PUBLIC HEARING

March 2, 2015

Brownfield Opportunities Area Final Report

Mayor Tackman resumed the Public Hearing regarding the presentation of the Final Report for the Brownfield Opportunities Areas application for Step 3 from February 9th at the Municipal Building Court Room at 204 North Center Street, East Syracuse called to order at 7PM.

Presentation: Brownfield Opportunities Area Final Report
Mayor Robert T. Tackman provided an update from the February meeting where the hearing was opened and Chairperson Dick Robb presented an overview of the Final Report. Will continue tonight with John Guariglia from Saratoga Associates available to answer questions concerning the process and the next steps.
Comments:

Sally Seeley remarked that it was helpful to have the time to review the Report and come back tonight after having read the material.

Janet Mattox noted that it was very thorough. Took some time to read and digest the material.
John Guariglia, Associate Principal with Saratoga Associates provided an outline detailing the next steps as we approach the end of the process for Step 2. These include:

· Address comments received from the Committee and the public;

· Submit copy of Report to NYS DOS for review;

· Village Board to be named lead agency for SEQRA;

· Provide copy of Report to Onondaga County (as required under GML);

· Revise document as necessary following NYS DOS and Onondaga County comments;

· Complete SEQRA; and

· Village Board formally adopt document.

Mayor Tackman reported that once the document is accepted this should open the Village up for future funding opportunities.

John Guariglia suggested that Village could pursue funding with NYS Economic Development now.

Mayor Tackman reported that the Village plans on giving the Report to the Planning Board to review and take any action on those recommendations that pertain to planning & development, such as Design Guidelines and zoning districts. The Steering Committee has already presented the Report to the Planning Board so they are familiar with it.
Janet Mattox asked if the property owners for the properties identified in the Report are all on-board with proposed changes, and what needs to be done now to make any of this happen?

John Guariglia reported on the process Saratoga Associates did in identifying properties considered for Brownfield. These properties are not necessarily contaminated but more likely under-utilized. Any re-development would be up to the property owners, or possibly new owners looking to develop the property.

Mayor Tackman reported on the series of meetings the Steering Committee had, identifying properties and reviewing proposals, as well as sessions with “stakeholders” and property owners.

Janet Mattox asked if re-development was dependent upon grant funding.

Trustee Daniel Wagner commented that without this process there was no chance for funding. To apply for grants, most want to see a plan.
Mayor Tackman noted that the top properties were select with an eye toward making the biggest impact.
Mayor Tackman thanked the Committee and Saratoga Associates for all their hard work in this process. It’s been over three years of work to get to this point.
Hearing no further comments, Mayor Tackman closed the Public Hearing at7:08PM.

BOARD OF TRUSTEES

Village of East Syracuse

March 2, 2015

Following the Pledge of Allegiance Mayor Robert T. Tackman called the regular meeting of the Village of East Syracuse Board of Trustees for Monday, March 2, 2015 to order at 7:10PM.
Present: Trustee James E. Carr, Jr., Trustee Carol Para, Deputy Mayor Barbara Falcone Quonce, Trustee Daniel J. Wagner, and Mayor Robert T. Tackman.

Also Present: DPW Superintendent Ron Russell, III, Parks Director Tom Richardson, Village Justice Joseph J. Zavaglia, Village Clerk Patricia J. Derby, 1st Assistant Fire Chief David J. Brewster, and Village Attorney Robert Germain.
Excused: Director of Code Enforcement Randy Capriotti and Village Engineer Steve Snell.
Approximately 17 Village residents and guests attended including the family of Deputy Mayor Barbara Falcone Quonce.

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 Carr - To accept the following vouchers for payment:

From Consolidated Fund Abstract, vouchers numbered 51843 through 51960and Abstract in the amount of $238,772.47 (includes 2nd payment for Police Intermunicipal agreement).
Polling the Board: Trustee Carr – aye, Deputy Mayor Quonce – aye, Trustee Para – aye, Trustee Wagner – aye and Mayor Tackman – aye. Motion carried.
Elections Announcements
March 6th is the last day to register with the County Board of Elections to be eligible to vote in the Village Election March 18th

March 10th is the last day to receive applications for absentee ballots which must be mailed.

March 16th is the last day to receive personal applications for absentee ballots.

Motion – by Trustee Wagner, seconded by Trustee Para - To appoint Angie J. DeMiero, 117 Spring Street as an Election Inspectors to serve for the March 18th Village Election.

