	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - MARCH 30, 2009
1:00 P.M.

	(3/30)

	1.

	Pledge of Allegiance to the Flag - (Led by Hon. Bethaida Gonzàlez, President of the Syracuse Common Council)

	

	2.

	Invocation - (A Moment of Silent Reflection was Led by Hon. Bethaida Gonzàlez, President of the Syracuse Common Council)

	

	3.

	Roll Call - (All Present-9)

	

	4.

	Minutes - March 16, 2009 - (Adopted9-0)

	

	5.

	Petitions - (none)

	

	6.

	Committee Reports - (none)

	

	7.

	Communications - (From Hon. Jonathan Lippman, Chief Judge of the State of New York, a letter acknowledging receipt of Resolution No. 6-R (03/02/09); From Hon. James N. Tedisco, NYS Assembly Republican Leader, a letter acknowledging receipt of Resolution No. 6-R (03/02/09)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	8.

9-0

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2009-2010.

	8-R

	 BY COUNCILOR JOY:

	

	9.

9-0

	Approve - Application by the Downtown Committee of Syracuse, Inc. to the NYS Office of Community Renewal, under the NYS Main Street Program, for funds in an amount not to exceed $200,000 for renovation projects and streetscape enhancements in the target area of 100-300 blocks of E. Water St., 100 block of E. Genesee St., 100 block of S. Warren St., 200 block of W. Washington St and 100-300 blocks of Montgomery Street. Matching funds will be provided by the property owners. There is no cost to the City.
	103

	 BY COUNCILOR ROBINSON:

	

	10.

9-0

	Contract - With Schneider Laboratories, Inc. for lab testing and analysis services for lead samples of 475 residential properties on behalf of the Department of Community Development for the period of one year with one 1-year renewal option. Total cost not to exceed $126,000 for the two-year period, covered by the HUD Lead Hazard Control Demonstration Grant #NYLHD0168-07.

	104

	11.

T

	Local Law - Of the City of Syracuse to convey an easement to Morning View LLC for pedestrian access across an abandoned portion of Bartlett Street to Jamesville Avenue from lands belonging to Morning View LLC for the total sum of $3,875.

	T

	12.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 105 Thurber Street Rear, a vacant lot, to Lauren Tawil for the total sum of $1,325.

	H

	13.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 218-220 Marguerite Avenue, a vacant lot, to Lester and Francina Terry for the total sum of $4,025.

	105

	14.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 805-807 Onondaga Avenue, a vacant lot, to Samuel Roberts for the total sum of $3,825.

	106

	15.

9-0

	Sell - Through the Small Residential Vacant Lot Program, all right, title and interest of the City of Syracuse in and to the premises known as 1412 E. Fayette Street Rear to Daniel Williams for the total sum of $350.

	107

	16.

H

	Amend - Text Amendment of the Revised Zoning Rules and Regulations of the City of Syracuse, Part C, Section VI, Article 5, Paragraph H, entitled “Sign Ordinance” with respect to off-premise advertising.

	H

	17.

9-0

	Special Permit - To approve a restaurant with a convenience store on property located at 1001-1021 South Geddes Street and 259 Fitch Street. Nilsa Gonzalez, owner/applicant.

	Gen.
#12

	18.

9-0

	Special Permit - To approve establishing a three-family dwelling in a Residential Class C Zoning District on property located at 1605 West Genesee Street. Giamartino & Stanton Enterprises, LLC owner/applicant.

	Gen.
#13

	19.

9-0

	Zone Change - For a portion (40' x 65') at 111-115 Harvard Place from Residential, Class B-1 to Local Business, Class A. City of Syracuse Planning Commission, applicant. RJ Westcott Holdings, LLC, owner.

	Gen.
#14

	20.

9-0

	Zone change - For a portion (25' x 40') at 119-121 Harvard Place from Local Business, Class A to Residential, Class B-1. City of Syracuse Planning Commission, applicant. RJ Westcott Holdings, LLC, owner.
	Gen.
#15

	 BY COUNCILOR HEAGERTY:

	

	21.

H

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the 2009/2010 Road Reconstruction Program on behalf of the Department of Public Works, as detailed in Appendix “A”. Total amount not to exceed $5,000,000.

	H

	22.

H

	Authorize - The 2009/2010 Road Reconstruction Program, as detailed in Appendix “A”, on behalf of the Department of Public Works. Total cost not to exceed $5,000,000.

	H

	23.

9-0

	Amend - Ord. #500 (09/08/08), “Purchase w/c/b - From JGB, Conviber, Shako, Gateway, Superior Lubricants, Thompson & Johnson and Tracey Road Equipment, miscellaneous asphalt parts to include hoses, belts, lubricants and bearings which are not covered under warranty on behalf of the Department of Public Works. Total cost not to exceed $30,000.” Amend to add Terex Roadbuilding to the list of approved venders.

	108

	24.

9-0

	Agreement - With the CSX Transportation, Inc. for reimbursement of costs associated with their inspection of CSX-owned property necessary for the Creekwalk Project, PIN 3752.99. Total cost not to exceed $26,503 with 80% Federal TIP reimbursement.

	109

	25.

