	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING – APRIL 10, 2017
1:00 P.M.

	(04/10)

	
	(xx)

	1.

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

	
	
	

	2.

	Invocation -– (Delivered by Reverend Erik B. Eure, Promise Land Church, Syracuse, New York)

	
	
	

	3.

	Roll Call – (All Present – 9)

	
	
	

	4.

	Minutes – March 27, 2017 (Adopted 9-0)
	
	
	

	5.
	Public Hearing – Relative to Agenda Item #68, “Authorize – The 2017/2018 Unimproved Street Program (Slurry Seal), on behalf of the Department of Public Works as detailed in Appendix “A”, cost thereof to be charged to the premises fronting thereon. Charge to the proceeds from the sale of bonds. Total cost not to exceed $960,000.” (Public Hearing held on Monday, April 10, 2017 at 1:00 P.M.) (NO APPEARANCES)

	
	
	

	6.

	Petitions – (none)

	
	
	

	7.

	Committee Reports – (Finance, Taxation & Assessment)

	
	
	

	8.

	Communications – (From the Hon. John A. DeFrancisco, NYS Senator, a letter acknowledging the receipt of Council Resolution 7-R (03/13/2017); From the Hon. Pamela J. Hunter, NYS Assemblywoman, a letter acknowledging receipt of Council Resolution 7-R, and her intent to co-sponsor a bill with Assemblyman Magnarelli that would establish a Bureau of Administrative Adjunction for the City of Syracuse; From Onondaga County, a letter accepting the terms and conditions of Ord. #166 (03/13/2017);
From Holy Land, LLC, a letter accepting the terms and conditions of Special Ordinance #165 (03/03/13).

	
	
	

	9.
	UNFINISHED BUSINESS WHICH MAY BE CONSIDERED:

	
	
	

	 BY COUNCILOR MAROUN:

	
	
	

	a.
 WD
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 214 Hickok Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	WD

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	
	
	

	10.

9-0

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2017-2018.

	9-R
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	11.

 9-0

	Public Hearing – Abandon – Approximately 25,135 square feet of the 100 Block of Marcellus Street to facilitate the establishment of a performance park to be developed on the adjacent properties to the south, currently owned by the Near West Side Initiative, Inc. (Public Hearing to be held on Monday, May 8, 2017 at 1:00 P.M.)

	235
	
	

	12.

 H

	Abandon – Approximately 25,135 square feet of the 100 Block of Marcellus Street to facilitate the establishment of a performance park to be developed on the adjacent properties to the south, currently owned by the Near West Side Initiative, Inc. No one spoke either in favor of or in opposition to the proposal at the Planning Commission Hearing. (Public Hearing to be held on Monday, May 8, 2017 at 1:00 P.M.)

	H
	
	

	13.

 H

	Special Permit - To approve a gas station with a Convenience Store located at 635 Delaware Street (aka 201 Grand Avenue). No one spoke in favor, one person spoke in opposition to the proposal. The Planning Commission granted one waiver in regard to lot size requirements. Famco2, LLC, applicant. Page West, Inc., owner.

	H
	
	

	14.
 9-0
	Special Permit – To approve the modification for a restaurant on property located at 310 and 314 Avery Avenue and 639 Hamilton Street (aka 314 Avery Avenue). One person spoke in favor and one spoke in opposition to the proposal. The Planning Commission granted one waiver in regard to parking requirements. 314 Avery Avenue, LLC, owner/applicant.

	GEN. #5
	
	

	15.
 9-0

	Amend – Ord. #367 (05/26/2015), “Agreement - With New York Power Authority (NYPA) to accept and utilize a contract employee supplied by NYPA as a City Energy Manager for a period of two years. To be responsible for the implementation of initiatives identified in the Five Cities Energy Plan for Syracuse. No cost to the City for salary, benefits, or payroll taxes which will be fully subsidized by NYPA.” Amend to extend the contract for an additional one (1) year period. All other terms and conditions remain the same.