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

Announcement of Candidates:

On Wednesday, March 18, 2015 the Annual Village Election will be held to elect Two (2) Trustees, for four (4) year terms and Justice, for the remainder of term until 2017.
TRUSTEE CANDIDATES
Conservative Party
Bernie Ment, 147 West Manlius Street
Independent Nominating Committees:
People’s Party
James E. Carr, Jr., 108 West Henrietta Street,

Janet L. Mattox, 401 West Manlius Street
CANDIDATES FOR JUSTICE

Conservative Party

Joseph J. Zavaglia, 419 East Yates Street

Independent Nominating Committees:

People’s Party

Joseph J. Zavaglia, 419 East Yates Street
Blue Rock Energy

Motion – by Trustee Para, seconded by Deputy Mayor Quonce - To authorize the Mayor to execute Commercial Retail Electricity Supply Agreement with Blue Rock Energy to a fixed option rate (for 75%) for 24 months at $0.0590/kWh.
Polling the Board: Trustee Carr – aye, Deputy Mayor Quonce – aye, Trustee Para – aye, Trustee Wagner – aye and Mayor Tackman – aye. Motion carried.

GIGP Roof Drain Disconnection

Motion – by Trustee Para, seconded by Trustee Wagner - To accept the proposal for O’Brien & Gere and authorize the Mayor to execute agreement for the preparation of contract documents and bid phase services for $56,500 for GIGP Disconnection of Illicit Roof Drains and Sump connections. Funding is provided through NYS EFC award of $279,000. Initially approved $38,710 for Engineering (have $39,641 to date). EFC is reviewing the contract and have indicated approval.

Discussion: Mayor Tackman discussed how the project has already been scaled back due to particular properties problems with asbestos or increased costs with major road repairs. EFC is looking to complete project by August 2015.
DPW Superintendent Ron Russell remarked that anything that help with directing stormwater run-offs will be a help.

Village Attorney Robert Germain noted that the Village is still working under deadlines and reporting commitments under the DEC Consent Order.

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

Fire Department
Motion – by Deputy Mayor Quonce, seconded by Trustee Carr - To approve the purchase of 31 streamline couplings to completely convert both rescue trucks and installing on working end of extension hoses for Engine 3, and Engine 4 from Code 4 Fire & Rescue for a total cost of $7997.69. (Account A3410.0402.004 Hurst Tool [available balance $8461].)

Discussion: Chief Brewster reported on how the coupling work and will improve efficiencies allowing for quicker access and connections.
Polling the Board: Trustee Carr – aye, Deputy Mayor Quonce – aye, Trustee Para – aye, Trustee Wagner – aye and Mayor Tackman – aye. Motion carried.

Bid Opening
Opened bids for turnout gear and Personal Protective Equipment on Thursday, February 26th as follows:

Bidder

Turnout Gear
Coat

Pant

Total

JPB Fire Sales

Morning Pride

1240.84
994.18

2235.02

JPB Fire Sales

Quaker

1090.00
890.00

1980.00

Jerome

Globe

 909.50
768.00

1677.50

Bidder

PPE

Hoods
 Gloves Boots CMC
 Total

JPB Fire Sales

1187.64

1187.64

Dival

29.75
 50.95/35.10
285.60 329.10 730.50

Motion – by Trustee Carr, seconded by Deputy Mayor Quonce - To award the Personal Protective Equipment contract for one (1) year (April 2015 to April 2016 to the following, based upon the recommendation of the East Syracuse Fire Department and the lowest bid amount upon the fulfilled specifications and models the East Syracuse Fire Department utilizes as their standardized equipment:

Helmet:
$245.00
JPB Fire Sales

Hood:
$29.75
Dival Safety

Leather Structural Gloves: $50.95
Dival Safety

Extrication Gloves:
$35.10
Dival Safety

Leather Structural Boots:
$285.60
Dival Safety

Personal Escape System Components

CMC Escape Artist: $110.00
 JPB Fire Sales

CMC Flash Hook: $95.00
JPB Fire Sales

CMC Fire Escape Tether: $42.00
JPB Fire Sales

50’Pro Series Escape Line: $86.00
JPB Fire Sales

Escape Belt: $92.00
JPB Fire Sales

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

Motion – by Deputy Mayor Quonce, seconded by Trustee Carr - To award the Turnout Gear contract for three (3) year (April 2015 to April 2018 to the following, based upon the recommendation of the East Syracuse Fire Department and the lowest bid amount upon the fulfilled specifications and models the East Syracuse Fire Department utilizes as their standardized equipment established in 2011, and to purchase Ten (10) Turnout Coat, Ten (10) Turnout Pants, Ten (10) LIFE BELT:

Morning Pride Turnout Gear $2235.02 JPB Fire Sales.

