	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - SEPTEMBER 23, 2002

1:00 P.M.

	(9/23)

	1.

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

	

	2.

	Invocation - (Delivered by Father John Chupeck of Saints Peter and Paul Church, Syracuse, New York)

	

	3.

	Roll Call - (Present - 7; Councilor Mahoney and Councilor Simmons absent)

	

	4.

	Minutes - September 9, 2002 - (Adopted: 7-0)

	

	5.

	Petitions - (none)

	

	6.

	Committee Reports - (Finance, Taxation & Assessment, Neighborhood Preservation, Downtown & Metropolitan Planning, Parks, Recreation & Youth Programs)

	

	7.

	Communications - (none)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	7-0 8.

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2002.

	33-R

	 BY PRESIDENT GONZÁLEZ AND ALL COUNCILORS:

	

	7-0 9.

	Resolution - In recognition of Hispanic Heritage Month to be celebrated from September 15 through October 15, 2002 in the City of Syracuse.

	34-R

	 BY COUNCILOR O’CONNELL:

	

	10.

WD

	Amend - Ordinance #261 (6/23/97), “Authorize - The Mayor to sign a Memorandum of Agreement for a Center for Forensic Sciences with Onondaga County. The Memorandum of Agreement will authorize the creation of a consolidated Crime Laboratory with DNA capability.” Amend to approve the Transfer of Function of eight Police Department Crime Lab employees to Onondaga County in order to unify the command structure of the Criminalistics Division.

	WD

	 BY COUNCILOR MINER:

	

	11.

7-0
	Advertise Public Hearing - Relative to amending Local Law #3 (6/22/98) as amended, “Local Law of the City of Syracuse, amending the Tax and Assessment Act of the City of Syracuse, which provides a $1,000 increase in the maximum allowable income to homeowners with certified disabilities.” Amend to provide a $1,000 increase to the maximum allowable income for each exemption percentage. (Public Hearing to be held on Monday, October 7, 2002 at 1:00 P.M.)

	486

	12.

T
	Local Law - Of the City of Syracuse amending Local Law #3 (6/22/98) as amended, “Local Law of the City of Syracuse, amending the Tax and Assessment Act of the City of Syracuse, to enact the provisions of Chapter 238 of the Laws of 1999, which provides a $1,000 increase in the maximum allowable income to homeowners with certified disabilities and incomes.” Amend to provide a $1,000 increase to the maximum allowable income for each exemption percentage as authorized by Chapter 201 of the laws of 2002. (Public Hearing to be held on Monday, October 7, 2002 at 1:00 P.M.)

	T

	13.

7-0
	Amend - Ord. #353 (6/27/66) as amended, “Authorize - A Property Tax Exemption for persons over the age of 65 who own property in the City of Syracuse.” Amend to enact the provision of Chapter 202 of the Law of 2002 to increase the maximum allowable income for partial Senior Citizen Exemptions.

	Gen.

#28

	14.

H
	Agreement - With the Downtown Committee of Syracuse, Inc. relative to the administration of the Downtown Special District Assessment Fund, for the period of July 1, 2002 through June 30, 2003. Total cost not to exceed $765,000.

	H

	15.

7-0
	Agreement - With the Downtown Committee of Syracuse, Inc. relative to holiday decorations. Total costs not to exceed $19,200 in 2002/03, $18,200 in 2003/04, $17,199 in 2004/05, and $16,200 in 2005/06, to be equally divided between the City of Syracuse and the Downtown Committee. City costs charged to miscellaneous celebration account 0.75500.000.

	487

	16.

7-0
	Approve - Settlement of Tax Certiorari Proceedings - Key Corporation vs. City of Syracuse, 208 and 216-230 East Washington Street. Tax Years 1999/00, 2000/02, and 2002/03.

	488

	17.

7-0
	Approve - Settlement of Tax Certiorari Proceedings - Rasselas Trust c/o Penn Traffic Company vs. City of Syracuse, 1900 West Fayette Street. Tax Years 2000/01 and 2001/02.

