BOARD OF TRUSTEES

Village of East Syracuse

November 3, 2014

Following the Pledge of Allegiance, Mayor Robert T. Tackman called the regularly scheduled meeting of the Village of East Syracuse Board of Trustees for Monday, November 3, 2014 to order at 7:03PM. 
Present: Trustee James E. Carr, Jr. (arrived late), Trustee Carol Para, Deputy Mayor Barbara Falcone Quonce, Trustee Daniel J. Wagner, and Mayor Robert T. Tackman.

Also Present:  DPW Superintendent Ron Russell, III, Village Justice Joseph J. Zavaglia, Acting Justice Robert Jokl, Court Clerk Bridget Albanese, Village Clerk Patricia J. Derby, First Assistant Fire Chief David J. Brewster, Captain Michael Cramer, Director Code Enforcement Randy Capriotti, and Village Attorney Robert Germain.
Excused: Parks Director Tom Richardson and Police Chief Donald Morris
Approximately 28 residents and guests attended including special guests Town of DeWitt Justice David Gideon, Syracuse City Court Judge James Cecile, Manlius Justice William Barrett, as well as friends and family of Justice Zavaglia.
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.

Motion – by Deputy Mayor Quonce, seconded by Trustee Wagner - To accept the following vouchers for payment:

From Consolidated Fund Abstract, vouchers numbered 51154 through 51309 and Abstract in the amount of $112,400.71.
Polling the Board: Deputy Mayor Quonce – aye, Trustee Para – aye, Trustee Wagner –aye, and Mayor Tackman – aye.  Motion carried.
Delinquent Taxes 

Motion – by Deputy Mayor Quonce, seconded by Trustee Wagner - To accept the list of unpaid taxes for fiscal year 2014/15 from the Collector of Taxes.  The amount of unpaid taxes is $262,737.80 (2013/2014 was $116,477.74) through October 2014.

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

A copy of the delinquent tax list is attached herewith and made a part of this record.

Motion – by Trustee Wagner, seconded by Trustee Para -  To direct the Treasurer to forward the delinquent tax list, in the amount of $262,737.80 (plus penalties) to the Commissioner of Finance of Onondaga County.  Pursuant to section 1442 of the Real Property Tax Law of the State of New York; Local Law No. 2, of 1978 of Onondaga County authorizing the Commissioner of Finance of Onondaga County to collect, and the County Legislature to enforce collection of delinquent Village taxes; as per Resolution of the Board of Trustees of the Village of East Syracuse, approved on November 27, 1978 requesting the County to collect delinquent taxes.

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

Annual CNY SPCA Agreement

Motion – by Trustee Wagner, seconded by Trustee Para - To authorize the Mayor to execute agreement with CNY SPCA for 2015 Dog Control.  Village pays $150 per animal, plus any additional services.

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

Street Lighting 

Motion – by Deputy Mayor Quonce, seconded by Trustee Para - To authorize the Mayor to execute agreement with National Grid in settlement of street lighting accounts and payment of $7190.64 to reconcile all claims for the period from June 1, 2008 to present.


Discussion:  Mayor Tackman reported that all street lights were repaired since the July storm.  This settlement is a result of National Grid’s audit of the system every six (6) years.
Polling the Board: Deputy Mayor Quonce – aye, Trustee Para – aye, Trustee Wagner –aye, and Mayor Tackman – aye.  Motion carried.

Blue Rock Energy

Motion – by Trustee Para, seconded by Trustee Wagner - To authorize the Mayor to execute renewal agreement with Blue Rock Energy for commercial natural gas supplier.

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

Telephones – Annual Maintenance

Motion – by Trustee Wagner, seconded by Trustee Para - That the Mayor be authorize to execute renewal agreement with Cobalt Systems for $3310 for annual maintenance of Village’s Nortel MICS digital telephone system to include all phones and associated voicemail system.

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

Swearing In Ceremony – Justice Joseph J. Zavaglia

Justice Joseph J. Zavaglia was sworn in by Justice Robert Jokl, with his two sons, Matthew and Michael holding the Bible, before an assembled crowd of friends, family and well-wishers.