Discussion: Chief Brewster reported that the Department has had the Morningside gear for the past ten years. It meets all the requirements and standards for the department.

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

Parks Activities

Motion – by Trustee Para, seconded by Trustee Wagner -To authorize the Mayor to execute annual agreement with ES Little League for use and access to the fields at Ellis Field.

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 Para, seconded by Trustee Wagner - To offer the following schedule of events for Spring Break 2015:

Monday, April 6th

Bingo & Movie

Cost is $1 residents

At Village Office (Courtroom)
$2 non-residents

11:00 – 2:15 PM

Monday, April 7th

Gymnastics Party

Cost is $5

Ages 5 – 13

payable to G2

10:00 to 11:30PM

Gymnastics

No Transportation

Wednesday, April 8th

Roller Skating Party

Cost is $5

At ESE

directly to Be-Mar

1:00 – 2:30PM

Associates

Thursday, April 9th

Youth Bumper Bowling

Cost is $6.00

at Bowl Mor Lanes

directly to Bowl Mor

ages 5 – 13

check in starts at 9AM

Friday, April 10th

3 on 3 Basketball Tourney

Cost is $5

At ESE

Pay Steve Graham

Grades 2 – 6

10:00 – 12:00 noon

Intramurals & Pizza Party

Cost is $5

at ESE

Pay Steve Graham

12:15 – 2:30PM

Grades K – 5

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 Para, seconded by trustee Wagner - To permit the use of Ellis Field for ESM School District interscholastic JV Orange and JV Blue Baseball practices and games from approximately March 18th to June 7th (weather permitting). School District provided a certificate of insurance naming the Village as an additional insured.

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 Para, seconded by Trustee Wagner - To approve the use of Ellis Field Park by Exceptional Family Resources as “home base” for their Project Explore – a summer service for children with developmental disabilities June 24th thru August 16th.

Discussion: Parks & Recreation Director Richardson reported that this will be the third year that the group will use the Park. They usually begin each day at the Pavilion then meet back at the end of the day as well. They also use the Pool.
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 Para, seconded by Trustee Wagner - To offer a “Frozen” Movie night on Friday, March 13th at the Village Hall (2nd Floor) from 7:00 – 9:00. Cost is Free – includes popcorn, refreshments and snow cones. Pre- registration required.

Discussion: Mayor Tackman reported this will be similar to the successful showing of Polar Express for Christmastime. Asked that each child be accompanied by an adult and each adult be accompanied by a child.
Polling the Board: Trustee Carr – aye, Deputy Mayor Quonce – aye, Trustee Para – aye, Trustee Wagner – aye and Mayor Tackman – aye. Motion carried.

Motion – by Deputy Mayor Quonce, seconded by Trustee Carr - To approve the offering program trip to the Turning Stone Casino on Thursday, April 23rd for adults 21+ years of age. Cost for Village residents is $13, $15 for non-residents. Trip includes motor coach transportation (Quality Coach), $15 free play or $15 BINGO Bucks, and $5 lunch coupon. 25 spots will be reserved for Village residents, with 25 for non-residents. Pre-registration required. Payment due at sign-up. $5 fee charged for all refunds. No refund unless spot on bus can be filled.

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

DEPARTMENT HEAD REPORTS

Parks Department – Director Tom Richardson

46 seniors attended Turning Stone trip on February 26th

On Tuesday, February 24th, 37 Residents attended Luncheon at Bennett Manor. Italian chicken, baked potatoes and carrots were served. After lunch bingo was played. Next Luncheon date is March 24th .

The inter-generational program between East Syracuse Elementary and the Keener Seniors was cancelled this month due to cold weather . 2nd & 3rd graders will return to Senior Center on March 11th & 16th & for St. Patrick’s Day Celebrations.

Seniors pitch party was cancelled this month due to inclement cold weather. Next party is on March 20th
Activities for children were well attended over February break. Activities included gymnastics, karate (thank you to Marvin Labbate & CNY Karate for donating their time for this program), Bowling, intramurals (pizza party) and youth bingo & a movie in the Court room.

March 13th is the deadline for ordering food sense. Food delivery will be on March 25th . Call Tom Richardson at 952 – 0038 to place an order.

