	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - DECEMBER 21, 2009

1:00 P.M.

	(12/22)

	1.

	Pledge of Allegiance to the Flag - (Led by Hon. Stephanie Miner, President Pro-Tempore of the Syracuse Common Council)

	

	2.

	Invocation

	

	3.

	Roll Call - (Present - 9; President González, absent)

	

	4.

	Minutes - December 7, 2009 - (Adopted9-0)

	

	5.

	Public Hearing - Relative to Agenda Item #18, “Abandon - An unopened portion (129.20'x40') of the 300 block of Fineview Place to combine with twenty other parcels along the 100 block of Oakland Avenue to facilitate the construction of a 454 bed dormitory and accessory parking for SUNY ESF. Owner/Applicant Abby Lane, LLC” (Public Hearing held on Monday, December 21, 2009 at 1:00 P.M.) (IN FAVOR -Harry Lewis, David Mankiewicz, Dr. Murphy) (IN OPPOSITION - none)

	

	6.

	Petitions - (none)

	

	7.

	Committee Reports - (Economic Development & Environment)

	

	8.

	Communications - (none)

	

	9.

	UNFINISHED BUSINESS WHICH MAY BE CONSIDERED:
	

	 BY COUNCILOR ROBINSON:

	

	a.

9-0
	Local Law - Of the City of Syracuse to convey all right, title and interest of the City of Syracuse in and to the premises known as a portion of the property located at 535 Jamesville Avenue, to Mirza Tihic for the total sum of $4,775.

	LL

	
 BY COUNCILOR McMAHON:

	

	b.

9-0
	Local Law - Of the City of Syracuse to amend the July 1, 2009-June 30, 2010 City Budget to reflect the wage increases pursuant to a one-year contract extension with CSEA Local 1000 AFSCME, AFL-CIO, Unit 7801-00.

	LL

	c.

9-0
	Local Law - Of the City of Syracuse to authorize salary increases, consistent with the CSEA contract increases, for the Unit 6 (Confidential Employees) to provide for two 2% wage increases effective January 1, 2010 and July 1, 2010.
	LL

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	10.

9-0

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

	30-R

	 BY COUNCILOR RYAN:

	

	11.

9-0

	Application & Agreement - To and with the NYS Office of Homeland Security Bomb Squad Initiative for funds in an amount not to exceed $300,000 to purchase protective suits and helmets, equipment and training for the Syracuse Police Department Bomb Squad. No local match is required.

	624

	12.

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 2009/2010 Capital Equipment for the Police Department. Total amount not to exceed $781,500.

	625

	13.

9-0

	Authorize - The 2009/2010 Capital Equipment for the Syracuse Police Department to include twenty-two marked Police cars and three trucks. Total cost not to exceed $781,500.

	626

	14.

9-0

	Purchase w/c/b - From Syracuse Uniform & Apparel, Lewis Uniform, United Uniform and Charney’s, clothing and equipment for the period of January 1, 2010-December 31, 2010 on behalf of the Syracuse Police Department. Total cost not to exceed $260,000.

	627

	15.

9-0

	Application & Agreement - To and with the US Department of Homeland Security for the SAFER Program for funds in an amount not to exceed $3,000,000 to be used by the Fire Department to hire up to twenty-five additional firefighters at entry level salaries and continue to pay the salaries for two years and the City will continue to pay the salaries for one additional year. No local match is required.

	628

	16.

9-0

	Purchase w/c/b - From Syracuse Uniform & Apparel, Lewis Uniform and United Uniform, clothing and equipment for the period of January 1, 2010-December 31, 2010 on behalf of the Syracuse Fire Department. Total cost not to exceed $208,000.

	629

	 BY COUNCILOR MINER:

	

	17.

9-0

	Amend - Ord. #128 (04/13/09), “Approve - Plans and specifications for the Bellevue Middle School Academy at Shea Roof Project as part of the Joint Schools Construction Board Phase I school renovations projects. Total cost not to exceed $3,000,000 financed by bonds to be issued by SIDA. Plans and specifications by QPK Design are on file in the Office of the City Clerk.” Amend to include additional roofing that was not included in the original plans and specification previously approved. Total cost not to exceed $3,000,000.
	630

	 BY COUNCILOR ROBINSON:

	

	18.

9-0

	Abandon - An unopened portion (129.20'x40') of the 300 block of Fineview Place to combine with twenty other parcels along the 100 block of Oakland Avenue to facilitate the construction of a 454 bed dormitory and accessory parking for SUNY ESF. Owner/Applicant Abby Lane, LLC. (Public Hearing held on Monday, December 21, 2009 at 1:00 P.M.)

	631

	19.

 3-6
Joy, Miner,

Denno
	Designate - Property located at 112 Berger Avenue as a protected site. Syracuse Landmark Preservation Board, applicant. Joseph and Patrenia Gainer, owners.

	D

	20.

7-2
Hogan,

McMahon

	Authorize - The City of Syracuse to grant a release of its reversionary rights for property located at 539-541 Gifford Street to Home Headquarters, Inc. to establish a marketable title for an upcoming sale to Near West Side House, Phase II, LP in conjunction with Christopher Community’s Near West Side Housing Project.

	632

	21.