Village Elections

Motion – by Deputy Mayor Quonce, seconded by Trustee Carr - To conduct the next Village Elections on Wednesday, March 18, 2015, pursuant to Election Law §15-104(1)(a) (if the third Tuesday in March falls on the 17th (St. Patrick’s Day) the Board of Trustees must pass a resolution setting forth that the election will be held on the 18th day of March).

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

General Village Elections will be conducted on Wednesday, March 18, 2015.  Offices on the Ballot will be:


Justice – for remainder of a four (4) year term (until 2017);


Two (2) Trustees - each for a four (4) year term; 

November 17th is first day Village Clerk may accept applications for Absentee Ballots.  (Election Law § 15-120(4))

December 30, 2014 is first date that individuals may sign Independent Nominating Petitions. (Election Law § 15-108(9))

January 20th is the earliest date for holding a party caucus – January 27th is the last (Election Law §15-108(2)(a)).

February 10th is last day to file Independent Nominating Petitions (Election Law § 15-108(8)(a)).

Smoking Policy
Discussion: The Board of Trustees discussed proposed changes to the Village Smoking Policy to include prohibition of all tobacco products on Village properties. Been complaints for the use of “chew” and unsanitary conditions.
Fire Department members acknowledged that there are about a dozen members that use chew.

Trustee Wagner proposed correcting any issues instead of changing policy.  

Mayor Tackman directed they will hold-off on any changes and see what can be worked out.

Holiday Closing and Change to Meeting Schedule
Motion – by Deputy Mayor Quonce, seconded by Trustee Carr - That Village Offices will be closed Friday, December 26th and Friday, January 2nd.


Discussion: Employees will use earned personal time.  Garbage and recycling collection for both weeks will be pushed back to Saturday pick-up.

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

Motion – by Trustee Carr, seconded by Trustee Wagner – To change the regularly scheduled meeting in February from the first Monday (February 2nd) to the second Monday, February 9th.
Polling the Board: Trustee Carr – aye, Deputy Mayor Quonce – aye, Trustee Para – aye, Trustee Wagner –aye, and Mayor Tackman – aye.  Motion carried.

Surplus 

Motion – by Trustee Para, seconded by Trustee Wagner - To declare found and/or unclaimed bicycles recovered by ESPD as surplus and donate to the CNY Family Bike Giveaway.

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

SSO Mitigation 
Motion – by Trustee Para, seconded by Trustee Wagner - To authorize the amendment of the approved budget to reflect the transfer of funds from administrative and contingency allocations to construction.

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

Discussion – Purchase Offer 

Arthur Fritz submitted a purchase offer for water property (including all fixtures) at Smokey Hollow Road (tax map number 083-02-08.3) for $9660. 
Village Attorney Robert Germain explained that for the Village to sell need an independent evaluation of the property.  Mr. Fritz has provided an appraisal that values the property at $8400.  The offer also includes provisions that the Village is not responsible for any costs, including transfer tax, closing costs or fees.
Mr. Fritz noted clause that closing would take place on or about November 20, 2014.  If that does not happen hopes that changes can be made without incurring additional attorney charges.

The Board of Trustees will review the offer and discuss further before scheduling for any action.

DEPARTMENT HEAD REPORTS

DPW – Superintendent Ronald Russell, III

DRAINAGE – All storm basins were stenciled NO DUMPING DRAINS TO WATERWAY per MS4 requirements. Repaired a catch basin at the Municipal Building.  Cleaned ditch on Phelps Street and jetted culvert.  Basins were checked numerous times for leaves clogging grates.

STREET REPAIRS – DPW Crack sealed the lots at the Municipal Building and restriped the parking areas and FD truck guidelines.  The 100 block of McCool Ave and a portion of the 100 block of E. Irving Street was chip sealed with assistance from the DeWitt Highway Department.  Street repairs (Mill & fill) were done in the 100 block of East Ave, the 200 block of West Ave and the 200 block of W. Ellis Street.