Director Richardson reported that this was a tough month – lots cancelled due to the cold. Will be a Judge at ESE Annual Science Fair later this week and will also attend the ESM Gala Saturday. Dr. DeSiato has generously provided tickets again for our Seniors.
Fire Department – 1st Assistant Chief David J. Brewster

Fire Calls for the month of February

Residential fires

2

Vehicle fire

0
Car accidents

30
Fire alarm activations

17
Mutual aid given

6
Hazardous Material Responses
7
Wires/Electrical

0
Others-good intent

30

Other Hazardous conditions

 1

93 total

DPW – Superintendent Ron Russell
SNOW OPERATIONS – DPW crews worked every day in February on plowing operations, snow removal and keeping sidewalks and the bridges over CSX clean. DPW crews removed snow away from hydrants twice this month and assisted ESFD with a loader & operator to help clear hydrants in the Town of DeWitt.

STREET LIGHTS – DPW did an inspection of all village streets and found 27 street lights not working or cycling and will report the problem lights to National Grid.

Superintendent Russell commented that the entire month was spent dealing with snow and weather.

Salt budget will be about $800 short but keeping fingers crossed that have enough now in stock to finish the year.

BOARD MEMBER COMMENTS

Trustee Daniel Wagner thanked the DPW for their work. The Village streets look good considering how much snow is out there.

Everything seems to be progressing in the Village:

· DPW is doing a great job

· Park and recreation programs are keeping busy; and

· Nice to see the Brownfield project wrap up.

MAYOR’S REMARKS

Mayor Robert T. Tackman thanked the DPW for their help Saturday with the Fire Department detail to clear hydrants.

Over the past two weeks the Board met with department Heads prior to their submitting their 2015/2016 department budgets. Meetings were informative and helpful in explaining operations and future planning. Intent was to make the actual budget process go more smoothly.

Spent the day in the Village a couple weeks ago talking with departments and visiting a few businesses. Met with Mike Nelligan regarding his concerns with the Phelps Street Pump Station. Had a tour of Morse Manufacturing – very impressed with that operations. Owner Nate Andrews took us around the site and explained the whole process from raw steel to final packaging for shipment around the globe. Finished up with lunch at the Village Deli.
Reports that Charlene Andrianos has started a new job with the Town of DeWitt Police. Wish her the best after 37 years with the Village.

ANNOUNCEMENTS

Court Cancelled:
March 10th;

March 31st
Senior Activities

St. Patrick’s Day Show “Finnegan’s Wake” at the Turning Stone on March 17th

SPECIAL PRESENTATION
Mayor Tackman recognized that this is the last schedule meeting for Deputy Mayor Barbara Falcone Quonce.

Presented her with a Proclamation from the Village that reads:

Proclamation

Village of East Syracuse

State of New York

Whereas, Deputy Mayor Barbara Falcone Quonce has been counting the days, let’s count along with her;

Whereas, it was 4,351 days ago that Barb was appointed to the Board of Trustees to fill the vacated position of Trustee serving with former Mayors Lorene McCoy Dadey and Tony Albanese; and 2,519 days ago that she took on the added challenge of Deputy Mayor for Mayors Danny Liedka and Robert Tackman; and

Whereas, Barb was involved with the commercial development of the Village while a member of the Planning Board for 5,110 days, and saw the completion of projects along Route 290 and Manlius Street in the Village;

Whereas, for 1,825 days from 1973 to 1978 Barb was an employee of the Village working in the Police Department with Chief of Police William Peverly;

Whereas, Barb devoted many hours in service to our community and tending to the needs of people as an instrumental force in establishing local Ambulance service and formation of the East Area Volunteer Emergency Serves (EAVES) in 1973 working with other founders: Robert Briggs, William Lewis, Sr., former Mayor Ronald A. Russell, Jr., Judge Donald Harrison, Robert Bukowski, Carl Sterling, and Fred Mitchell 15,330 days ago;

Whereas, service in the community merits recognition and commendation;

Now, Therefore, I, Robert T. Tackman, Mayor of the Village of East Syracuse hereby proclaims this a day of recognition for Barbara Falcone Quonce, our friend and colleague and celebrate her years of service in the community.

 Robert T. Tackman

 Mayor

 Village of East Syracuse

 March 2, 2015

Former Mayor and County Legislator Danny J. Liedka sent the following remarks:
I apologize I could not be in attendance tonight, as my work takes me to Massachusetts. I wanted to take a moment to reflect on the great contributions to our communities that Deputy Mayor Barbara Falcone Quonce has given. 12 years as an elected official, decades of service to our Fire Department, one of
the founders followed by decades of service to EAVES Ambulance, as well as her years as a Village Employee in our Police Department. The time she devoted to all of us and our Village is remarkable. If I had to guess, probably more than half of her life. I don’t believe we will ever see anyone in the future that will commit the amount of time that Barb has to making East Syracuse not only better, but safer as well. We both came into elected office around the same time. I have always admired Barb, and respected her opinions. We didn’t always agree, but I could count on Barb for her honest assessment of something, and she would challenge me. It made me better, the people around us better, and East Syracuse a better place to call home. We went thru some tough times together, we had a lot of laughs. I couldn’t imagine any of it without Barb. I can’t imagine this Village without Barb. When I was a little boy, I think that would be the only time I wish I didn’t know Barb, as she used to chase me around the village streets. I look back on that now and say, thanks to her, I didn’t get into a lot of trouble. She is truly one of the cornerstones of our community, and I am privileged to know her, and have served with her. Thank you Barb. You have earned all of the rest in the world in retirement.