	489

	 BY COUNCILOR ROBINSON:

	

	18.

7-0
	Agreement - With Churchill Environmental, Inc. to conduct emergency predemolition asbestos surveys and consultant services in accordance with the NYS Industrial Code 56, for the period of one (1) year with a one-year renewal option. Total cost not to exceed $100,000, to be charged to CDBG funds.

	490

	19.

7-0
	Permission - To Tina Underwood, owner of the property located at 1204 Willis Avenue, to encroach approximately 15′ x 25′ into the Willis Avenue right-of-way with a parking area.

	491

	20.

7-0
	Permission - To Gerald Martin, owner of the property located at 332 Shonnard Street, to encroach within approximately 6” of the sidewalk into the Shonnard Street right-of-way with a stockade and lattice fence, 6’ high on the front and 4’ high on the sides.

	492

	21.

7-0
	Sell - Through the Non Profit Vacant Lot Program, all right, title and interest of the City of Syracuse in and to the premises known as 1472 S. State Street, to Syracuse Model Neighborhood Corporation for the total sum of $1.00.

	493

	22.

7-0
	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 817-819 Tallman Street, to Pamela W. Campbell for the total sum of $550.

	494

	23.

7-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 2116-2118 S. State Street, a vacant lot, to Eileen Thomas for the total sum of $2,300.

	495

	24.

7-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 220 Rich Street, a vacant lot, to Michael Champagnie for the total sum of $1,300.

	496

	25.

7-0

	Special Permit - To establish (maintain) a restaurant (deli) within a convenience store at 701-705 South Crouse Avenue. Quickway, applicant.
	Gen.

#29

	H 26.

	Special Permit - To establish a restaurant (nightclub) at 112-116 Wilkinson Street. Ronald C. Salce, applicant.

	H

	 BY COUNCILOR DeREGIS:

	

	27.

7-0

	Agreement - With the Central New York Regional Planning and Development Board for services relative to the City of Syracuse Local Waterfront Revitalization Program Project. Total cost not to exceed $14,050 to be funded by Syracuse Industrial Development Agency.

	497

	 BY COUNCILOR MASTERPOLE:

	

	28.

7-0

	Agreement - With the NYSDOT to rent three parcels to be used as parking lots located at Pearl Street near the Route 81 onramp (Lot 1B) and Salina Street at Butternut Street (Lots 2A and 2B). Total cost not to exceed $13,000 per year retroactive to September 1, 2000, to be funded through the Transportation Bureau account 01.81800.0430.

	498

	29.

7-0

	Amend - Ord. #275 (6/17/02), “Authorize - Public infrastructure improvements - N. Salina St., Pulaski & Geddes Streets, Eastwood Signage, Burnet Ave., W. Genesee (West to Erie), South Ave. (W. Onondaga to Glenwood), S. Salina St. (Taylor to Colvin), portions of Dorothy, Winton and Vine Streets. Total cost not to exceed $3,860,000.” Amend to increase by $1,000,000, total cost not to exceed $4,860,000. The funds have been accepted from the NYS Multi Modal funding program administered by the NYSDOT.

	499

	 BY COUNCILOR ATKINS:

	

	30.

7-0

	Amend - Ord. #605 (12/18/00), “Authorize - Park improvements (Lincoln Park, Kirk Park, Lewis Park, Clary Field, Lower & Upper Onondaga Park, Hanover Square, Columbus Circle, Thornden Park and various streetscape improvements in the Downtown area). Total cost not to exceed $1,790,000.” Amend to increase the funding for the Onondaga Park Project from $250,000 to $525,000 and the total cost not to exceed to $2,065,000. Funding is from a $250,000 contribution from the NYS Development Corporation and a $25,000 contribution from the Onondaga Park Association.

	500

	
	Syracuse Common Council

Adjourned at 1:25 P.M.
	

PAGE
4