TREE WORK – Trees damaged by the July Storm continued to be addressed. Trees on East Ave, McCool Ave and Hartwell Ave were trimmed of broken branches.  
A large tree at 109 West Heman Street was removed.  Trees were trimmed throughout the Village.  A damaged tree at the Municipal Building was removed and 2 bushed were planted.

PARKS & RECREATION – The Park and Ball Fields were mowed on schedule. The water lines were blown out for winter.  Tree damage continued to be taken care of.  Flags were taken down along Manlius Street and Hartwell Ave.

SIGN WORK – DPW straightened signs throughout the Village.  Signs were bent as a result of the July Storm from the wind, trees & branches falling and cleanup operations.

SNOW OPERATIONS  - Equipment is being checked and plows/sanders are being installed.

SANITARY SEWERS – Numerous cleanouts, vents and missing caps were repaired/replace.  A vent damaged during tree removal at 109 West Heman Street was excavated and repairs made.  The pitch valve manhole at E. Ellis Street & Dausman Street was pumped out and is being monitored for possible infiltration.

LEAF PICKUP – Leaf season began and the entire crew is assigned when possible.  The sweeper is also out cleaning leaves along the curb.  Pickup of leaves will be ongoing whenever schedule allows.

All other duties were taken care of when required.  November work will involve leaf pickup, snow equipment set up and weather related issues.

DPW Superintendent Ron Russell reported that still dealing with after effects of July storm.  There is no part time help for leaf season so crew will pick up as best they can.  Weather will be the deciding factor.  Salt prices are up about $10/ton this year following last year’s shortages.  Village purchases off of State bid.  State bid has been more reliable in past than County bid.

Village Office – Village Clerk Patricia J. Derby

Taxes - Delinquent taxes will be turned over to the County for collection. A couple of large property owners are still outstanding.  But the Village will be “made good” for its full tax collection by the County.  $262,737.80 turned over to the County is 9% of total taxes ($2,818,441
Treasurer’s Report – The Independent Audit of the Village accounts for fiscal year ending May 2014 has been completed. Still awaiting the final report. Working on the annual report to OSC.   

Adjustments were made to reconcile the capital accounts, particularly the sewer project.  This will convert to long-term financing by May 2016.   

Budget Preparation – Met with Dan Goetzmann regarding Excellus estimates for Health & Dental plans.  Looking at approximately a 12% increase. 

Would like the Board to start meeting after the first of the year to begin planning and making changes to policies and Employee Handbook for upcoming year.
Elections – Village Election for two (2) Trustee positions and Justice for remainder of term will be held Wednesday, March 18, 2015.
Projects

SSO Mitigation – Had a teleconference with EFC to discuss funding option with expansion of Contract 2 (sewer line and manhole repairs) and Contract 3 Phelps Street  which is not part of Rural Development grant. To date we have expended $2,398,975.85 with reimbursements of $2,318,596.47.  

EFC funding – Roof Drains and Sump Pumps – Also conferenced with EFC concerning amendment to project as to how much can be completed within funding limits.
Save the Rain – DPW Highway Garage – Held pre-construction meeting with contractor LeFleur on proceeding with project.  Hope to have paving work completed before Thanksgiving with some finish work completed in the Spring. $115,000 grant award from Onondaga County with Contractor bid of $98,000.   

Grants

Brownfield Opportunities Areas

Still waiting for Saratoga Associates to incorporate the State’s comment and changes to final report. Concepts will be presented publically and Step 3 application prepared for next level funding.

Other Committees and Boards

Zoning – Did not meet in October. No applications pending. 

Planning – Did not meet in October.  No applications pending. 

Safety – Set schedule for 2015. Next meeting is February 17th
Mayor Tackman commented further on the teleconference and the project updates for SSO Mitigation and Roof Drains. 
Dick Robb inquired why delinquent taxes are so much higher this year.  There are 2 owners with multiple properties that are outstanding this year.

Parks Department – Parks Director Tom Richardson

Youth Programs

The Village Annual Children’s Halloween Party was held on Thursday, October 30st. 38 children attended event. Children had opportunity to play games and make crafts at East Syracuse Elementary. At 4:00 pm children paraded down to The Fire Department for costume judging, cider, donuts and a special bag of treats. Thank you to the Fire Department for their involvement in the Halloween Party.

