	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - MAY 7, 2007

1:00 P.M.

	(5/8)

	1.

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

	

	2.

	Invocation - (Delivered by Pastor James Livi, Director of the Spiritual Life Rescue Mission, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - April 23, 2007 - (Adopted 9-0)

	

	5.

	Public Hearing - Relative to Agenda Item #13, “Approve - The Annual Estimate for the City of Syracuse and the Syracuse City School District for the Fiscal Year July 1, 2007-June 30, 2008.” (Public Hearing held on Tuesday, May 1, 2007 at 7:00 P.M.)

	

	6.
	Petitions - (From the East Side Quadrant, 131 signatures requesting that the Common Council and the Mayor help to close the City School District budget gap)

	

	7.

	Committee Reports - (none)

	

	8.

	Communications - (From Paul E. Pelton, District Clerk, West Genesee Central School District Office, accepting terms and conditions of Ord. #160 (04/23/07); From Testone, Marshall and Discenza, CPAs, the City’s outside auditor, an Annual Audit of the City of Syracuse and the City School District for fiscal year ending June 30, 2006)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	9.

9-0

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2007-2008.

	20-R

	 BY COUNCILOR JOY:

	

	10.

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 Skaneateles Lake Watershed Land Protection Program for Fiscal Year 2006-2007. Total amount not to exceed $1,000,000.

	165

	11.

9-0

	Authorize - The Skaneateles Lake Watershed Land Protection Program for Fiscal Year 2006-2007 on behalf of the Department of Water. Total cost not to exceed $1,000,000 charged to Account #05.00072.0.000 Skaneateles Lake Watershed Land Protection Program.

	166

	12.

9-0

	Contract - With Bryant Associates, Inc. for Land Surveyor Services in the Skaneateles Lake Watershed and Conduit Corridor for the period of two years with the option of two 1-year renewals, on behalf of the Department of Water. Total cost not to exceed $85,000, from Budget Account#05.00072.0.000, Skaneateles Lake Watershed.

	167

	 BY COUNCILOR MINER:

	

	13.

8-1

Simmons

	Approve - The Annual Estimate for the City of Syracuse and the Syracuse City School District for the Fiscal Year July 1, 2007-June 30, 2008. (Public Hearing held on Tuesday, May 1, 2007 at 7:00 P.M.) (AS AMENDED)

	207

	14.

H

	Authorize - Intermunicipal Agreement with Onondaga County relative to settling litigation and transferring property needed to construct three regional treatment facilities to complete County sewer projects. The City shall withdraw all current and any future legal challenges, the County shall provide $15,000,000 in specific on-site or required mitigation measures and assist with construction of the City Creekwalk.

	H

	15.

T

	Local Law - Of the City of Syracuse to convey the property at 719 West Castle Street, tax parcel 086.-15-01.0, to Onondaga County for $4,000.

	T

	16.

T

	Local Law - Of the City of Syracuse to convey the property at 139 Crescent Avenue, tax parcel 086.-16-01.0, to Onondaga County for $6,000.

	T

	17.

T

	Local Law - Of the City of Syracuse to convey a portion of the property and grant temporary and permanent easements on the remainder of the property at 102 Dickerson Street, 101.-12-02.2, to Onondaga County for a fee of $1,939,700.

	T

	18.

T

	Local Law - Of the City of Syracuse to convey two permanent easements and one temporary easement on property at 103 Dickerson Street Rear, tax parcel 101.-11-02.0, and a permanent easement on the property at 335 West Fayette Street Rear, 101.-03-01.0, to Onondaga County for a fee of $1,600.

	T

	19.

T

	Local Law - Of the City of Syracuse to convey permanent and temporary easements on the property at 339 West Jefferson Rear, tax parcel 101.-12-01.0, to Onondaga County for a fee of $11,355.

	T

	20.

