	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - MAY 24, 2010
1:00 P.M.

	(5/24)

	1.

	Pledge of Allegiance to the Flag - (Led by Hon. Van B. Robinson, President of the Common Council)

	

	2.

	Invocation - (Delivered by Superintendent Pastor Chester Seals of the Soul Healing Ministry Church of God in Christ, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - May 10, 2010 - (Adopted 9-0)

	

	5.

	Petitions - (From business owners in the 800 & 900 blocks of East Genesee Street requesting information regarding the proposed plans for the Connective Corridor)

	

	6.

	Committee Reports - (Finance, Taxation & Assessment, Public Works (D.P.W. & Transportation; Economic Development, Downtown & Metropolitan Planning)

	

	7.

	Communications - (none)

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	

	8.

9-0

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

	10-R

	 BY COUNCILOR JOY:

	

	9.

9-0

	Agreement - With Gregory S. Michel for Sustainability and Environmental Planning & Consulting Services for the period of one year with one 1-year option, on behalf of the Bureau of Planning & Sustainability. Total cost of $29.80 per hour not to exceed $25,750 from a Grant Account to be established by the Commissioner of Finance. The Mayor has waived the RFP Process.
	176

	10.

9-0

	Amend - Ord. #213 (05/22/06), “Contract - With Barton & Loguidice for consultant services for the Brownfield Opportunity Area Program, on behalf of the Department of Economic Development. Total cost not to exceed $299,800 from a Grant Account to be established by the Commissioner of Finance.” Amend to extend the contract to May 1, 2011, on behalf of the Department of Neighborhood & Business Development. Total cost to remain the same. These services are related to the South Salina Gateway and Erie Blvd. nomination phase projects.

	177

	11.

9-0

	Amend - Gen. Ord. #48 (12/06/99), “The Revised General Ordinances of the City of Syracuse, as amended, Chapter 48 entitled "Neighborhood Planning Councils" that correspond with the City's (8) planning areas, as part of the Tomorrow's Neighborhoods Today (TNT) Program.” Amend to remove Section 48-7 (b) regarding the periodic review by the City Auditor.

	Gen.
15

	12.

H

	Special Permit - To approve a Self-Storage building on property located at 301-337 Genant Drive. Swanson Fulton Street, LLC, Norman Swanson, owner/applicant.

	H

	13.

H

	Special Permit - To approve a restaurant on property located at 405, 409-411, 415 (413), 417-419 and 421 (429) North State Street. The Planning Commission granted a waiver of area and number for the proposed signage. Tino Marcoccia, owner/applicant.

	H

	 BY COUNCILOR JOY, COUNCILOR DENNO AND COUNCILOR SEALS:

	

	14.

H

	Amend - Ord. #603 (12/19/05), “Authorize - Memorandum of Understanding (MOU) with Syracuse University regarding the Syracuse University Connective Corridor Project, PIN #3754.46 to provide the framework for the funding and cooperation between the City of Syracuse and Syracuse University to implement and complete the project.” Amend to provide a $500,000 maintenance fund for repairs and replacement of eligible equipment within the Connective Corridor.

	H

	15.

H

	Amend Ord. #369 (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 Design Phase of the Reconstruction of East Genesee Street Connective Corridor Project, PIN #3754.46. Total amount not to exceed $1,440,000.” Amend to authorize the Final Design Phase and total cost not to exceed from $1,440,000 to $3,281,000.

	H

	16.

H

	Amend - Ord. #370 (06/18/07), “Agreement - With the NYS DOT for the Design Phase of the Reconstruction of East Genesee Street Connective Corridor Project, PIN #3754.46. Total cost not to exceed $1,440,000.” Amend to authorize the Final Design Phase and total cost not to exceed from $1,440,000 to $3,167,500.

	H

	17.

H

	Amend - Ord. #371 (06/18/07), “Authorize - The Design Phase of the Reconstruction of East Genesee Street Connective Corridor Project, PIN #3754.46. Total cost not to exceed $1,440,000. Total project cost not to exceed $6,382,600. No cost will be incurred by the City as per Ord. #603-05, a MOU between the City of Syracuse and Syracuse University.” Amend to authorize the Preliminary and Final Design Phases. Total additional cost not to exceed $3,281,000. Total project cost of $27,500,000.
	H

	18.

H

	Amend - Ord.#580 (10/09/07), “Agreement - With C&S Engineers, Inc. for project management services for the Preliminary Design Phase of the Reconstruction of East Genesee Street Connective Corridor Project, PIN #3754.46. Total cost of $182,564 at no cost to the City as per the MOU with Syracuse University, Ord. #603-05. “Amend to authorize the Preliminary and Final Design Phases and total cost not to exceed from $182,564 to $617,564.

	H

	19.

H

	Amend - Ord. #152 (04/21/08, “Agreement - With Barton & Loguidice to provide Preliminary Engineering Services for the Reconstruction of East Genesee Street Connective Corridor Project, PIN #3754.46. Total cost not to exceed $867,000 with 80% federal funds and 20% local funds provided by Syracuse University. Bond Ordinance #369-07 was issued to advance the project.” Amend to authorize the Final Design services and total cost not to exceed from $867,000 to $2,547,414.

	H

	20.

H

	Amend - The Traffic Code of the City of Syracuse, Chapter 15 entitled Schedule II, to convert University Avenue between Waverly Avenue and Erie Boulevard from a One-way Street to a Two-way Street, to be completed by April, 2011, to improve traffic flow for the Genesee Street Connective Corridor to Syracuse University Project.

	H

	21.

