	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - APRIL 7, 2008
1:00 P.M.

	(4/7)

	1.

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

	

	2.

	Invocation - (Delivered by Reverend Carolyn Williams of Light House of Love Ministries Church, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - March 24, 2008 - (Adopted; 9-0)

	

	5.

	Petitions - (none)

	

	6.

	Committee Reports - (Finance, Taxation & Assessment, Neighborhood Preservation, Downtown & Metropolitan Planning (Homeless & Housing Vulnerable)

	

	7.

	Communications - (From the City Auditor, a Cash and Investments Audit for January-March 2007)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	8.

9-0

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2008.

	9-R

	 BY COUNCILOR JOY:

	

	9.

9-0

	Amend - Ord.#373 (07/09/07), “Agreement - With Syracuse Industrial Development Agency (SIDA) for funds in an amount not to exceed $150,000 for the demolition of the Sims Match Plate building at 2167 Erie Boulevard East, to be repaid to SIDA if reimbursements are received from the NYS Environmental Restoration Program and the RestoreNY Programs.” Amend the amount not to exceed to $300,000.

	127

	 BY COUNCILOR JOY & COUNCILOR ROBINSON:

	

	10.

9-0

	Authorize -The allocation of the $500,000 of Trolley Lot revenue to the Syracuse Urban Renewal Agency and an agreement between the City and the Syracuse Urban Renewal Agency for use of said funds for the funding of construction of five residential properties by Home Headquarters, Inc. on parcels located at 111, 135, 152, 217, and 229 W. Kennedy Street as part of the Gateway Project.

	128

	11.

9-0

	Authorize -The allocation of the $100,000 of Trolley Lot revenue to the Syracuse Urban Renewal Agency and an agreement between the City and the Syracuse Urban Renewal Agency for use of said funds for the interest subsidy program for qualified Eastwood area property owners administered for the Syracuse Urban Renewal Agency by Home Headquarters, Inc.

	129

	 BY COUNCILOR RYAN:

	

	12.

9-0

	Authorize - Memorandum of Understanding between the State Division of Criminal Justice Services and the City of Syracuse for reimbursement in an amount not to exceed $45,000 for the cost of improvements to the Public Safety Building required to house the Regional Crime Analysis Center. There is no local share.

	130

	13.

9-0

	Authorize - Memorandum of Understanding between the Syracuse Police Department, the Onondaga County Sheriff, the Onondaga County District Attorney, the City of Syracuse, the County of Onondaga, the State Police and the State Division of Criminal Justice Services relative to the new Regional Crime Analysis Center for the period of three years.

	131

	 BY COUNCILOR ROBINSON:

	

	14.

9-0

	Advertise Public Hearing - Relative to amending the City of Syracuse Comprehensive Plan 2025 to accept the South Gateway Neighborhood Design Plan, Summer 2006. (Public Hearing to be held on Monday, April 21, 2008 at 1:00 P.M.)

	132

	15.

H

	Amend - The City of Syracuse Comprehensive Plan 2025 to accept the South Gateway Neighborhood Design Plan, Summer 2006. The plan is available for viewing in the Office of the City Clerk. City of Syracuse Planning Commission, applicant. (Public Hearing to be held on Monday, April 21, 2008 at 1:00 P.M.)

	H

	16.

9-0

	Zone Change - To change a 60’x63.87’ portion of 100 University Place from Planned Institutional District to Residential B. SUNY ESF, applicant. Syracuse University, owner.

	Gen.
#9

	17.

9-0

	Application - To the US Department of Housing and Urban Development for a Neighborhood Initiative grant in an amount not to exceed $990,000 and Economic Development Initiative - Special Project grant in an amount not to exceed $247,500 for City of Syracuse Neighborhood Initiative Program - Phase VIII proposed projects detailed in Appendix “A”.
	133

	18.

9-0

	Amend - Ord. #569 (10/09/07), “Authorize - Option to purchase the property located at 290 East Onondaga Street, tax parcel 102.-13-04.0, to Robert Doucette, or a company formed by him, for the period of six months. Total nonrefundable fee of $5,000 and the purchase price will be $270,000. The proposal is for the construction of a six-story building with one floor of commercial space and five floors of residential condominiums.” Amend to extend the expiration date to November 1, 2008, final architectural plans and cost estimates to September 1, 2008 and the binding commitment for financing to October 1, 2008.

	134

	19.

9-0

	Sell - Through the Vacant Lot for Non-Profits Program all right, title and interest of the City of Syracuse in and to the premises known as 111 W. Kennedy Street to Home Headquarters, Inc. for the total sum of $151.