T

	Local Law - Of the City of Syracuse to grant a permanent easement to a portion of the property at 501 West Brighton Avenue, tax parcel 078.-10-04.0, to Onondaga County for a fee of $3,200.

	T

	21.

T

	Local Law - Of the City of Syracuse to grant permanent easements on the property at 825 West Colvin Street, tax parcel 078.-04-14.0, 209 Crehange Street, tax parcel 078.-05-21.0, and 512 West Brighton Avenue, tax parcel 078.-11-15.0, to Onondaga County for a fee of $25,800.

	T

	22.

T

	Local Law - Of the City of Syracuse to grant a permanent easement on the property at 621 West Newell Street, tax parcel 075.-15-03.0, to Onondaga County.

	T

	23.

T

	Local Law - Of the City of Syracuse to grant permanent easements on the property at 621 ½ West Newell Street, tax parcel 075.-15-02.0, to Onondaga County for a fee of $600.
	T

	24.

T

	Local Law - Of the City of Syracuse to grant a permanent easement on the property at 631 West Newell Street, tax parcel 075.-15-29.0, to Onondaga County for a fee of $500.

	T

	25.

T

	Local Law - Of the City of Syracuse to grant a permanent easement on the property at 801 South Avenue, tax parcel 086.-09-35.0, to Onondaga County for a fee of $6,400.

	T

	26.

T

	Local Law - Of the City of Syracuse to grant a permanent easement on the property at 1216 Midland Avenue and West Beard Avenue, tax parcel 083.-03-01.0, to Onondaga County for a fee of $66,100.

	T

	27.

T

	Local Law - Of the City of Syracuse to grant a permanent easement on the property at 825 West Colvin Street Rear, tax parcel 078.-04-02.0, to Onondaga County for a fee of $3,000.

	T

	 28.

T

	Local Law - Of the City of Syracuse to grant permanent and temporary easements on the property at 909 West Colvin Street and Hunt Avenue, tax parcel 078.-04-01.0, to Onondaga County for a fee of $4,600.

	T

	29.

T

	Local Law - Of the City of Syracuse to grant a permanent easement on the property at 801-843 Park Avenue, tax parcel 109.-03-02.0, to Onondaga County for a fee of $14,400.

	T

	30.

T

	Local Law - Of the City of Syracuse to grant one temporary and two permanent easements on property at 506 Richmond Avenue, tax parcel 109.-03-17.0, and a permanent easement on property at 510-512 Richmond Avenue, tax parcel 109.-03-18.0, to Onondaga County for a fee of $3,500.

	T

	31.

T

	Local Law - Of the City of Syracuse to grant permanent and temporary easements on property at 1171 West Fayette Street and Magnolia Street, tax parcel 099.-03-01.0, to Onondaga County for a fee of $12,500.

	T

	32.

T

	Local Law - Of the City of Syracuse to grant permanent and temporary easements on property at 316-518 South Geddes Street, tax parcel 099.-03-07.0, to Onondaga County for a fee of $36,000.

	T

	33.

T

	Local Law - Of the City of Syracuse to grant a temporary easement on property at 435 West Kennedy Street, tax parcel 086.-17-14.0, to Onondaga County for a fee of $100.

	T

	 BY COUNCILOR ROBINSON:

	

	34.

9-0

	Amend - The Revised General Ordinances of the City of Syracuse, as amended, Chapter 27, entitled the Property Conservation Code of the City of Syracuse, to amend provisions concerning Certificate of Sufficiency and create one and two-family Vacant and Rental Registry for non-owner occupied rental property every three years, a fee of $75 for a one-family house and $125 for a two-family house.

	Gen.

#16

	35.

9-0

	Authorize - The voluntary dissolution of East Hill Elderly Associates, a redevelopment company created pursuant to Article 5 of the NYS Private Housing Finance Law to operate the low-income housing facility at 501-515 South Crouse Avenue. The consent to dissolution will expire if the buyer doesn’t close on the sale within 365 days from the date of adoption.