H

	Authorize - The City of Syracuse to adopt a Negative Declaration pursuant to the SEQRA Act for the Forman Park Redesign project, on behalf of the Department of Parks, Recreation and Youth Programs.

	H

	22.

H

	Authorize - Intermunicipal Agreement with Onondaga County for the reimbursement of City funds in the amount of $168,000 for Forman Park green infrastructure and design work within the Connective Corridor.

	H

	23.

H

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the Reconstruction of Forman Park. Total amount not to exceed $1,115,000.

	H

	24.

H

	Authorize - The Reconstruction of Forman Park in the East Genesee Business District to include a new fountain and base, enhanced planting beds, porous pavement, improved lighting and additional seating options. Total project cost not to exceed $1,500,000. New bonding of $1,115,000 and $385,000 from previous Bond Ordinance #210-05.

	H

	 BY COUNCILOR KESSNER:

	

	25.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 401 Carbon Street & E. Division Street, a wood house and garage, to Duyet Pham for the total sum of $11,425.

	178

	 BY COUNCILOR DENNO:

	

	26.

9-0

	Application & Agreement - To and with NYS DOT for Federal Aid and/or Marchiselli Aid funds in an amount not to exceed $111,000 for the Traffic Signal Upgrade Program, PIN #375442, to bring the City signalized intersections up to current safety standards and allow the City to install second traffic lights at intersections which currently only have one.

	179

	27.

T

	Local Law - Of the City of Syracuse to amend the Charter of the City of Syracuse, 1960, as amended, to re-assign the Division of Building Services from the Department of Engineering to the Department of Public Works, effective July 1, 2010.

	T

	 BY COUNCILOR RYAN:

	

	28.

9-0

	Accept - From the Central New York Community Foundation Rural Metro Charitable Fund a contribution in the amount of $1,000 to be used to purchase a Little Anne Manikin 4-pack and 2 V-VAC training kits to train first responders for emergency situations.

	180

	 BY COUNCILORS McMAHON AND COUNCILOR DENNO:

	

	29.

H

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 25, entitled Taxicabs, Section 64, Advertisements, to permit, in certain circumstances, wrapping of exterior advertising on vehicles with a ground transportation license.

	H

	 BY COUNCILOR McMAHON:

	

	30.

9-0

	Approve - Compromise Settlement of Claim - Walberger vs. City of Syracuse, et al. Settlement amount $15,000.

	181

	31.

Special
Meeting

5/19/10

	Authorize - The termination of Ord. #497 (09/25/06), The payment agreement between the City of Syracuse and Onondaga County relative to the sales taxes generated by the Carousel Mall Expansion.

	Adopted by
Unanimous

Vote

	32.

Special

Meeting
5/19/10

	Agreement - Between the City of Syracuse and Onondaga County relative to the distribution of Sales Tax for the period of 2011-2020, in accordance with the terms of County Resolution No 83-2010, adopted by a unanimous vote of the Onondaga County Legislature.

	Adopted by
Unanimous

Vote

	33.

9-0

	Authorize - The Department of Assessment to retain appraisers (William Anderson - 217 Austin Ave., 100 E. Beard Ave., 122 Bell Ave., 143 Chester St., 1428 W. Colvin St., 924 W. Onondaga St., 617 Second North St. - Edward Pfohl - 1508, 1510 Burnet Ave., 136 Edgehill Rd., 123 Elmwood Ave., 336 Loomis Ave., 1119 Willis Ave. - Chris Bollinger -242 Baker Ave., 119 Crescent Ave., 1709 E. Fayette St., 310 Lombard St.)

	182

	34.

9-0

	Advertise Public Hearing - Relative to Local Law - Of the City of Syracuse to amend Local Law No. 17-1997 which provides a partial property tax exemption for rehabilitation or alteration of historic real property, pursuant to Section 444-a of the Real Property Tax Law. The revised exemption schedule is detailed in the ordinance. (Public Hearing to be held on Monday, June 7, 2010 at 1:00 P.M.)

	183

	35.

T

	Local Law - Of the City of Syracuse to amend Local Law No. 17-1997 which provides a partial property tax exemption for rehabilitation or alteration of historic real property, pursuant to Section 444-a of the Real Property Tax Law. The revised exemption schedule is detailed in the ordinance. (Public Hearing to be held on Monday, June 7, 2010 at 1:00 P.M.)

	T

	 BY COUNCILOR SEALS:

	

	36.

9-0

	Agreement - With Jerry Ryan, certified fitness instructor, to provide specialized fitness instruction at City Parks and Recreation facilities as part of the After School Expanded Fitness and Wellness Program, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $450 to be reimbursed through NYS Office of Children and Family Services Youth Development and Delinquency Prevention funds.

	184

	 BY COUNCILOR MAROUN:

	

	37.

9-0

	Lease Agreements - With Brown Memorial United Methodist Church, 228 Davis St., $300 per month and Holy Trinity Church, 501 Park St., $4,813 per month, for the period of July 1, 2010-June 30, 2011 - Elmcrest Children’s Center, 960 Salt Springs Rd., $13,314 per month for the period of September 1, 2010-August 31, 2011, for various programs on behalf of the Syracuse City School District.

	185

	
	(SUPPLEMENTARY AGENDA – MAY 24, 2010)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:

	

	 BY COUNCILOR JOY:

	

	38.

9-0

	Authorize - The Mayor to execute a contract with the Secretary of the Department of Housing and Urban Development (HUD) concerning the conveyance of the Eljay Properties, nine separate apartment buildings consisting of 277 units, in foreclosure, from HUD to the City of Syracuse for the total sum of $1.00 each.

	186

	
	Syracuse Common Council

Adjourned at 1:08 P.M.
	

PAGE
5