	236
	
	

	16.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 129 Amherst Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	H
	
	

	17.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 300 Atlantic Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	18.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 131 Cheltenham Road E., a wood house, garage & in ground pool, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	19.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 154 Collingwood Avenue N., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	H
	
	

	20.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1008 Glencove Road, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	H
	
	

	21.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1135 Glencove Road S., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	H
	
	

	22.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1217 Glenwood Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	23.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 115 Maurice Avenue, a wood house & barn, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	24.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 227 McKinley Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	H
	
	

	25.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 312 Miles Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	H
	
	

	26.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 626 Oakwood Avenue, a wood house & shop, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	H
	
	

	27.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1167 Onondaga Street W., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	H
	
	

	28.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 419 Pacific Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	29.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 100 Randall Avenue & Colvin Street W. a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	30.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 414 Valley Drive, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	31.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 128 Wente Terrace, a wood house & concrete garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	32.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 453-455 Westmoreland Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	H
	
	

	33.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 523 Carbon Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	237
	
	

	34.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 129 Cheney Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	238
	
	

	35.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 326 Coolidge Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	239
	
	

	36.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 409 Coughlin Avenue & Ashdale Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	H
	
	

	37.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 207 Court Street, a brick house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	240
	
	

	38.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 308 Craig Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	241
	
	

	39.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 348 Craig Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	242
	
	

	40.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 116 Dearborn Place, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	243
	
	

	41.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 348 Elm Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	244
	
	

	42.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 102 Elmhurst Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	245
	
	

	43.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 2646 Fayette Street E., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	H
	
	

	44.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 122 Fenton Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	246
	
	

	45.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 334 Green Street & Green Street Court, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	247
	
	

	46.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 407 Hartson Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	248
	
	

	47.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 134 Hartson Street & Herriman Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	249
	
	

	48.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 145-147 Hatch Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	250
	
	

	49.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 605-607 Hawley Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	251
	
	

	50.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1222-1224 Hawley Avenue & Vine Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	252
	
	

	51.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 303 Herbert Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	253
	
	

	52.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 119 Hoefler Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	254
	
	

	53.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 808 Kirkpatrick Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	255
	
	

	54.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 2217 Lodi Street, a cement house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	256
	
	

	55.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 2229 Lodi Street & Danforth Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	257
	
	

	56.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 116 Mary Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	258
	
	

	57.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 184 Matson Avenue W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	259
	
	

	58.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 316-322 Matson Avenue W., a wood house & sheds, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	260
	
	

	59.
 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 310 Melrose Avenue & Hastings Place, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	H
	
	

	60.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 145 Minerva Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	261
	
	

	61.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 121 Nelson Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	262
	
	

	62.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 416 North Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	263
	
	

	63.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 615 Park Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	264
	
	

	64.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 601 Rowland Street & Hoefler Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	265
	
	

	65.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1159 Teall Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	266
	
	

	66.
 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 125 Worden Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	267
	
	

	 BY COUNCILOR HUDSON:

	
	
	

	67.

 9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds to be used to defray the cost of the D.P.W. 2017/2018 Unimproved Street Program (Slurry Seal) for the streets as listed in Appendix “A”. Total amount not to exceed $960,000.

	268
	
	

	68.

 9-0

	Authorize – The 2017/2018 Unimproved Street Program (Slurry Seal), on behalf of the Department of Public Works as detailed in Appendix “A”, cost thereof to be charged to the premises fronting thereon. Charge to the proceeds from the sale of bonds. Total cost not to exceed $960,000. (Public Hearing held on Monday, April 10, 2017 at 1:00 P.M.)

	269

	
	

	69.

 H
	Amend – Ord. #547 (10/03/1988), “Authorize - The Mayor to accept Roadway Right-of-Way and Utility Easements and Ownership of Sanitary Sewer, Water Lines and Appurtenances on Proposed Jones Tract #683 at Remington Avenue Extension and Burbank Circle.” Amend to add metes and bounds descriptions for four permanent easements.

	H
	
	

	70.

 9-0

	Accept – A permanent easement from Syracuse Number Two, LLC, owner of the Family Dollar project (3822 South Salina Street & Ballantyne Road.) in the 100 Block of Ballantyne Road to facilitate the locating of a public sidewalk on private lands. The easement is required as the existing R.O.W. is too narrow to construct a three (3) foot snow storage area and a five (5) foot sidewalk, detailed in Appendix “A” and “B”

	270
	
	

	71.

 9-0

	Amend – Ord. #72 (01/25/2016), “Agreement - With NYS Department of Transportation for the Traffic Control Center Operations Program Pin #3756.12 that includes salaries, fringe and professional services, under the Federal Aid STIP program for the period of (2) years June 2, 2015 – June 1, 2017.” Amend to extend the agreement period to December 31, 2020. Total cost not to exceed $563,000 with 80% reimbursed through the Federal Highway Authority. The 20% local share will be expensed through D.P.W. Department of Transportation (81800.01) under the appropriate account.

	271
	
	

	72.

