	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - NOVEMBER 9, 2009
1:00 P.M.

	(11/9)

	1.

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

	

	2.

	Invocation - (Delivered by Pastor Harry Patterson of the Abundant Life Christian Center, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - October 26, 2009 - (Adopted 9-0)

	

	5.

	Petitions - (none)

	

	6.

	Committee Reports - (none)

	

	7.

	Communications - (From the City Auditor, Investment Policy Review for fiscal year ended June 30, 2009; From Donald J. Leopold PHD, Chair and Distinguished Teaching Professor at the College of Environmental Science and Forestry, a letter accepting the terms and conditions of Ord. #535 (10/26/09).

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	8.

9-0

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

	29-R

	 BY COUNCILOR JOY:

	

	9.

9-0

	Authorize - The City of Syracuse to adopt a Type II Declaration pursuant to the SEQR Act and authorize the Commissioner of Water to sign and file the necessary SEQR documents for the microturbine system at the Westcott Reservoir.

	557

	10.

9-0

	Application & Agreement - To and with the NYS Environmental Facilities Corporation for a Green Innovation Grant Program for funds in an amount not to exceed $350,000 for a microturbine system at the Westcott Reservoir to continuously produce electricity with annual revenues estimated at $40,000. There is a 10% ($35,000) local share, from Facilities Security Cash Capital Account.

	558

	11.

9-0

	Authorize - The City of Syracuse to adopt a Type II Declaration pursuant to the SEQR Act and authorize the Commissioner of Water to sign and file the necessary SEQR documents for the solar photovoltaic system mounted on the Westcott Tanks.
	559

	12.

9-0

	Application & Agreement - To and with the NYS Environmental Facilities Corporation for a Green Innovation Grant Program for funds in an amount not to exceed $487,273 for a solar photovoltaic system mounted on the Westcott Tanks to power the Ultraviolet Treatment system. There is a 10% ($48,727) local share, from Facilities Security Cash Capital Account.

	560

	 BY COUNCILOR ROBINSON:

	

	13.

9-0

	Application & Agreement - To and with the US Department of Housing and Urban Development Healthy Homes and Lead Hazard Control Office, Healthy Homes Demonstration Grant, for funds in an amount not to exceed $875,000 to remediate health related hazards in ninety-eight housing units for the period of February 1, 2010-January 31, 2013. There is no local match required.

	561

	14.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1108 Montgomery Street, a vacant lot, to Mercy Works, Inc. for the total sum of $2,325.

	H

	15.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1645 S. State Street, a vacant lot, to Faith Tabernacle Christian Centers, Inc. for the total sum of $4,925.

	H

	16.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 920 W. Onondaga Street, a wood house, barn and unfinished garage, to Djungaa Mpaka for the total sum of $10,475.

	562

	17.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 108 Merriman Avenue to Home Headquarters, Inc. for the total sum of $151.

	H

	18.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 110 Merriman Avenue to Home Headquarters, Inc. for the total sum of $151.

	H

	19.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 230 Merriman Avenue to Home Headquarters, Inc. for the total sum of $151.

	H

	20.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 234 Merriman Avenue to Home Headquarters, Inc. for the total sum of $151.

	H

	21.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 236 Merriman Avenue & Massena Street to Home Headquarters, Inc. for the total sum of $151.

	H

	22.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 107 Sabine Street to Home Headquarters, Inc. for the total sum of $151.

	H

	23.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 428 Seymour Street to Home Headquarters, Inc. for the total sum of $151.

	H

	24.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 435 Seymour Street to Home Headquarters, Inc. for the total sum of $151.

	H

	25.

H

	Sell - Through the Vacant Lot for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 437 Seymour Street to Home Headquarters, Inc. for the total sum of $151.

	H

	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 620-622 Cannon Street to Nexgen-1, LLC for the total sum of $550.

	563

	27.

H

	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 627 Gifford Street to Home Headquarters, Inc. for the total sum of $550.

	H

	28.

