	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING – DECEMBER 19, 2016
1:00 P.M.

	(12/19)

	
	(xx)

	1.

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

	
	
	

	2.

	Invocation – (Delivered by Pastor Danny Thornton, River of Life Church, Syracuse, New York)

	
	
	

	3.

	Roll Call – (All Present – 9)

	
	
	

	4.

	Minutes – December 5, 2016 – (Adopted 9-0)
	
	
	

	5.

	Petitions – (none)

	
	
	

	6.

	Committee Reports – (Neighborhood Preservation (Homeless & Housing Vulnerable); Finance, Taxation & Assessment)

	
	
	

	7.

	Communications – (From the Honorable John A. DeFrancisco, NYS Senator, a letter acknowledging receipt of Resolution 3-R 2015 (01/26/2015); Resolution 35-R 2016 and Resolution 36-R 2016 (12/05/2016); From the Honorable William B. Magnarelli, NYS Assemblyman, a letter acknowledging receipt of Resolution 35-R 2016 and Resolution 36-R 2016 (12/05/2016); From Empire State Development a notice of a public hearing relative to a $500,000 grant application for Dey’s Plaza Apartments.)

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	
	
	

	8.

 9-0

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

	37-R
	
	

	 BY COUNCILOR THOMPSON:

	
	
	

	9.

 9-0

	Accept – From Tom Santurri General Manager/Owner/Operator of local Dunkin Donuts locations, donations in the amount of $1,000 to allow the Police Department to purchase supplies for the D.A.R.E. / G.R.E.A.T. programs, which provide drug, alcohol and gang prevention awareness and education for children and teenagers. Funds to be deposited in the D.A.R.E. Account #26.00408.0.000.

	1026
	
	

	10.

 8-1
 Carni
	Amend – The amended, “Revised General Ordinances of the City of Syracuse, to add a new Chapter 56, entitled, “ Regulation of the Use of Vehicle Immobilization Devices on Private Property” to establish regulations for the use of vehicle immobilization devices by property owners or private contractors hired by property owners.” Amend to make a technical change to correct the reference to the Fair Employment and Licensure Opportunity Act as Chapter 53.

	Gen #31
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	11.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 103 Glahn Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	H
	
	

	12.

 H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 232 Hall Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	H
	
	

	13.

 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
	
	

	14.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 709 Alvord Street N., a wood house & shed, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	1027
	
	

	15.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 814 Alvord Street N., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	1028
	
	

	16.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 406 Avery Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	1029
	
	

	17.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 340 Baker Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	1030
	
	

	18.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1017 Ballantyne Road, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1031
	
	

	19.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 133 Bradford Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1032
	
	

	20.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1121 Caleb Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	1033
	
	

	21.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 511 Carbon Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	1034
	
	

	22.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 201 Collingwood Avenue N. & Tyson Place, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	1035
	
	

	23.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 221 Colvin Street E., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	1036
	
	

	24.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 122 Cortland Place, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1037
	
	

	25.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 638 Division Street E., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	1038
	
	

	26.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 122 Erickson Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	1039
	
	

	27.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 317 Garfield Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	1040
	
	

	28.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 219 Gere Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	1041
	
	

	29.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 246 Girard Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1042
	
	

	30.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 256 Girard Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1043
	
	

	31.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 209 Hazelhurst Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	1044
	
	

	32.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 217-219 Kirk Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	1045
	
	

	33.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 123 Maxwell Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1046
	
	

	34.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 135 Maxwell Avenue, a concrete house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1047
	
	

	35.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 217 May Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1048
	
	

	36.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 2914 Midland Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1049
	
	

	37.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 623 Plymouth Drive, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 5)

	1050
	
	

	38.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 211 Pond Street & Alvord Street N., a store & wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	1051
	
	

	39.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 439 Shonnard Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	1052
	
	

	40.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 2502-2504 South Avenue & Princeton Avenue, a store & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1053
	
	

	41.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1814 State Street S., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 4)

	1054
	
	

	42.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 120 Strand Place, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 1)

	1055
	
	

	43.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 717 Ulster Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 2)

	1056
	
	

	44.

 9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1006 Valley Drive, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151. (District 3)

	1057
	
	

	 BY COUNCILOR HUDSON:

	
	
	

	45.

