & Wed
July 27th thru August 19th

evenings

– To offer Pool Pals classes for parents and ages 1 to 3 year olds designed to prepare them to learn to swim:

Schedule

Session I
June 29th thru July 22nd

Mon & Wed 6 to 6:30

Session II
July 27th thru August 19th

Mon & Wed 6 to 6:30

Friday

June 26th thru August 15th

mornings 11:00 to 11:30

Saturday
June 28th thru August 21st

mornings 11:30 to noon

– To offer Water Aerobics classes for adults 18 and older for 8 weeks Monday & Wednesdays 11:00 to 12:00PM, and Tuesdays & Thursdays 6PM to 7PM, beginning June 39th through August 20th .

-To offer Senior Swim classes for adults 50+ Beginning June 30th – August 20th on Tuesdays and Thursdays from 11:00 – 12:00

-To offer inter-tube water polo (15 & older) on Saturday, June 20 11-1pm FREE – pre registration is required

- To offer Open Playground from June 29th through August 27st Monday thru Fridays from 9AM to 4PM with games, nok hockey, pool, equipment sign-out, tennis basketball, etc.

-To offer the following activities at Ellis Field Park this summer. All activities are free. No registration required.

Open Playground – July 6th – August 21st, Monday – Friday. 9:00 – 1:00 pm. Nok Hockey, carom pool, equipment loan out (basketballs, tennis racquets), ping pong
Arts and Crafts - July 2nd – August 21st Thursday, 10:00
Archery – July 6th – August 20th Monday and Fridays 11:00 – 12:00 Equipment provided. Ages 7 – 13

Beginning Tennis - June 30th – August 18th -Tuesdays 10:00 – 11:00

 Sports Monday & Friday July 6th – August 21st 10:00 – 11:00 games include kick ball, whiffle ball, flag football etc.
 Tournament Time- July 8th – August 19th 10:00 – 11:00 Weekly tournaments featuring ping pong, nok hockey and carom pool

Instructional Basketball – July 8th – August 19th Wednesday 11:00 – 12:00
– To host the following special events and activities at Ellis Field

Opening Park Picnic
Monday, July 6th
11:00

Bubble Gum Hunt
Tuesday, July 7th
11:00

Tie Dye day

Thursday, July 9th
11:00

Side Walk Chalk Day
Tuesday, July 14th
11:00
Airplane Day Thursday, July 16th
11:00

Out of the cage

Tuesday, July 21st
11:00
Pet mobile

Firetruck Day

Thursday, July 23rd
11:00

Kite Day

Thursday, July 30th
11:00

Youth Bingo
 Tuesday, August 4th
11:00

Balloon Animals
Thursday, August 6th
11:00

Olympics

Tuesday, August 11th
11:00

Penny Carnival

Thursday, August 13th
11:00

Tie Dye Day

Tuesday, August 18th
11:00

 Closing Park Picnic Thursday, August 27th 11:00

– To offer Outdoor Movie Night on Wednesday, August 19th at Ellis Field Park from 8:00 -10:00PM. Free.

– To offer Adult Summer Basketball League at Ellis Field Park on Thursday Nights. Cost is $150.00. Games 5:30, 6:30, and 7:30PM. 8 games June 5th through August 14th.

-To offer CNY Karate Camp at 720 West Manlius Street for boys and girls 5 – 12 from June 13 – 17, and July 27 – 31st

– To host the East Syracuse Youth Day picnic at Ellis Field on Saturday, August 29th from 10AM to 2PM. Event is entirely free. Community Groups providing free back packs (with school supplies) refreshments and entertainment.

Motion – by Trustee Para, seconded by Trustee Mattox - To approve the entire schedule of Park Trips, events, activities and Pool programs.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

DEPARTMENT HEAD REPORTS

Fire Department – 1st Assistant Chief August Matt

Fire Calls for the month of April

Residential fires

1
Vehicle fire

1

Other fire (Storage Trailer)

2

Grass fire

2

Rubbish fire

1

Car accidents

10

Medical

9

Fire alarm activations

27
Mutual aid given

3

Hazardous Response
(spills)

4

Hazardous Conditions

2

Others-good intent

18

80 total

Chief Matt commented further about the outdoor fire last Wednesday. Was a significant event but went well. Several other Departments assisted with Mutual Aid. Had to contend with over ¼ mile of land, high tension wires, wind and secondary utility poles. Appreciate the assistance of Air One and 4000 gallon pumper from 174th.