H

	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 641 Gifford Street to Home Headquarters, Inc. for the total sum of $550.

	H

	 BY COUNCILOR HEAGERTY:

	

	29.

H

	Amend - Miscellaneous Provisions of the City of Syracuse, Chapter 16 entitled “Water Rules, Regulations and Rates”, sections 16-51, 16-53, 16-107 and 16-108 concerning water bills, nonpayment, criminal and civil penalties and water shut-offs.

	H

	30.

H

	Contract - With Homeowner Safety Valve Corporation for a voluntary emergency affordable service program for owner-occupied homes to cover the cost of water and sewer line repairs and arrange for repairs to be made by qualified contractors, for the period of one year with two 1-year renewal options. All repairs are under warranty. The annual cost to the homeowner is $58.99 for water and $88.99 for sewer. The City will receive 15% of all revenues collected.
	H

	31.

9-0

	Agreement - With Precision Weather Services for weather forecasting services twice a day, at 6:00 a.m. and 3:00 p.m., seven days a week, for the period of January 1, 2010-December 31, 2010, on behalf of the Department of Public Works. Total cost not to exceed $1,660.

	564

	32.

9-0

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 14, entitled “Health and Sanitation”, Article 2, sections 14-14 and 14-18 regarding the disposal of needles, syringes and lancets.

	Gen.
#31

	 BY COUNCILOR McMAHON:

	

	33.

9-0

	Authorize - The Department of Assessment to retain Harlan LaVine Real Estate, Inc. to appraise property at 220-222 Teall Avenue for property tax litigation for Tax Years 2007/08, 2008/09, 2009/10 and 2010/11. Total cost not to exceed $3,000 for a limited format report, $5,000 for a complete trial ready report, and $150 per hour for trial preparation and testimony.

	565

	 BY COUNCILOR SEALS:

	

	34.

9-0

	Agreement - With Cornell Cooperative Extension to provide nutrition education and meal preparation classes during the Parks Department after school programs, for the period of November 10-December 23, 2009. Total cost not to exceed $4,600 to be reimbursed through Onondaga County Youth Development and Delinquency Prevention funds, Ord. #529-09. There is no cost to the City.

	566

	35.

9-0

	Agreements - With Gold’s Gym, Strength In Motion, Inc., the YMCA and Akuma Cultural Education/ADANFO African Drum and Dance for performances and instruction during the Parks Department after school programs, for the period of November 10-December 22, 2009. Total cost not to exceed $8,800 to be reimbursed through Onondaga County Youth Development and Delinquency Prevention funds, Ord. #529-09. There is no cost to the City.

	567

	36.

9-0

	Agreement - With Fox Hollow Farms to provide horse-drawn wagon rides for four nights as part of the Festival of Lights at Burnet Park, for the period of one year with 2 one-year renewal options, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $5,250 per year through 2010, $5,513 in 2011.

	568

	37.

9-0

	Application & Agreement - To and with the US Soccer Foundation for funds in an amount not to exceed $200,000 to be applied toward the renovation of the Burnet Park pavilion, on behalf of the Department of Parks, Recreation and Youth Programs. There is no local match required.

	569

	38.

9-0

	Authorize - Payments to Jay Stone ($150), Tawn Marie’s Dance Studio ($300) and Chestnut Security ($352) for services for the Holiday Magic in the Square event at Clinton Square, on Friday, November 27, 2009, on behalf of the Department of Parks, Recreation and Youth Programs.

	570

	39.

9-0

	Purchase w/c/b - From Robinson Iron a replacement fountain for Forman Park, on behalf of the Department of Parks, Recreation and Youth Programs. The “Marietta” fountain has been approved by Randy Crawford, the City’s historic preservation consultant, and the East Genesee Regents Association. Total cost not to exceed $36,000, including shipping, charge to E. Genesee Improvements Capital Account.

	571

	
	Syracuse Common Council

Adjourned at 1:07 P.M.
	

PAGE
2