Family Bingo night will be held at East Syracuse Elementary on Friday, November 21st from 6:00 – 7:30. Cost is $2.00 per family.

The Children’s Annual Thanksgiving Turkey Shoot bowling Tournament will be coming up on Wednesday, November 26th at Bowl Mor Lanes at 9:30 am  

Breakfast with Santa will be held on Saturday, December 20th at the American Legion from 9:00 – 11:00

Senior Programs

In October seniors attended trips to Abbots Apple Orchard (26 attended) and the Turning Stone Casino on Thursday, October 23rd (48 attended)

The 3rd floor Community room was filled on Friday, October 17th with 24 seniors for the Monthly card Party. This month’s Party is on Friday, November 21th 

Bennett Manor luncheon was Tuesday, October 21th.  33 attended. Next luncheon is November 18th 

Children from ESE started the intergenerational program involving youth and seniors at the Heman Street Senior Center.  Mrs. McGinley class came on Wednesday, October 29th.  Students played Halloween bingo with seniors and participated in the monthly birthday party. Miss Albanese class is coming on Monday, November 3rd 

The Senior Citizen Annual Christmas Party will be on Thursday, December 18th at the American Legion. Upcoming trips include Lights on Lake on December 2nd   and the Texas Tenors Christmas Show on December 10th, and Hairspray on December 29th 

Food Sense Deadline to order food for November is Friday, November 7th at 12:00 noon. Call 952–0038 for more information.

Fall Cleanup day was held on October 18th.  A rainy cold day made for small turn out. Thank you  to the 12 people who collected garbage. Also Thanks to Village Deli for providing hotdogs, chips and water.

Parks Director Tom Richardson also announced a Christmas House Decorating contest.

East Syracuse Justice Court
Judge Joseph Zavaglia has been on the job for two weeks now and is doing a great job. Held court for first time on October 28 and all went well. 
Have made all the necessary changes through the Unified Court System, DMV, banking, etc. to convert all change for Judge Zavaglia. 
All judges from Dewitt Court and Judge Zavaglia will still have the rotation for the phone to give each judge a break for arraignments. 

　
Congratulation again to the appointment of Judge Zavaglia!!!!

Police Department - Chief Morris 
The ESPD had the following statistics for the month of October:

18   Arrests

43  Traffic stops
10  Traffic tickets issued 
Unk   Parking tickets issued (Court Program not available) 
08   Motor vehicle crashes investigated

408 Incidents 
DeWitt PD Captain Hildmann and I regularly meet and email regarding the transfer of function set for January 1, 2015.  The transition is moving ahead with no issues to date.  

Reminder:  Parking is prohibited from 2am-6am from November 1st – April 1st.  
Fire Department – 1st Assistant DJ Brewster – All set with Fire Department.
BOARD MEMBER COMMENTS

Trustee Daniel J. Wagner thanked the DPW for all their work.  Doing a great job with all the trees.  Understand that some people did not want trees last in the storm replaced.


DPW Superintendent Ron Russell noted some people have been scared off since the severity of recent storms.  Working on replacing the tree canopy with different type of trees – they don’t grow as large and do not plant Maples, but there is no such thing as a small tree.

MAYOR’S REMARKS

Reminded everyone to replace the batteries in their smoke detectors – the clocks were changed back to standard time.

Tomorrow is Election Day – please get out and vote!

Wednesday, November 5th the Village is hosting an Open House.  This is an opportunity to meet your representatives and learn more of the Committees and activities in the Village.

Met last week with representatives from Bristol Myers Squibb government affairs. They are looking to re-engage with their local communities and renew their involvement at the local levels. They will be active partners in the Village.

ANNOUNCEMENTS

Court Cancelled – 
November 4th (Election Day);

November 11th (Veteran’s Day);

November 25th;

December 23rd;

December 30th 

Defensive Driving workshop - Saturday, December 6th from 9AM to 3PM Municipal Building Court Room.  Cost is $25 and open to the public.