	168

	36.

9-0

	Contract - With P.E.A.C.E., Inc. to provide services and programs: Big Brother/Big Sister Program; Foster Grandparents; Family Resource Centers; Keeping it Cool; Kids between School Program (K.I.C.K.S.); Energy and Housing; and Senior Nutrition program costs and support for the period of July 1, 2005-June 30, 2006. Total cost not to exceed $76,000 as authorized in the CDBG Block Grant.

	169

	37.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 242 Hopper Road, an irregular vacant lot, to Mary Ellen Jenkins for the total sum of $825.

	170

	38.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 139 Keen Place, a vacant lot (pipe line), to Chadwick Residence, Inc. for the total sum of $1,325.

	171

	39.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 347 Valley Drive, a brick building, to Chadwick Residence, Inc. for the total sum of $1,325.

	172

	40.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 253-255 Kirk Avenue, a vacant lot, to Ernest Wynn, Jr. for the total sum of $2,325.
	173

	41.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 100-102 St. Louis Avenue, a wood house and unfinished garage, to Home Headquarters, Inc. for the total sum of $1,150.

	174

	42.

H

	Special Permit - To establish a care home at 1125-1163 and 1137 (rear) West Onondaga Street. White-Skipworth Corp. owner/applicant.
	H

	43.

9-0

	Special Permit - To allow for the development of a used motor vehicle sales establishment and to also allow the operation of a heavy-duty motor vehicle repair shop at 651-655 South West Street and 218-220 Gifford Street. Eleddoro Espinosa owner/applicant.

	Gen.

#17

	 BY COUNCILOR DeFRANCISCO:

	

	44.

H

	Authorize - The Syracuse City School District to amend the 2006/2007 General Fund Operating Budget of $270,334,904 by an increase of $2,322,900 to $272,657,804.

	H

	 BY COUNCILOR McMAHON:

	

	45.

9-0

	Agreement - With the 174th Fighter Wing of the NY Air National Guard for use of the abandoned former Hancock Air Base Housing Area at Syracuse Hancock International Airport to conduct pre-deployment training for the Security Forces Squadron on May 29-30, June 9, 10 and June 17-21, 2007. The 174th assumes all responsibility for all damage to property and injuries to personnel.

	175

	46.

9-0

	Authorize - The Commissioner of Public Works, on behalf of the Department of Aviation, to purchase residential property located at 6839 Kinne Street, DeWitt, located within the Runway 10-28 Land Acquisition program and also located in an area necessary for any future Airport expansion. Total cost not to exceed $192,400 from Aviation Account #04.00942.0.000 and reimbursed through the FAA-approved Passenger Facility Charge.

	176

	 BY COUNCILOR SEALS:

	

	47.

9-0

	Agreement - With the Downtown YMCA to provide services related to a new Outdoor Adventure Summer Camp, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $2,020 from Account #01.71400.0.415.

	177

	48.

9-0

	Agreement - With The Central New York Tennis Association for services related to the Summer Tennis Programs at McChesney and Barry Parks, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $4,250 from Account #01.71400.0.415.

	178

	49.

9-0

	Agreement - With Lennie Tucker (Felder, Inc.) for services provided related to a one-week track and field camp, July 30-August 3, 2007, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $10,200 from Account #01.71400.0.415.

	179

	50.

9-0

	Agreement - With SUNY College of Environmental Science and Forestry for services provided related to the summer science camp program, July 16-20 & August 13-17, 2007, on behalf of the Department of Parks, Recreation and Youth Programs. SUNY ESF will provide the service and program staff free of charge. The City will provide the park facilities, seasonal support staff and transportation.

	180

	51.

9-0

	Agreement - With Blessed Sacrament School for the use of the parish gymnasium during the 2007 Syracuse Plays On Recreation program, for the period of July 3-August 16, 2007, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $5,000 ($50 per hour) from Account #01.71400.0.415.

