	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - MAY 26, 2009
1:00 P.M.

	(5/26)

	1.

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

	

	2.

	Invocation - (Delivered by Moises Rivera of the Church of God in New York, Syracuse, New York)

	

	3.

	Roll Call - (Present 8; Councilor Miner absent, Councilor Joy joined the meeting at Agenda Item #15)

	

	4.

	Minutes - May 11, 2009 - (Adopted 7-0)

	

	5.

	Public Hearing - Relative to Agenda Item #18, “Abandon - A portion of the 400 block of Tracy Street. Phil Corso and Tony Fiorito applicants. (Public Hearing held on Tuesday, May 26, 2009 at 1:00 P.M.) (NO APPEARANCES)

	

	6.

	Petitions - (none)

	

	7.

	Committee Reports - (none)

	

	8.

	Communications - (From James LeChase, Senior Vice-President, Conifer Construction, a letter accepting terms and conditions of Ordinance #153 (04-27-09)

	

	9.

	UNFINISHED BUSINESS WHICH MAY BE CONSIDERED:
	

	 BY COUNCILOR ROBINSON:

	

	a.

7-0
	Local Law - Of the City of Syracuse to convey a portion of Tracy Street (Parcel 2) to 600 Erie Place, LLC (Phil Corso and Tony Fiorito) for the total sum of $3,000.

	LL

	 BY COUNCILOR JOY:

	

	b.

H
	Local Law - Of the City of Syracuse to authorize the approval of Syracuse Packaging International as a regionally significant manufacturing project under the Empire Zone program. This designation has been preliminarily approved by the Empire State Development Corporation. (Public Hearing to be held on Monday, June 8, 2009 at 1:00 P.M.)
	H

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	10.

7-0

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

	15-R

	 BY COUNCILOR JOY:

	

	11.

7-0

	Application & Agreement - To and with the ICLEL - Local Government for Sustainability, for funds in an amount not to exceed $65,000 to be used to reduce emissions from older school buses. No matching funds required.

	198

	12.

7-0

	Contract - With Clough Harbour & Associates to revise the Risk Management Program for the Treatment Plant in Skaneateles, on behalf of the Department of Water. Total cost not to exceed $3,850.

	199

	 BY COUNCILOR RYAN:

	

	13.

7-0

	Application & Agreement - To and with the U.S. Department of Justice for the Recovery Act: Edward Byrne Memorial Justice Assistance Grant for funds in an amount not to exceed $973,413 and enter into Intermunicipal Agreements with Onondaga County, the Town of Dewitt and the Town of Manlius, as required by the funding source. The City share of $527,818 will be used for unmarked police cars, patrol equipment, the camera deployment project, the DARE Project, VIPP and the Center of Community Alternatives. No local match is required.

	200

	 BY COUNCILOR MINER:

	

	14.

7-0

	Lease Agreement - With the Boys and Girls Club, 2100 E. Fayette Street, no charge, for the period of September 1, 2009-June 30, 2010, for a Homebound Instruction Program on behalf of the Syracuse City School District.

	201

	15.

8-0

	Lease Agreements - With Brown Memorial United Methodist Church, 228 Davis St., $300 per month - Holy Trinity Church, 501 Park St., $4,813 per month, for the period of July 1, 2009-June 30, 2010 - Elmcrest Children’s Center, 960 Salt Springs Rd., $13,314 per month for the period of September 1, 2009-August 31, 2010, for various programs on behalf of the Syracuse City School District.

	202

	16.

8-0

	Lease Agreements - With P.E.A.C.E., Inc., 211 Bassett St, no charge and Syracuse Housing Authority, 203 East Castle St., $70 per month - for Pre-Kindergarten Programs for the period of September 1, 2009-June 30, 2010, on behalf of the Syracuse City School District.
	203

	 BY COUNCILOR ROBINSON & COUNCILOR JOY:

	

	17.

7-1
Denno

	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.

	Gen.
#19

	 BY COUNCILOR ROBINSON:

	

	18.