East Syracuse only had 4 engines; 1 ladder truck; 2 Rescues; 2 Squads and a half dozen responded in personal vehicles with gear. Had 45 firefighters respond – to a daytime fire.

Was not your everyday outdoor fire.

Mayor Tackman thanked the Chief and all that responded and asked about the cost for the replacement hose that was run over at the scene.

Chief Matt reported that it hampered operations but Town of DeWitt Police was more than helpful in ticketing the offender.

DPW – Superintendent Ronald Russell, III

STREET SWEEPING – Streets were swept twice and additional sweeping in some problem areas was done a third time. DPW crews and Village Office employees picked up trash in the Bridge Street area in conjunction with Earth Day. DPW Hauled debris to OCRRA picked up by Earth Day volunteers. Crews picked up trash, limbs, recyclables and other debris village-wide as part of cleanup after winter.

PARKS & REC - Mowing of the Park and Ball fields has started. Crews filled the base boxes with diamond mix and picked up trash throughout the Park. Picnic tables in the pavilion were repaired and painted.

STREET REPAIR - Crews filled pot holes and began crack sealing winter damage on Kinne Street.

TREE WORK – 65 stumps as a result of trees removed from the July storm were ground. Crews removed the grindings and topsoil will be spread and the sites reseeded in the next couple of weeks. Two Ash trees on Hartwell Ave and three trees on East Ellis that were damaged in July were removed by the Contractor.
DPW crews removed a total of eleven trees located on Allen Street, East Ave, East Irving Street and East Yates Street also damaged in July. Numerous trees were trimmed village-wide and five trees were removed by National Grid that they had concerns with.
DRAINAGE – Catch basins were repaired on North Center Street, McCool Ave and West Second Street. Damaged piping and a catch basin located at the intersection of Division Street & Terrace Street was removed and replaced with new piping. Culverts and ditches on East Ellis Street and the 481 area were checked and debris removed.

DPW FACILITY – Several windows were removed in the 200 building and replaced by new energy efficient windows. DPW crews assisted with the “Save the Rain” project at DPW as part of the Village’s contribution to the project. Crews saw cut the excavation area, hauled stone and assisted in spoil removal.

SANITARY SEWERS – Crews continued to repair damaged vents and cleanouts where needed. Sewers were flushed on Dausman Street and North Center Street due to some flow problems.

SNOW REMOVAL - Crews began taking plows and other equipment off DPW vehicles preparing for spring and summer use.
DPW work for May will be concentrated on street repair, continued tree issues, mowing routes and all other normal operations as required.
DPW Superintendent Ron Russell further reported that all the stumps for trees removed have been ground and 80% filled and seeded.
Took down approximately 20 ash trees. Suggested that take a look at what happens to ash trees as along Townline Road – once the ash trees die they’re going to come down. All will be down within a year of when they die. National Grid took down 4 more trees they had issue with. Hopefully, we’ll make it through this July without an event.

Mayor Tackman thanked Ron for checking trees on Mosher Street. Still some question whether they are in the Village right-of-way or on homeowner’s property.
Village Office – Village Clerk Patricia J. Derby

Treasurer’s Report
The fiscal year 2015/2016 budget was adopted on April 20th.

The 2015/2016 budget contains $4,392,513 ($326,269 less than last year’s 4,718,782) in total appropriations. Of this amount $4,268,963 is for Village operations (General Fund). $123,550 is for the Sewer Fund.

The Village tax levy will be based upon $183,432,4411,831,176 total taxable values, which is an increase of $1,601,265 from last year.

The amount to be raised in property taxes $2,530,284 (58% of total revenue). $2,406,734 for the General operating costs results in a tax rate of 13.13, a 17% decrease from last year. The sewer tax rate is $.56 to raise $123,550.

