	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - DECEMBER 5, 2005

1:00 P.M.

	(12/5)

	1.

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

	

	2.

	Invocation - (Delivered by Pastor Roberto Vega of the Northside Spanish Ministry, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - November 21, 2005 - (Adopted; 9-0)

	

	5.

	Petitions - (none)

	

	6.

	Committee Reports - (none)

	

	7.

	Communications - (From Edward J. Szczesniak and Helen M. Kiggins, Commissioners of Elections, the Certification of the November 8, 2005, City of Syracuse General Election)

	

	8.
	UNFINISHED BUSINESS WHICH MAY BE CONSIDERED:

	

	 BY COUNCILOR MASTERPOLE:

	

	a.

9-0
	Local Law - Of the City of Syracuse, amending Local Law No. 3 of 2003 in its entirety, to authorize the Mayor to grant and convey all of the right, title and interest of the City of Syracuse in and to the following premises known as abandoned portions of Court Street.

	LL

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	9-0 9.

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2005-2006.

	42-R

	 BY COUNCILOR CALLAHAN:

	

	10.

9-0

	Advertise Public Hearing - Relative to the redesignation of certain area within the City as an Empire Zone, which is required by the New York State Legislature to configure the existing zone acreage into three “distinct and contiguous areas.” (Public Hearing to be held on Monday, December 19, 2005 at 1:00 P.M.)

	582

	11.

T

	Local Law - Of the City of Syracuse, to make application for the redesignation of certain area within the City as an Empire Zone, which is required by the New York State Legislature to configure the existing zone acreage into three “distinct and contiguous areas.” (Public Hearing to be held on Monday, December 19, 2005 at 1:00 P.M.)

	T

	 BY COUNCILOR MINER:

	

	12.

9-0

	Amend - Ord. #576 (12/6/04), “Authorize - Payment In Lieu Of Taxes Agreement with the City of Syracuse, the City of Syracuse Industrial Development Agency and Syracuse Soma Project LLC. for property located at 200-202, 208, 210-216, 218 and 228-238 West Water Street as detailed in Exhibit “B”. Amend as detailed in Exhibit “A”, to reflect the reduction of the number of units from 84 to 19.

	583

	13.

T

	Local Law - Of the City of Syracuse to amend the July 1, 2004-June 30, 2005 and the July 1, 2005-June 30, 2006 City Budgets to incorporate the arbitrator’s award for the Syracuse Police Benevolent Association labor contract for years 2004 and 2005. Total cost of $1.2 million from the 2004/2005 designated fund balance and 2005/2006 “Allowance for Negotiation” account.

	T

	14.

T

	Local Law - Of the City of Syracuse to amend the July 1, 2005-June 30, 2006 City Budget to reflect the salary increases pursuant to a Labor Agreement between the City of Syracuse and the AFSCME Local 400 (Blue Collar Workers) unit for the period of January 1, 2006-December 31, 2008.

	T

	15.

H

	Approve - Labor Agreement with the City of Syracuse and AFSCME Local 400 (Blue Collar Workers) unit for the period of January 1, 2006-December 31, 2008.
	H

	16.

9-0

	Authorize - The Department of Assessment to retain appraiser (Gus Joseph - 2912 & 3701 S. Salina St., 404 Arthur St., 1116 Avery Ave., 105 Belle Ave., 218 Clairmonte Ave., 1135 S. Glencove Rd., 307 Baker Ave., 311 Hillview Ave., 213, 215 & 217 Van Buren St., 718 Myrtle Ave., 225 Elliott St. and 928 Onondaga Ave.)

	584

	17.

9-0

	Correct Tax Rolls - (177 Fayette Blvd, 241 St. Anne Dr., and 133-135 E. Brighton Ave.) For various charges for Tax Years 2004/2005 and 2005-2006.
	585

	18.

H

	Authorize - The real property tax payment deadline extension for citizens in the deployed military, without penalty, for ninety days after the end of the deployment, in accordance with Section 925-d of New York State Real Property Law, to be retroactive to July 1, 2003.

	H

	19.