8-0

	Abandon - A portion of the 400 block of Tracy Street. Phil Corso and Tony Fiorito applicants. (Public Hearing held on Tuesday, May 26, 2009 at 1:00 P.M.)

	204

	19.

H

	Authorize - The Department of Community Development to submit a Substantial Amendment to the 2008-2009 Consolidated Plan Action Plan to apply for funds in the amount of $1,641,521 to the U.S. Department of Housing and Urban Development under the CDBG-recovery program, aka CDBG Stimulus program to be used for City-wide demolition and Urgent Care - Housing Rehabilitation/Stabilization in eligible LMI Census Tracts.

	H

	 BY COUNCILOR HEAGERTY:

	

	20.

8-0

	Advertise Public Hearing - Relative to the 2009/2010 Unimproved Street Program - Slurry Seal for the streets as listed on Appendix “A”. Total cost not to exceed $775,000. (Public Hearing to be held on Monday, June 22, 2009 at 1:00 P.M.)

	205

	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 Unimproved Street Program - Slurry Seal. Total amount not to exceed $775,000.

	H

	22.

H

	Authorize - The 2009/2010 Unimproved Street Program - Slurry Seal for the streets as listed on Appendix “A”, cost thereof to be charged to the premises fronting thereon. Charge to the proceeds from the sales of bonds, on behalf of the Department of Public Works. Total cost not to exceed $775,000. (Public Hearing to be held on Monday, June 22, 2009 at 1:00 P.M.)

	H

	23.

8-0

	Agreement - With the NYS DOT for funds in an amount not to exceed $175,000 and authorize all agreements for Federal Aid and/or Marchiselli Aid in connection with the “WAY TO GO - Safe Elementary Schools” for children attending Ed Smith, Hughes and McKinley Brighton Elementary Schools. The City will install handicap accessible curb ramps at the cost of $105,000 to be charged to 2009/10 City Owned Sidewalks, on behalf of the Department of Public Works. Total cost not to exceed $280,000.

	206

	24.

8-0

	Authorize - The 2009/2010 Unimproved Street Overlay Program for streets as listed on Appendix “A”, on behalf of the Department of Public Works. Total cost not to exceed $200,000 from Cash Capital Account #07.01101.0.000.
	207

	25.

8-0

	Contract - With AECOM for flow measurement services, for the period of two years, with one 2-year option, on behalf of the Department of Water. Total cost not to exceed $35,000.

	208

	26.

8-0

	Contract - With D.S.M. Solutions for leak detection services, for the period of two years, with one 2-year option, on behalf of the Department of Water. Total cost not to exceed $30,000.

	209

	 BY COUNCILOR HOGAN:

	

	27.

8-0

	Agreement - With the Department of the Air Force 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 use as a training area on August 10-14, August 15-20 and August 21-22, 2009. The 174th assumes all responsibility for all damage to property and injuries to personnel.

	210

	 BY COUNCILOR McMAHON:

	

	28.

8-0

	Agreement - With Testone, Marshall & Discenza, LLP for audit services for fiscal year ending June 30, 2009 to align City audit services with the Syracuse City School District, on behalf of the Department of Finance. Total cost not to exceed $130,000. The Mayor has waived the RFP Process.

	211

	29.

8-0

	Approve - Settlement of Tax Certiorari Proceedings - Arborwinds LLC/LeMoyne Hathaway Corp./Benjamin Rush Center, LLC/HSCF Special Projects, LLC vs. John C. Gamage, Assessor of the City of Syracuse and the City of Syracuse - 626-72 South Salina Street - Tax Years 2005/06, 2006/07, 2007/08 and 2008/09.

	212

	 BY COUNCILOR SEALS:

	

	30.

8-0

	Accept - From United HealthCare, a donation in the amount of $1,000 on behalf of the Department of Parks, Recreation and Youth Programs allocated for the Senior Gala ($500), the Memorial Day Concert ($250) and the Dancing Under the Stars Series ($250).

	213

	
	Syracuse Common Council

Adjourned at 1:18 P.M.
	

PAGE
4