	135

	20.

9-0

	Sell - Through the Vacant Lot for Non-Profits Program all right, title and interest of the City of Syracuse in and to the premises known as 135 W. Kennedy Street to Home Headquarters, Inc. for the total sum of $151.

	136

	21.

9-0

	Sell - Through the Vacant Lot for Non-Profits Program all right, title and interest of the City of Syracuse in and to the premises known as 217 W. Kennedy Street to Home Headquarters, Inc. for the total sum of $151.

	137

	22.

9-0

	Sell - Through the Vacant Lot for Non-Profits Program all right, title and interest of the City of Syracuse in and to the premises known as 229 W. Kennedy Street to Home Headquarters, Inc. for the total sum of $151.

	138

	 BY COUNCILOR HEAGERTY:

	

	23.

H

	Authorize - Memorandum of Understanding with the New York, Susquehanna and Western Railway and the Binghamton, Syracuse and New York Railroad to provide the framework for cooperation relative to the design, construction and maintenance of the Syracuse Bridge Improvements on Auto Row Project, PIN 3753.96.

	H

	24.

H

	Amend - Ord. #258 (06/18/07), “Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the AXA Towers Plaza Renovation (Design Phase). Total amount not to exceed $32,900. Total project cost $400,000.” Amend the total amount not to exceed $400,000.

	H

	25.

H

	Amend - Ord. #259 (06/18/07), “Authorize - The design phase for the City-owned Portion of AXA Towers Plaza. Total cost not to exceed $32,900. Total project cost $400,000.” Amend to increase the project authorization from $32,900 to $400,000, to proceed with the renovations of the City-owned portion of AXA Tower Plaza.

	H

	 BY COUNCILOR McMAHON:

	

	26.

9-0

	Authorize - The use of $500,000 of unestimated Sales of Real Property revenue Act. #01.2660 from the City sale of the Trolley Lot during the 2007/2008 fiscal year for allocation to the Syracuse Urban Renewal Agency.

	139

	27.

9-0

	Authorize - The use of $100,000 of unestimated Sales of Real Property revenue Act. #01.2660 from the City sale of the Trolley lot during the 2007/2008 fiscal year for allocation to the Syracuse Urban Renewal Agency.

	140

	28.

9-0

	Approve - Settlement of Tax Certiorari Proceedings - G&C Food Distributors & Brokers, Inc. vs. City of Syracuse, 509 Erie Boulevard West. Tax Years 1996/97, 1997/98 and 1998/99.

	141

	29.
9-0

	Approve - Settlement of Tax Certiorari Proceedings - Magi Development Group, Inc. vs. City of Syracuse, 1153-1169 West Fayette Street. Tax Years 1999/00, 2000/01, 2001/02 and 2002/03.

	142

	30.

H

	Amend - Ord. #213 (05/21/07), “Agreement - With the Syracuse Industrial Development Agency for funds in the amount of $500,000 to be used for the demolition of blighted structures in the City and to amend the 2006/2007 Budget from $700,000 to $1,200,000 in account #01.36220.0.000 entitled “Code Enforcement Demolition”. Amend to allow these funds to be used in the 2007/2008 fiscal year.

	H

	31.

H
	Transfer Funds - Within the July 1, 2007-June 30, 2008 Syracuse City Budget, mid-year amendments as detailed in Attachment “A”.

	H

	32.

H

	Authorize - Increase to Unallocated Cash Capital Account #07.01101.0.000 and Capital Fund Revenue account #07.0.5031, Interfund Transfer-General Fund in the amount of $300,000 for building repairs as detailed in Schedule “A”.

	H

	33.

9-0

	Resolution - Memorializing the New York State Governor, the New York State Senate and the New York State Assembly to enact an amendment to the City’s property tax exemption for improvements made to residential real property (Section 485-j of the Real Property Tax Law) as enacted by Chapter 195 of the Laws of 2006.

	10-R

	34.

9-0

	Resolution - Memorializing the New York State Governor, the New York State Senate and the New York State Assembly to enact a new property tax exemption for the construction of new residential property, or total renovation of vacant residential structures.

	11-R

	 BY COUNCILOR SEALS:

	

	35.

9-0

	Authorize - The Commissioner of Finance to establish an account on behalf of the Department of Parks, Recreation and Youth Programs to accept funds raised in support of the Young Sisters Unite Program and other programming at the Cannon Street Community Center.

	143

	
	Syracuse Common Council

Adjourned at 1:07 P.M.
	

PAGE
4