$305,000 will be taken from unassigned fund balance. Preserving fund balance is instrumental in maintaining our bond rating, which impacts the interest rates when borrowing funds and is a key indicator of our fiscal health.

Overall Departmental spending is $81,256 more than last year but actually $545,894 less when Police operations are included.

The Village’s pension bill is projected to be $144,496 (down to only 3% of operating budget. Last year with Police pensions were 7% of operating budget).

The Village has worked hard to contain the rising costs for healthcare for both current and retired employees. Several years ago the Village established the policy whereby employees contributed 25% of healthcare premiums. Three years ago the Village introduced a separate plan for over 65 and Medicare eligible that provides substantial savings to both the Village and the employee. The Village’s share for healthcare costs is estimated to be $250,000 (down to 6% of operating budget).

Wages for 2015 are $916,872 and include a 2% raise for most employees. This is the first wage increase in four years. Wages and benefits comprise 58% of the budget.

Debt payments (principal and interest) are $531,282 (13%) of the operating fund budget, including the $2.7 million sewer project converted from short term borrowing to long term later this year.

Code Enforcement – Director of Code Enforcement Randy Capriotti
I. Rental Inspections

A. Initial inspection – 23 units

B. Re-inspections – 4 units

C. Total potential rental UNITS – 675; Currently rental UNITS – around 629

D. About 90% of the 2015 rental units have been registered to date.

II. Fire Inspections- 8
A. Place of Assembly – 2

B. Commercial – 8
C. Multi-families;
· 5 structures
· 22 units

III. Housing Court

A. Court Order to Inspect - 0

B. Rental Inspections - 4
C. Ordered to apply to ZBA for use variance – 0
D. Ordered to register – 0

E. Outdoor Storage – 0

F. Nuisance Vehicles – 0

G. Parking Violation - 0

H. Property Maintenance - 0

I. Illegal Signs -0

J. Zoning -0

K. Container Location- 0
IV. Notices/Violations Cited

A. Outdoor Storage – 6

B. Nuisance Vehicles – 13
C. Grass – 0, Ordered cut - 0
D. Property Maintenance – 0

E. Signs – 0

F. Pools – 0

G. Rental Reg. – delinquent notices - 0

H. Communication Towers – 0

I. Sprinkler Inspections – 3

J. Stop Work Orders – 1

K. Order to repair/demolish - 0

L. Disruptive Conduct Notices Mailed – 0 Eviction Proceedings - 0

V.
 Uniform Code Complaints – 4
Corrected/Unfounded – 4
 Pending - 0
VI.
 Planning Board – Nothing on the agenda
VII. Zoning Board of Appeals – Nothing on agenda

VIII. Building Permit Plan Reviews – 7, Permits Issued- 4

IX. Appearance Tickets Issued - 21

Director of Code Enforcement Randy Capriotti reports only 4 or 5 properties left from last year to inspect. Problems with sales or in foreclosure.

Ordered two other properties to be vacated. Court will direct if they do not comply.

2015 inspections are going better. Helps have Keith available. Also dealing with better properties. Some are only inspected on a scheduled of every three years for those with no issues.

Keeping Court busy with 30 or 40 citations.
Parks Department – Director Tom Richardson
Dr. DeSiato from the ESM School District attended senior program on Wednesday, May 6th and gave a presentation of the proposed 2014 – 15 school budget.

24 seniors participated in the April card party at the Village Hall. Next party is May 22nd.

32 Bennett Manor residents enjoyed lunch and Bingo on Tuesday, April 15. Next luncheon is May 26th

50 senior attended trip to Turning Stone on April 29th. 30 village residents attended. Next trip is May 28th

On June 3rd Seniors and children from ESE will be attending Education Day at Syracuse Chiefs game as part of the Parks Departments ongoing intergenerational program.

Year-end picnic for Seniors & Children from ESE will be on Wednesday, June 10 at Ellis Field Park. Picnic lunch will be served at 12:00 noon. Children will be putting on a Flag Day Show

Several youth activities were held over spring break (April 6 - 10) children enjoyed bingo and a movie, gymnastics, roller-skating, bowling, basketball and intramurals.