H

	Authorize - Payment of real property tax bills by credit card or e-check via the Internet, in accordance with General Municipal Law Section 5(b). No transaction charges to be charged to the City.

	H

	20.

H

	Purchase w/c/b - From Systems East, Inc., Municipal-Payments.com, internet site services for the acceptance of real property tax payments by credit card or e-check for the City of Syracuse for the period of one year with two 1-year renewal options. Total cost not to exceed $2,105 for the first year and $1,265 per year thereafter. There is a 2.5% service fee charged to the taxpayer.

	H

	21.

9-0

	Purchase w/c/b - From Electronic Data Collection Corporation (12) handheld ticketers on behalf of the Department of Finance/Bureau of Parking Violations. Total cost not to exceed $66,420.

	586

	 BY COUNCILOR ROBINSON:

	

	22.

9-0

	Amend - Ord. #592 (12/15/03), “Authorize - The Department of Community Development Lead Program to provide an eight-hour HUD/EPA lead based paint renovation, remodel and repair maintenance training course and charge $150 per individual.” Amend the fee schedule to $40 per individual and a group rate for two or more from the same firm of $30 per individual.

	587

	23.

9-0

	Amend - Ord. #589 (12/6/04), “Contract - With Schneider Laboratories, Inc. to provide laboratory testing and analysis services for dust wipe, air and soil samples for the period of one year. Total cost not to exceed $25,000, funded through the HUD Funded Lead Hazard Control Grant. No cost to the City.” Amend to extend the contract for the period of one year. Total cost not to exceed $25,000 under HUD Grant NYLHB0277-04.

	588

	24.

9-0

	Sell - Through the Lots for Non-Profits Program all right, title and interest of the City of Syracuse in and to the premises known as 607 Marcellus Street to Syracuse Habitat for Humanity, Inc. for the total sum of $151.

	589

	25.

9-0

	Sell - Through the Lots for Non-Profits Program all right, title and interest of the City of Syracuse in and to the premises known as 609 Marcellus Street to Syracuse Habitat for Humanity, Inc. for the total sum of $151.

	590

	26.

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 309-311 Sterling Avenue to Lucky Peak LLC for the total sum of $800.

	591

	27.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 216 Grace Street, a wood house and unfinished garage, to Roberto Brown for the total sum of $2,400.

	592

	28.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 421-423 W. Lafayette Avenue, a brick house and unfinished garage, to Earline V. Llewellyn for the total sum of $5,350.

	593

	29.

9-0

	Special Permit - To expand the customer area of a restaurant at 529 (549) East Brighton Avenue. Sami Tawil, owner, applicant.
	Gen.

#53

	30.

9-0

	Special Permit - To establish (maintain) a light-duty motor vehicle repair shop at 501 West Genesee Street. Pamela Boyd, applicant. Barbara Grabowski, owner.
	Gen.

#54

	 BY COUNCILOR MASTERPOLE:

	

	31.

9-0

	Agreement - With Barton and Loguidice P.C. for an asphalt plant design and specifications, on behalf of the Department of Public Works. Total cost not to exceed $50,300. The Mayor has waived the RFP Process.

	594

	 BY COUNCILOR WAELDER:

	

	32.

9-0

	Agreement - With The Thomas Group to provide all architectural and engineering service for the Nottingham High School & Site Reconstruction Project, on behalf of the Syracuse City School District. Total cost not to exceed $402,900 funded from Bond Ordinance #311-05.

	595

	33.

9-0

	Purchase w/c/b - From Playmart Company, Inc. the playground equipment and installation for the Salem Hyde School, on behalf of the Syracuse City School District. Total cost not to exceed $75,000.

	596

	 BY COUNCILOR SEALS:

	

	34.

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 Sunnycrest Ice Rink Improvements. Total amount not to exceed $300,000.

	597

	35.

9-0

	Authorize - The Sunnycrest Ice Rink Improvements and architectural services. Total cost not to exceed $425,000, funded with $300,000 from bonding and $125,000 from a NYS Assembly grant.

	598

	
	Syracuse Common Council

Adjourned at 1:13 P.M.
	

PAGE
2