 H
	Bond Ordinance - Authorizing the issuance and sale of bonds to be used to defray the cost of the 2017/2018 Micro-Paving Pilot Project on various improved streets, including but not limited to the streets detailed in Appendix “A”. Total amount not to exceed $250,000.

	H
	
	

	73.

 H
	Authorize – The 2017/2018 Micro-Paving Pilot Project, on behalf of the Department of Public Works, on various improved streets including but not limited to the streets detailed in Appendix “A”. Total cost not to exceed $250,000.

	H
	
	

	74.

 9-0

	Amend – Ord #467 (05/23/16), “Bond Ordinance - Authorizing the issuance and sale of bonds to be used to defray the cost of the scoping and preliminary design amended to add the Final Design Phase and to increase the amount from $150,000 to $300,000 for the Teall Avenue Pavement Resurfacing Project PIN 3755.86 on behalf of the Department of Engineering.” Amend to add the Construction and Inspection Phase for $945,000. Total amount not to exceed 1,245,000.

	272
	
	

	75.
 9-0

	Amend – Ord. #468 (05/23/16), “Agreement - With N.Y.S. DOT for the scoping and preliminary design phase for the Teall Avenue Pavement Resurfacing Project PIN 3755.86 on behalf of the Department of Engineering, amended to add the Final Design Phase and to increase the total cost not to exceed from $150,000 to $300,000.The City incurs all initial costs for this project with subsequent 80% Federal reimbursement through TIP.” Amend to add the Construction and Inspection Phase for $945,000. Total cost not to exceed $1,245,000.

	273
	
	

	76.
 9-0

	Amend – Ord. #469 (05/23/16), “Authorize - The scoping and preliminary design phase of the Teall Avenue Pavement Resurfacing Project PIN 3755.86 on behalf of the Department of Engineering, amended to add the Final Design Phase and to increase the total cost from $150,000 to $300,000. The City will incur all initial costs with subsequent 80% reimbursement from the Federal government through TIP. The initial agreement for $150,000 received Marchiselli Funding. The Capital Account number is #599807.07.701236000.” Amend to add the Construction and Inspection Phase for $945,000. Total cost not to exceed $1,245,000.

	274
	
	

	77.
 9-0

	Accept – The Construction by Syracuse University of four (4) concrete bus stop pads in the pavement along Waverly Avenue (100 & 200 Blocks) and the replacement & lining of sections of sewer along Waverly Avenue (100 Block) and Crouse Avenue (800 Block) and associated ancillary related construction, as a result of Syracuse University’s planned construction of a National Veterans Resource Complex and planned City of Syracuse Bike Lane Improvements on Waverly Avenue and Comstock Avenue.

	275
	
	

	78.
 9-0

	Agreement - With C&S Engineers Inc., for Preliminary Design Services plans for the Downtown Mill & Pave Project, PIN 3756.06, on behalf of the Department of Engineering. Total cost not to exceed $555,000 to be paid on a time and expense basis. The City will incur all initial costs with subsequent 80% reimbursement from federal funds, 15% Marchiselli funds, and 5% with existing local capital account funds previously authorized by Ordinance No. #634-2014, to be charged to Capital Account #599807.07.701056000.

	276
	
	

	79.
 9-0

	Amend – Ordinance #902 (10/11/2016), “Agreement - With C&S Engineers Inc. for Preliminary Design Services and additional costs to provide Final Design Services for the Teall Avenue Pavement Resurfacing Project, PIN 3755.86 on behalf of the Department of Engineering. Total cost not to exceed $187,400 to be paid on a time and expense basis with 80% Federal funding and 20% local funding previously authorized to be charged to Capital Account #599807.07.701236000.” Amend to include additional costs of $5,860 to provide Final Design Services. Total cost not to exceed increased to $193,260.

	277
	
	

	80.
 9-0

	Amend - Ord. #598 (06/20/16), “Permission - To Onondaga County and the Onondaga County Sanitary District, pursuant to Section 3.4 of the Intermunicipal Agreement from 2007, to install and maintain green infrastructure to include landscape, porous concrete sidewalks and other green related improvements, as detailed in revised Appendix “A” at no cost to the City, for the period of five years with (3) five-year renewal options with the approval of the Mayor and the Common Council and to include the 2015 Green Infrastructure Candidate Project Lists, as detailed in Appendix “A” and the 2016 Green Infrastructure Candidate Project List.” Amend to add the 2017 Green Infrastructure Candidate Project List. All other provisions remain the same.