9-0

	Sell - Through the Vacant Structure for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 200 Lincoln Avenue and Tallman Street, a wood house, to Syracuse Model Neighborhood Corporation for the total sum of $151.

	633

	 BY COUNCILOR HEAGERTY:

	

	22.

9-0

	Agreement - With State University of New York, on behalf of Upstate Medical University, for fifty monthly parking spaces, based on availability, in the Madison Irving Parking Garage at the monthly rate of $75.00 per space including tax, for the period of October 1, 2009-September 30, 2010.

	634

	23.

9-0

	Amend - Ord. #260 (06/18/07), “Agreement - With John P. Stopen Engineering Partnership for Design Services Fee for Renovation of the City-owned Portion of AXA Towers Plaza. Total cost not to exceed $32,900. The Mayor has waived the RFP Process.” Amend to increase the total cost not to exceed from $32,900 to $42,900 for additional services. The additional amount of $10,000 is from an existing account and no additional funding is needed.

	635

	24.

T

	Local Law - To amend the Charter of the City of Syracuse as amended 1960, Chapter 21, Section 5-2101 to remove the requirement that the Commissioner of Water be a professional engineer.

	T

	 BY COUNCILOR HOGAN:

	

	25.

H

	Authorize - A Joint Use Agreement between the City of Syracuse Department of Aviation and the United States of America, acting by and through the Chief, National Guard Bureau, for jointly used flying facilities at Syracuse Hancock International Airport for the period of nine months, October 1, 2009-June 30, 2010 at the monthly rate of $4,182 per month. (Public Hearing to be held on Monday January 11, 2010 at 1:00 P.M.)

	H

	26.

9-0

	Amend - Ord. #390 (08/03/09), “Contract - With Maximus for services related to cost allocation studies at Syracuse Hancock International Airport for the period of six months, August 1, 2009-January 31, 2010. Total cost not to exceed $30,100.” Amend the term to be six months from contract execution.

	636

	 BY COUNCILOR McMAHON:

	

	27.

H

	Approve - Settlement of Tax Certiorari Proceedings - Abby Lane LLC/ESF College Foundation, Inc. vs. John Gamage, Assessor the City of Syracuse and the City of Syracuse - forty properties located on East Raynor Avenue, Standart Street and Oakland Street for Tax Years 2008/09, 2009/10. Settlement amounts being waived, forgiven and refunded as detailed in the ordinance.

	H

	28.

Object-
Denno

	Authorize - Compromise Settlement of various special assessments and charges due from the Landmark Theater, 362-364 South Salina Street, for the period of 1992-2001 for payment in the amount of $43,538 and forgiving the amount of $215,644 to allow the renovation project to continue. The Landmark will submit an audited financial statement to the City Commissioner of Finance each year within nine months of the end of their fiscal year and pay $43,538 to the City for public safety costs in the 200, 300 and 400 blocks of South Salina Street.

	T

	29.

9-0

	Approve - Labor Agreement Extension between the City of Syracuse and CSEA Local 1000 AFSCME, AFL-CIO, Unit 7801-00 for the period of January 1, 2010-December 31, 2010 to provide for two 2% wage increases effective January 1, 2010 and July 1, 2010.

	637

	30.

9-0

	Authorize - The Department of Assessment to retain appraisers (Ed Pfohl - 128 Putnam St., 306 Catherine St. - Bill Anderson - Tully St. (vacant lot)
	638

	31.

9-0

	Correct Tax Rolls - (216 Aberdeen Terrace, 1225-1251 E. Fayette St. and 1201-1223 E. Fayette St.) For various charges for Tax Year 2009/10.
	639

	32.

9-0

	Levy - Onondaga County Tax (Excluding Onondaga County Consolidated Sanitation District) for 2010.
	640

	33.

9-0
	Levy - Onondaga County Water District Tax for 2010.
	641

	34.

9-0
	Levy - Onondaga County Sewer Rent for 2010.
	642

	 BY COUNCILOR SEALS:

	

	35.

9-0

	Accept - From Verizon Fios, a donation in the amount of $200 to defray the cost of Breakfast With Santa on December 6, 2009 at Casa Grande, on behalf the Department of Parks, Recreation and Youth Programs.

	643

	36.

9-0

	Agreement - With Orenda Springs Experiential Learning Center for services to provide winter-themed adventure activities as part of a school break recreation program for the periods of December 28-30, 2009 and February 15-19, 2010, on behalf the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $1,500.

	644

	37.

9-0

	Agreement - With the Onondaga County Department of Aging and Youth for funding of five “Fit For The Next Fifty” senior programs at the Cecile Center, Magnarelli Community Center and the Westside Senior Center and one equipment purchase, on behalf the Department of Parks, Recreation and Youth Programs. Total cost of the programs $3,469. Total cost of equipment $540. Total cost not to exceed $4,009. 75% County reimbursement of $3,007 and total City cost of $1,002.

	645

	38.

9-0

	Application & Agreement - To and with the US Department of Housing and Urban Development for funds in an amount not to exceed $285,000 for improvements to the Burnet Park rink to include enclosure, a new surface and other amenities, on behalf the Department of Parks, Recreation and Youth Programs. No local match is required.

	646

	
	Syracuse Common Council

Adjourned at 1:27 P.M.
	

PAGE
5