Thank you to everyone who participated in Earth Cleanup day on Saturday, April 25th.

Also thank you to Village Deli and the Chamber for providing hotdogs, Ice cream and refreshments to the volunteers

To sign up for food sense program contact Tom Richardson at 952 - 0038

Ellis Field Park

The Pool Cover will come off pool in next couple week to begin preparation for summer season.

Hanlon Pool – Will open for summer on Saturday, June 6th. Extended summer hours begin on June 26th

Swimming lessons- Sign-ups for Village residents will be held on Thursday, June 4th.
6:00 – 7:00 at Village office (2nd floor Court room) and Saturday, June 6th, 8:00 – 10:00 at Hanlon Pool.

Thanks to DPW for painting picnic tables in pavilion. Pavilion rental is very popular so far. Weekend rentals are filling up quickly.
Parks brochure will have all information for summer of 2015 will be available at end of week. Copies will be available at Hanlon Pool and the Village office.

Web site: All Parks Information will be available on Village Web site: www.villageofeastsyracuse. Com
Parks Director Tom Richardson thanked the Board for approving everything. Think have a nice variety of programs this summer.

Thanked everyone for coming out for Earth Day Clean Up and the DPW and Office staff for helping on Friday before. Picked up a lot of litter.

East Syracuse Justice Court

Has purchased eight tables and twenty chairs with the JCAP moneys. Also new seals for court and working on getting new robes for our judges. Tables and chairs can be used for community room for functions.

Change over to Community Bank under way. Bail and Judge Glassford accounts are all set up. Waiting to close out Judge Zavaglia account after April State Fund is completed. Community Bank has been very helpful in the changeover.

Dewitt PD keeping court very busy. Changeover also has gone well.

Judge Glassford has been sitting on bench learning the ropes - so to speak. Doing a great job.

Acting Justice Holly Glassford notes that it has been an interesting learning experience. Wish that people would just behave!

BOARD MEMBER COMMENTS

Deputy Mayor James E. Carr, Jr. thanked Chief Matt and Acting Assistant Chief Shields. They are doing a terrific job. Have turned the Fire Department around.

Chief Matt remarked that there are a great bunch of members who get out and on the trucks every day. The members deserve the credit – they’re the ones who get on the rigs day in and day out. The East Syracuse Fire Department is the best department in the County!

Deputy Mayor Carr also thanked Director of Codes for patrolling the Village and getting the area cleaned up.

Trustee Janet L. Mattox inquired to the DPW as to when they will be set up for the new time clock system. Looking to get new hires in the system and all operating on one singular system.

Also thanked Randy Capriotti for getting the van on West Manlius Street towed away – it’s gone.

MAYOR’S REMARKS – Robert T. Tackman
Mayor Tackman distributed copies of the Employee Handbook to each of the Board members, asking that they mark their immediate comments and changes. Since initially adopted in 1997 it has been amended slightly 5 times. In need of a complete re-vamp. Plan to form a committee of Department Heads and Trustees for thorough review, but will schedule a special meeting to make the immediate changes before the new fiscal year. Can discuss hours of operations at that time too.
Thanked everyone for coming out for Earth Day Clean-up. The entire Board participated.

Been working with Parks Director on residents request for a community garden. Propose scheduling a meeting inviting residents to see if there is enough interest to pursue. Would like to see the group take the lead on this. Possible site locations are: old Jumpin Jack’s lot (if can work with the Church); the Village owned corner of East Ellis and North Center or maybe at the Park.

Big thank you to the Fire Department for their efforts on the outdoor fire. Was able to work my way there – the majority of the area is within the Village limits. Thankful that no property or patrons of the businesses were in danger.

Chief Matt noted that they were fortunate. The area acted like a trough keeping the buildings protected. Able to keep the fire contained to the back of the buildings and behind the parking areas.

Received a letter of interest for purchasing Village Water property off Wallberger Road. Village has no interest in selling water property but it is something to consider.