	181

	52.

9-0

	Agreement - With Lazarus Sims for services provided related to the Z-Sims Neighborhood Basketball Clinics for twelve free 3-hour clinics, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $1,200 from Account #01.71400.0.415.

	182

	53.

9-0

	Agreement - With Museum of Science and Technology (M.O.S.T.) for services related to the summer camp program to include the use of the museum facilities and staff for the period of July 9-13, 2007, on behalf of the Department of Parks, Recreation and Youth Programs. The Parks Department will provide transportation, box lunch and additional supervisory staff. Total cost not to exceed $2,500 from Account #01.71400.0.415.

	183

	54.

9-0

	Agreement - With Mercy Works for services related to the Summer Computer Camp program to include the use of the facilities of Mercy Work’s Vision Center for a two-week period, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $3,500 ($1,750 per week) from Account #01.71400.0.415.

	184

	55.

9-0

	Application & Agreement - To and with the NYS Department of State for funds in an amount not to exceed $2,500 for a park improvement project at White Oaks Park on Spencer Street, by the Franklin School technology class on behalf of the Department of Parks, Recreation and Youth Programs. The local match will be in-kind services.

	185

	56.

9-0

	Application & Agreement - To and with the NYS Office of Parks, Recreation and Historic Preservation for funds in an amount not to exceed $50,000 for a park improvement project at Washington Square Park, on behalf of the Department of Parks, Recreation and Youth Programs. There is no cash match required.

	186

	57.

9-0

	Authorize - Payment to various persons for services provided as coaches, score keepers and referees for the summer boy’s and girl’s A.C.T.I.O.N Basketball Leagues, Donny Fielder League/Tournament and various other citywide tournaments, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $34,330 from Account #01.71400.0.415.

	187

	58.

9-0

	Authorize - Payment to the Dixieland Update Band, under the direction of Nick Palumbo, for a performance on June 13, 2007 at Thornden Park as part of the Rose Day event, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $400 from Account #01.71400.0.415.

	188

	 BY COUNCILOR SIMMONS:

	

	59.

H

	Authorize - The City of Syracuse to adopt a negative declaration (SEQR) relative to acquiring the properties at 3000 Burnet Avenue Rear and 116 Midler Ramp, by negotiation or Eminent Domain and authorize the Commissioner of Public Works to sign and file all the necessary SEQR documents for the project.

	H

	60.

H

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the purchase of and/or use of Eminent Domain for the properties at 3000 Burnet Avenue Rear and 116 Midler Ramp. Total amount not to exceed $1,520,900.

	H

	61.

H

	Authorize - The Commissioner of Public Works to purchase and/or use of Eminent Domain for the properties at 3000 Burnet Avenue Rear and 116 Midler Ramp. Total cost not to exceed $1,520,900.

	H

	62.

9-0

	Advertise Public Hearing - Relative to the 2007/2008 Sweeping and Flushing Program for streets listed on Exhibit “A” cost there of to be charged to the premises fronting thereon. Total cost not to exceed $1,489,502. (Public Hearing to be held on Monday, June 4, 2007 at 1:00 P.M.)

	189

	63.

H

	Authorize - The 2007/2008 Sweeping and Flushing Program for streets listed on Exhibit “A” cost there of to be charged to the premises fronting thereon, on behalf of the Department of Public Works. Total cost not to exceed $1,489,502. (Public Hearing to be held on Monday, June 4, 2007 at 1:00 P.M.)

	H

	64.

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 2007/2008 City Owned Sidewalk Improvement Program. Total amount not to exceed $175,000.

	190

	65.

9-0

	Authorize - The 2007/2008 City Owned Sidewalk Improvement Program on behalf of the Department of Public Works. Total cost not to exceed $175,000.

	191

	66.

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 2007/2008 Assessable Sidewalk Program. Total amount not to exceed $1,000,000.