Annual Christmas Tree Lighting at the Municipal Building on Monday, December 8th at 6PM 

House Lighting Contest  - judging December 15th at 7PM.  Prizes for 1st, 2nd & 3rd 

Turning Stone trips:
Thursday, November 20th 

Senior trips:

Tuesday, December 2nd  
Lights on the Lake


Wednesday, December 10th 
Texas Tenors Christmas Show


Thursday, December 18th 
Senior Christmas Party


Monday, December 29th 
Hairspray


Youth trips and activities:

Friday, November 21st 
Family BINGO Night


Wednesday, November 26th 
Bowling Tournament


Saturday, December 20th  
Breakfast with Santa


COMMUNITY COMMENTS
Nancy Churchill  happy with the DPW and the phenomenal job they did with clean up after the July storm. Asked for someone to look at the tree at 213 East Ave. Splits and is hanging over wires and across neighbors’ driveway.


DPW Superintendent Ron Russell said they are working on trees in the Midland & East Ave area.  Will check it out.

Meeting adjourned at 8PM.

Respectfully submitted by,
Patricia J. Derby

Village Clerk

Copies of the minutes were distributed unapproved to the Board of Trustees and Department Heads on Wednesday, November 5, 2014.

Review of Correspondence

9/25/14
Village Engineers OBG; RE: review of Wal-Mart site prior to dedications;
10/3/14
Chief of Police; RE: civil service transfer;

10/6/14
Village Engineers OBG; RE: recommendation for DPW Garage project;

10/6/14
Web Inquiry; RE: tickets at Thruway exit 35;

10/8/14
Mayor; RE: introduction of Joseph Zavaglia;

10/8/14
Web Inquiry; RE: participation with Neighborhood watch;

10/8/14
Village Clerk to Village Attorney; RE: Wal-Mart dedications;

10/8/14
Village Clerk to NYS Office of Court Administration; RE: Court Audit;
10/8/14
Village Clerk to Goetzmann & Associates; RE: Group Information; 

10/8/14
Village Clerk to Computel; RE: cable franchise audit;

10/9/14
Village Clerk to NYS EFC; RE: payment request;

10/10/14
Mayor; RE: investigation;

10/14/14
Village Engineers OBG; RE: easements;

10/15/14
Village Clerk to Community Development; RE: Kinne Street sidewalks project;

10/16/14
Village Attorney; RE: easements for Phelps Street project;

10/16/14
Village Clerk to Office of Court Administration; RE: Judge Zavaglia;

10/17/14
Mayor; RE; welcome Judge Zavaglia;

10/17/14
Mayor to Sgt. Vinch; RE; change of position;
10/17/14
Board of Elections; RE: preparation for November 4th Elections;

10/20/14
Village Clerk to Safety Committee; RE: 2015 meeting schedule;

10/20/14
PERMA; RE: occupational safety consultants;

10/21/14
NYS OSC: RE: delinquent annual financial reporting;

10/21/14
EFC; RE: disbursement number 17 for $21,832.78
10/22/14
Village Clerk; RE: Village elections in March 2015;
10/22/14
OCRRA; RE: recycling program 

10/23/14
Morwood Oaks Management Association; RE: gross receipt tax compliance;

10/25/14
Mayor; RE: property owner’s safety concerns at Hartwell Ave;
10/27/14
Village Clerk to Chief of Police; RE: background checks for vendor’s permit;

10/27/14
Village Clerk to National Grid; REL: holiday decorations;

10/27/14
DPW Superintendent; RE: July storm stumps;

10/27/14
Web Inquiry; RE: trick or treating;

10/28/14
Web Inquiry; RE: code enforcement;

10/28/14
EFC; RE; update for Roof drains project;
10/28/14
FOIL; RE: police transfer documents;

10/28/14
Village Attorney; RE: easement for Phelps Street project;

10/28/14
Village Attorney; RE: purchase offer for Smokey Hollow Road property;

10/29/14
Village Clerk to Rural Development; RE: change orders contract #1;

10/29/14
Treelanders; RE: cost estimate for tree removal at Park;

8