The ESFD, Inc. informed the Board last week that they have decided not to move forward with idea for separation and have dis-banded the Committee exploring forming an independent Fire District. Looking forward to re-building our relationship and move forward.

Attended NYCOM Annual Meeting in Saratoga Springs, NY with Trustee Mattox last weekend. Nice opportunity to meet and talk with other Mayors & Trustees. Good to know that we are not alone in some of our problems!

At the Annual Meeting the Village of East Syracuse was recognized for a NYCOM Achievement Award for Police Abolishment and Transfer of Function. Received this award in part for perseverance – took two tries and a few years for this effort. Overall pleased with the outcome. Believe that police service levels have increased, our Court operations have been busy and police presence is visible in the Village.

Participated with Trustee Mattox on May 2nd for the NYS Save our Parks where we helped clean up litter at Green Lakes State Park. Other Mayor from the Mayor’s Association was to join us but they found other commitments and it turned out that it was just Janet and I!

ANNOUNCEMENTS

Turning Stone trip – Thursday, May 28th

COMMUNITY COMMENTS
DPW Superintendent Ron Russell reported BMS will be doing repair work on May 18th to replace problems with the steam line. Traffic will be down to one lane but not closed off. Also doing work at the end of Horton Place on the temporary bridge span.
Chris Cawley attended to request interest to purchase a 1/100th acre strip of land on Smoky Hollow Road. Understand that the Village recently sold land to Art Fritz. Would like to purchase this property so that can relocate utilities underground instead of re-locating a utility pole or taking down a tree. The Village would still retain all easements and right-of-ways. Presented documents showing currently assessed for $200. Neighbor to other side if Jeff Keeler who purchased property from Village in 2006.

Mayor Tackman recommended that work with Village Attorney and present an offer to the Village Board. Would be required to pay all closing costs.
Deputy Mayor Carr added that selling any property would have to be with no liability to the Village.

Sally Seeley asked if the Mayor is involved with Senator Schumer’s efforts on the issues with present dangers to municipalities located near railroads and the dangers from transporting crude oil and toxic chemicals.

Mayor Tackman reported that he has discussed this matter when he met with Congressman Katko. Locally the Critical Response Committee is involved. Will be working more with Village Departments and Code Enforcement and Fire Department training. Is a big issue that could have devastating implications for the Village were anything to happen.

Motion – by Trustee Mattox, seconded by Deputy Mayor Carr - To enter into Executive Session to discuss a personnel matter.

Polling the Board: Deputy Mayor Carr – aye, Trustee Mattox – aye, Trustee Para – aye, and Mayor Tackman – aye. Motion carried.

 Board of Trustees met in Executive Session until 9PM where they exited the session and immediately adjourned the meeting.

Respectfully submitted by,

Patricia J. Derby

Village Clerk

Minutes were distributed unapproved to Board of Trustees and Department Heads on Wednesday, May 13, 2015

Review of Correspondence
3/27/15
OCRRA; RE: update on bonding;
3/30/15
Notice of hearing;

4/2/15

NYS Senate; RE: CHIPS funding;

4/6/15

EFC Financial questions;

4/7/15

Mayor; RE: Newspaper questions about pending lawsuit;

4/7/15

Computel; RE: cable franchise fee payments;

4/7/15

NYS OSC; RE: updating Justice files;

4/8/15

NYMIR; RE: subscriber accounting statement;

4/8/15

Law Firm of Frank Miller; RE: Answer to complaint;

4/8/15

Law Firm of Frank Miller; RE: service of Answer;

4/9/15

OBG; RE: MS4 Report;

4/9/15

NYCOM; RE: Municipal profile;

4/9/15

Law Office of Frank Miller; RER: Verified Answer;

4/10/15
Village Clerk to Planning Board; RE: award program;
4/12/15
FOCUS; RE: Energy forum;

4/13/15
DPW Superintendent; RE: manhole replacement;

4/13/15
Village Attorney; RE: cancel hearing;

4/13/15
Web Inquiry; RE: park rental;

4/14/15
DPW Superintendent; RE: report of gas fumes at Garage;