	278
	
	

	81.
 9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds to be used to defray the cost of the scoping and preliminary design phases for the West Onondaga Street over Onondaga Creek Bridge Rehabilitation Project, PIN 3756.39, on behalf of the Department of Engineering. Total amount not to exceed $326,500.

	279
	
	

	82.
 9-0

	Agreement - With N.Y.S. DOT for the scoping and preliminary design phase for the West Onondaga Street over Onondaga Creek Bridge Rehabilitation Project PIN 3756.39, on behalf of the Department of Engineering, total cost not to exceed $326,500. The City will incur all initial costs with subsequent 95% reimbursement from the Federal government through TIP. Total project cost not to exceed $1,841,500.

	280
	
	

	83.
 9-0

	Authorize - The scoping and preliminary design phase of the West Onondaga Street over Onondaga Creek Bridge Rehabilitation Project, PIN 3756.39, on behalf of the Department of Engineering. Total cost not to exceed $326,500. The City will incur all initial costs with subsequent 95% reimbursement from the Federal government through TIP. Total project cost not to exceed $1,841,500.

	281
	
	

	84.
 9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds to be used to defray the cost of the scoping and preliminary design phases of the Tallman Street Bridge over Onondaga Creek Deck Replacement Project PIN 3756.38, on behalf of the Department of Engineering. Total amount not to exceed $150,000.

	282
	
	

	85.
 9-0

	Agreement - With N.Y.S. DOT for the scoping and preliminary design phases of the Tallman Street Bridge over Onondaga Creek Deck Replacement Project, PIN 3756.38, on behalf of the Department of Engineering, total cost not to exceed $150,000. The City will incur all initial costs with subsequent 95% reimbursement from the Federal government through TIP. Total project cost not to exceed $800,000.

	283
	
	

	86.
 9-0

	Authorize - The scoping and preliminary design phases of the Tallman Street Bridge over Onondaga Creek Deck Replacement Project, PIN 3756.38, on behalf of the Department of Engineering, total cost not to exceed $150,000. The City will incur all initial costs with subsequent 95% reimbursement from the Federal government through TIP. Total project cost not to exceed $800,000.
	284
	
	

	 BY COUNCILOR RYAN:

	
	
	

	87.

 9-0

	Application & Agreement - To and with National Grid, for funds in an amount not to exceed $10,000 from the energy efficiency rebate program, on behalf of the Department of Parks, Recreation and Youth Programs. Funds will be used to offset costs of materials for lighting replacement at Valley Pool.
	285
	
	

	 BY COUNCILOR BOYLE:

	
	
	

	88.

 9-0

	Accept - From Tops Friendly Markets an in-kind donation valued at $410, to be used for the Career Exploration Series and to provide lunch to city school students at Westside Academy at Blodgett and Frazer School on Thursday April 6 and Friday April 7, 2017.

	286
	
	

	 BY COUNCILOR MAROUN:

	
	
	

	89.

 9-0

	Transfer Funds – Within the July 1, 2016 – June 30, 2017 Syracuse City Budget, budget transfer amendments, as detailed in Attachment “A”.

	287
	
	

	90.

 9-0

	Public Hearing – Relative to the Annual Estimate for the City of Syracuse and the Syracuse City School District for the Fiscal Year July 1, 2017 - June 30, 2018. (Public Hearing to be held on Wednesday, May 3, 2017 at 6:00 P.M.)

	288
	
	

	91.
 H
	Annual Estimate - For the City of Syracuse and the Syracuse City School District for the Fiscal Year July 1, 2017 - June 30, 2018. (Public Hearing to be held on Wednesday, May 3, 2017 at 6:00 P.M.)

	H
	
	

	92.
 H
	Amend - Ord. #173 (05/10/2010), “Water Rates Schedule established by “Rules, Regulation and Rates,” Department of Water and the Bureau of Water, Department of Finance, to increase water rates by 9% per the attached schedule effective July 1, 2010.” Amend to increase water rates by 2%, 10% and 15% respectively within the declining blocks, as detailed in Attachment “A”. Rates shall take effect on July 1, 2017.
	H
	
	

	
	(SUPPLEMENTAL AGENDA – APRIL 10, 2017)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:

	
	
	

	 BY COUNCILOR THOMPSON:

	
	
	

	93.
 9-0

	Purchase w/c/b – New body armor for the Emergency Response Team from First Spear, on behalf of the Department of Police. Total cost not to exceed $89,000 to be charged to the General Services Bureau, Account #01.31230.540840.
	289
	
	

	
	Syracuse Common Council

Adjourned at 1:20 P.M.
	
	
	

PAGE
2