	192

	67.

9-0

	Authorize - The 2007/2008 Assessable Sidewalk Program, as detailed in Exhibit “A”, cost there of to be charged to the premises fronting thereon. Charge to the proceeds from the sale of bonds of the City of Syracuse, on behalf of the Department of Public Works. Total cost not to exceed $1,000,000.

	193

	68.

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 2007/2008 Central Business District City-Owned Streetscape/Sidewalk Improvement Program. Total amount not to exceed $75,000.

	194

	69.

9-0

	Authorize - The 2007/2008 Central Business District City-Owned Streetscape/ Sidewalk Improvement Program, on behalf of the Department of Public Works. Total cost not to exceed $75,000.

	195

	70.

9-0

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 15, entitled Traffic Code, Schedule II, One Way Streets, to change Union Avenue from Townsend Street, west to its intersection with Prospect Avenue; and Prospect Avenue south to its intersection with Hickory Street from two way to one way, at the request of St. Joseph’s Hospital Health Center.

	Gen.

#18

	71.

9-0

	Amend - Ord. #251-05 and #383-06 to consolidate the two account balances (Sewer Capital Accounts #06.01209 and #06.01310) to utilize the funds to purchase capital equipment as detailed in Exhibit ”A”. Total cost not to exceed $179,488.

	196

	72.

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 Phase I South Geddes Streetscape Improvement Project. Total amount not to exceed $473,875.

	197

	73.

9-0

	Authorize - The pavement improvements, curbing and trees as part of the Phase I South Geddes Streetscape Improvement Project, 200-700 blocks, not to exceed $308,875. SNI Phase VI Sidewalk Improvement Project funded by Ord. #476-06 in the amount of $220,500. Total cost not to exceed $694,375.

	198

	74.

9-0

	Authorize - The private property brick work as part of the Phase I South Geddes Streetscape Improvement Project, 200-700 blocks, on behalf of the Department of Public Works. Total cost not to exceed $165,000 to be funded by bond proceeds.

	199

	75.

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 of a Storm Sewer along Valley Drive from Seneca Turnpike to Maxwell Avenue. Total amount not to exceed $555,000.

	200

	76.

9-0

	Agreement - With the US Army Corps of Engineers for the construction of a Storm Sewer along Valley Drive from Seneca Turnpike to Maxwell Avenue. Total cost not to exceed $555,000 with a federal reimbursement of $300,000.

	201

	77.

9-0

	Authorize - The construction of a Storm Sewer along Valley Drive from Seneca Turnpike to Maxwell Avenue, on behalf of the Department of Public Works. Total cost not to exceed $555,000 with federal reimbursement of $300,000.

	202

	
	
	

	
	(SUPPLEMENTAL AGENDA – MAY 7, 2007)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:
	

	 BY COUNCILORS RYAN & McMAHON, PRESIDENT GONZÁLEZ & ALL COUNCILORS:
	

	78.

9-0

	Amend - The Budget for the year July 1, 2007-June 30, 2008 relative to Revenue Line. Increase 01.1049, Tax Lien Sale, a total of $300,000.
	203

	79.

9-0

	Amend - The Budget for the year July 1, 2007-June 30, 2008 relative to Special Object of Expense Line. Increase 01.75921.0.000, Public Power Feasibility Study, a total of $150,000.

	204

	80.

9-0

	Amend - The Budget for the year July 1, 2007-June 30, 2008 relative to Division of Code Enforcement. Increase 01.36210.101, Salaries, for two additional Code Enforcements Officers, a total of $100,000.

	205

	81.

9-0

	Amend - The Budget for the year July 1, 2007-June 30, 2008 relative to Parks, Recreation & Youth Programs. Increase 01.71400.415, Division of Recreation, for a new Police and Fire Camp, a total of $50,000.
	206

	
	Syracuse Common Council

Adjourned at 1:33 P.M.
	

PAGE
9