4/14/15
Onondaga County Economic Development; RE: News and events;

4/14/15
BlueRockEnergy; RE: site assessment;
4/15/15
Mayor to Emergency Vehicle Solutions; RE: use of pictures;

4/15/15
Onondaga County Board of Elections; RE: voter registration forms;

4/15/15
Syracuse Land Bank; RE: 106 Upton Street;

4/15/15
Law Offices of Frank Miller; RE: Answer to Cross Claim;

4/16/15
Mayor; RE: NYMIR seminar on Parks;

4/17/15
Law Office of Frank Miller; RE: Answer to cross claim;

4/17/15
Village Clerk to Fire Service Advisory Board: RE: account summary;

4/17/15
Web Inquiry; RE: traffic flow at Berkshire Bank;

4/20/15
Village Clerk; RE: FOIL response;

4/20/15
Mayor; RE: 106 Upton Street;

4/20/15
NYS EFC; RE: Green Innovations project;

4/20/15
Web Inquiry; RE: ducks

4/20/15
Village Clerk; RE: CHIPS capital payment;

4/20/15
KVS; RE: acquisition;

4/20/15
Mayor; RE: Dog Policy for Fire Stations;

4/20/15
Web Inquiry; RE: addition to commercial building;

4/20/15
Law Office of Frank Miller; RE: Notice of Motion/Judgment;

4/21/15
Law Office of Frank Miller; RE: preservation notice;

4/22/15
Village Clerk; RE: FOIL response;

4/22/15
Mayor; RE: Village cleanup day;

4/22/15
NYMIR; RE: potential claim;
4/23/15
BR Johnson; RE: key changes;

4/23/15
Web Inquiry; RE: annual shredding event;

4/26/15
FOCUS; RE: Swim in Onondaga Lake forum;

4/27/15
NYS DOT; RE: CHIPS funding;

4/28/15
NYS EFC; RE: Acceptance of submission for Tarolli change order;

4/28/15
Law Office of frank Miller; RE: case management conference;

4/28/15
Mayor; RE: information concerning train safety;

4/28/15
Web Inquiry; RE; family court subpoena;

4/28/15
Mayor; RE: grass cutting expenses;

4/28/15
Law Office of Frank Miller; RE: dismissal of complaint;

4/29/15
Regional Economic Development: RE participation event;

4/29/15
Time Warner; RE: Comcast deal;

4/29/15
DPW Superintendent; RE: tree removal;

4/29/15
Helen Byrnes; RE: re-assessment;

4/29/15
Village Clerk; RE: EFC payment request #19;

4/30/15
Onondaga County DOT; RE: Annual Utility meeting May 21st;

4/30/15
US Rural Development; RE: Home repair program;

5/1/15

Armony Associates; RE; 2014 Interim Report;

5/1/15

Santaro; RE; request for copies of tax bills;

5/1/15

Village Clerk to NYS EFC; RE: payment request #20;
5/1/15

FOIL; Request for meeting minutes;

5/3/15

Web Inquiry; RE; broken tree limb Center Street;

5/3/15

FOCUS; RE: Citizen Academy;

5/4/15

East Syracuse Fire Department; RE; Parade request;

5/4/15

FOIL; RE: request for Executive Session meeting minutes;

5/4/15

Web Inquiry; RE: sign permit;

5/5/15

Village Clerk to US Rural Development; RE: Form E #10;

5/6/15

Time Warner; RE; programming changes;

5/6/15

ESFD, Inc President; RE; disbanded committee;

5/6/15

OBG; RE: agreements for Roof Drains project;

5/6/15

GovNetPay; RE; proposal for Village use of credit cards;

5/6/15

Web Inquiry; RE: joining Fire Department;

5/6/15

Web Inquiry; RE: tree;

5/6/15

Kishmish; RE: certificate of insurance;

5/7/15

ESFD; RE; response to inquiry;

5/7/15

Time Warner; RE: local officials’ database;

5/7/15

NYS EFC; RE: review of agreements;

5/8/15

Village Clerk to NYS Retirement; RE: reporting standard work day;

28