Sincerely,

Danny Liedka

County Legislator-District 7

Deputy Mayor Barbara Falcone Quonce thanked the residents of the Village of East Syracuse. Stating that it has been a privilege to serve for over 40 years. Stated on her journey of public service with the formation of EAVES in 1973 when Judge Harrison asked to consider working for the Police Department. After completing the Academy worked for the Village for a number of years. Former Mayor Ronald A. Russell, Jr. appointed to the Planning Board in 1989 and served on that Board until Former Mayor Lorene McCoy Dadey appointed to open Trustee position on the Board of Trustees in 2003.

Thanked all the Department Heads that she has worked with over the years for their concern and consideration. Thanked the dedicated employees of the Village, noting that they are truly the wheels that keep the Village moving.

Glad that was able to accomplish some of the things on her Vision Wish List. Saw the updating of the Park and beautification and marking for the entryways into the Village as well as the flowers on Manlius Street.

Appreciated working with many of the department as liaison, especially the Fire Department as that was always of interest with husband and sons being members.

There is so much more that is unsaid and unseen but is truly important to making our community strong. Thank you for the support. Looking forward to the next chapter in life, and spending time with family.
Before entering into Executive Session with the Village Attorney, all gathered to wish Barb well and celebration of her years of service.
The Board of Trustees met in Executive Session starting at 8:06PM. The Board exited Executive Session at 9:00PM 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, March 04, 2015.
Review of Correspondence

February 2015
 NYS Office of the State Comptroller; RE: Indian Gaming compact
2/3/15

NYMIR; RE: 2015 proposed rate adjustments;

2/10/15
Web Inquiry; RE: permit fees;

2/10/15
Village Clerk to Candidates; RE: acceptance of nomination;

2/10/15
Director of Code Enforcement; RE: foreclosure properties;

2/11/15
Village Clerk; RE: reminder Safety Committee meeting;

2/12/15
Director of Code Enforcement; RE: property at 101 Burke Street;

2/12/15
Mayor; RE: EAVES

2/12/15
Mayor to East Syracuse Fire Department Inc.; RE: list of expenditures;

2/12/15
Mayor to EAVES; RE: ambulance bill;

2/13/15
Village Clerk; RE: fire department membership;
2/13/15
CNY Clerk’s Association; RE: advice on answering FOIL requests;

2/15/15
FOCUS; RE: Financing Opportunities for Critical Infrastructure Needs;

2/16/15
Web Inquiry; RE; Board of Trustee meetings;

2/17/15
NYS Civil Service; RE: 211 waiver for R. Capriotti;

2/18/15
Village Clerk; RE: Election Inspectors;

2/17/15
EAVES: RE: financial statement;

2/19/15
Bond Schoeneck & King; RE: legal challenges to hiring practices seminar;

2/19/15
O’Brien & Gere; RE: Onondaga County project at DPW garage;

2/20/15
Onondaga County Department of Finance; RE: Village Taxable value;

2/20/15
Blue Rock; RE: proposed energy rates;

2/20/15
Village Clerk to Onondaga County Board of Elections; RE: Village Elections;

2/22/15
Web Inquiry; RE: DPW snow removal;

2/23/15
Village Clerk; RE: former employee background check;
2/24/15
Web Inquiry; RE: Court appearance;

2/24/15
Mayor; RE: DeWitt Business Advisory presentation;

2/25/15
Standard’s & Poors; RE: Village credit rating;

2/25/15
NYS DEC: RE: public notice;

2/25/15
O’Brien & Gere; RE: recommendations for canopy strut repair;

2/25/15
Mayor; RE: Onondaga County State of the County address;

2/25/15
Mayor; RE; CNY RED meeting;

2/25/15
CNY Regional Planning & Development Board; RE: coalition;

2/26/15
ESFD; RE: recommendations for equipment bids;

2/26/15
O’Brien & Gere; RE: canopy investigation;

8