8-1
McMahon

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the four utility vehicles as detailed in Appendix “A” on behalf of the Department of Engineering. Total amount not to exceed $88,000.

	110

	26.

9-0

	Authorize - The Department of Engineering to purchase four utility vehicles as detailed in Appendix “A”. Total cost not to exceed $88,000.

	111

	27.

9-0

	Amend - Ord. #375 (07/07/08), “Agreement with Popli Consulting Engineers for all services required to produce final design plans for the Fineview Place Over Renwick Avenue Bridge Rehabilitation Project, to be paid on a time and expense basis, on behalf of the Department of Engineering. Total cost not to exceed $241,000 with 80% federal reimbursement.” Amend to add an additional $26,610. Total project amount not to exceed $267,610. Previous authorized funds from Bond Ord. #163-02 and Bond Ord. #232-08 totaling $1,501,000.

	112

	28.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the construction phase for the Creekwalk (Armory Square to Onondaga Lake) Project, PIN 3752.99. Total amount not to exceed $3,909,000. Previous authorized funds from bonds total $5,101,641. Reimbursement at detailed in Appendix “A”.

	113

	29.

9-0

	Amend - Ord. #58 (02/05/07), “Authorize - The Creekwalk Project, on behalf of the Department of Engineering. Total cost not to exceed $5,101,641. Total project not to exceed $8,446,111.” Amend total project cost not to exceed $9,010,641.
	114

	30.

9-0

	Amend - Ord. #170 (04/24/06), “Authorize - Design Phases I-IV of the Creekwalk Project and authorizing an agreement with the NYS DOT. Total cost not to exceed $1,464,111 with 80% Federal TIP reimbursements. Total estimated project cost of $8,446,111.” Amend total cost not to exceed $8,174,000. Total project cost not to exceed $9,010,641.

	115

	31.

9-0

	Amend - Ord. #60 (02/05/07), “Agreement - With C&S Engineers, Inc. for design and inspection services for Creekwalk Phase I Project from Armory Square to Onondaga Lake, for all services required to complete the final design for Phase 1 and inspections services for Stage 2. Total cost not to exceed $760,000. The Mayor has waived the RFP Process.” Amend to include additional design and inspection costs of $340,607. Total cost not to exceed $1,100,607 with 80% Federal reimbursement.

	116

	 BY COUNCILOR HOGAN:

	

	32.

9-0

	Advertise Public Hearing - Relative to an agreement with Universal Brownfield Revitalization Corporation d/b/a CuseCar of Syracuse for one designated parking space in the parking garage at Syracuse Hancock International Airport for the period of three years, with two 1-year renewal options, at the rental of $85 per month. (Public Hearing to be held on Monday, April 13, 2009 at 1:00 P.M.)

	117

	33.

H

	Agreement - With Universal Brownfield Revitalization Corporation d/b/a CuseCar of Syracuse for one designated parking space on the ground floor of the parking garage at Syracuse Hancock International Airport for the period of three years, April 13, 2009-April 12, 2012, with two 1-year renewal options, at the rental of $85 per month for the term of the agreement. (Public Hearing to be held on Monday, April 13, 2009 at 1:00 P.M.)

	H

	34.

9-0

	Appropriate Funds - From Aviation Account # 04.56100.0.416 in the amount of $1,000 to the NY Aviation Management Association 2009 Advocacy Day

	118

	 BY COUNCILOR McMAHON:

	

	35.

9-0

	Advertise Public Hearing - Relative to the Annual Estimate for the City of Syracuse and the Syracuse City School District for the Fiscal Year July 1, 2009-June 30, 2010. (Public Hearing to be held on Thursday April 30, 2009 at 6:00 P.M.)

	119

	36.

9-0

	Authorize - The Department of Assessment to retain appraisers (Edward Pfohl - 2711 E. Fayette St., 212 Marguerite Ave. - Chris Bollinger - 808 W. Belden Ave., 603 Oakwood Ave. - Bill Anderson - 322 Delaware St.)

	120

	37.

9-0

	Correct Tax Rolls - (125-127 W. Beard Ave.) For various charges for Tax Year 2008/09.

	121

	 BY COUNCILOR SEALS:

	

	38.

9-0

	Agreement - With the Onondaga County Department of Aging and Youth for CSI Grant Funding of senior programs, Tai-Chi, One-Stroke Painting and Painting With Pleasure, to be offered at McChesney Park Recreation Center. Total cost not to exceed $1,160 with 75% County reimbursement to the City of $870.

	122

	39.

9-0

	Authorize - Payments to: Darrell & Linda, under the direction of Darrell White ($150) for a performance at the Ida Benderson Center on April 7, 2009; the Frankie D Band under the direction of Joe Carfagno or David Baker ($600) for performances at the Cecile Center on April 29 and May 5, 2009; Fritz’s Polka Band, under the direction of Fritz Scherz ($650) for a performance at the Cecile Center on May 7, 2009. Total cost not to exceed $1,400.

	123

	40.

9-0

	Authorize - Payment to First Niagara Risk Management, Inc. for liability coverage for the Big Rig Day on May 16, 2009 at Burnet Park. Total cost not to exceed $400.

	124

	
	Syracuse Common Council

Adjourned at 1:10 P.M.
	

PAGE
5