 9-0

	Amend - Ord. #1048 (10/24/14), Contract - With GHD Consulting Services, Inc. for general engineering services relative to regulatory and environmental activity, water system investigations, evaluation, improvements and repairs, for the Department of Water for the period of two years with (2) two-year renewal options with the approval of the Mayor and the Common Council.” Amend to use the first two (2) year renewal option. For the period of January 9, 2017 – January 9, 2019 with one (1) remaining renewal option. Total cost not to exceed $700,000 to be charged to Account #05.83110.541500.

	1058
	
	

	46.

 9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds to be used to defray the cost of the Scoping and Preliminary Design Phase of the Hiawatha Boulevard Bridge Sidewalk Improvement Project, PIN 3755.84. Total amount not to exceed $138,000.

	1059

	
	

	47.

 9-0

	Agreement - With N.Y.S. DOT for the scoping and preliminary design phase for the Hiawatha Boulevard Bridge Sidewalk Improvement Project, PIN 3755.84. The City incurs all initial costs for this project with subsequent 80% Federal reimbursement through TIP. Total cost not to exceed $138, 000.

	1060
	
	

	48.

 9-0

	Authorize - The Scoping and Preliminary Design Phase of the Hiawatha Boulevard Bridge Sidewalk Improvement Project, PIN 3755.84, on behalf of the Department of Engineering. The City incurs all initial costs for this project with subsequent 80% Federal reimbursement through TIP. Total cost not to exceed $138,000. Total project cost not to exceed $1,822,000.

	1061
	
	

	49.
 9-0

	Amend – Ord. #38 (01/24/2011, “Agreement - With the NYSDOT to accept the Fee Title, Permanent Easement (P.E.) or Temporary Easements (T.E.) to acquire properties to include: 409 W. Genesee Street (rear) Fee, 300-320 W. Erie Blvd. - Fee, 300-320 W. Erie Blvd. -T.E., 376 W. Water Street to W. Erie Blvd - P.E., 324 W. Water Street to W. Erie Blvd. - P.E. for the Erie Blvd. West Bridge over Onondaga Creek Project PIN 3034.84, as detailed in Appendix “A”. Total cost not to exceed $196,675 to be paid from Account #07.01095.0.000.” Amend to remove properties 409 Genesee Street West (rear) – Fee, & 300-320 Erie Boulevard West – T.E. All other terms remain the same.

	1062
	
	

	50.
 9-0

	Amend – Ord. #523 (6/06/2016), “Purchase w/c/b - From Power Line Constructors, Inc. and Syracuse Signal Systems, Inc., traffic signal fiber optics repair services, for the period of July 1, 2016 - June 30, 2017, on behalf of DPW. Total cost not to exceed $250,000 to be charged to Account #540551.01.81800.” Amend to include EastCom to the list of acceptable vendors for traffic signal fiber optics repairs. All other terms remain the same.

	1063
	
	

	51.

 9-0

	Amend – Ord. #607 (6/20/2016), “Purchase w/c/b - From Power Line Contractors, Inc., Syracuse Signal Systems, Inc., Electric Corp., and Dikat Inc., traffic signal equipment, installation, parts and service, for the period of July 1, 2016 - June 30, 2017, on behalf of the Department of Public Works. Total cost not to exceed $200,000 to be charged to Budget Account #540551.01.81800.” Amend to add EastCom to the list of acceptable vendors for traffic signal repairs and installations. All other terms remain the same.
	1064
	
	

	 BY COUNCILOR CARNI:

	
	
	

	52.

 9-0

	Amend - Ord. #733 (09/24/15), “Authorize – Inter-municipal Agreement with Onondaga County regarding the PeopleSoft Project for the term of October 1, 2014 through March 31, 2016 as detailed in Appendix A, on behalf of the Department of Information Technology. Total cost not to exceed $250,000 charged to Account# 01.595860.” Amend to extend the agreement to March 30, 2018 and increase total cost not to exceed $375,000 from Account #01.541500.168.
	1065
	
	

	 BY COUNCILOR RYAN:

	
	
	

	53.

 9-0

	License Agreement – With the American Society of Composers, Authors and Publishers (ASCAP) for the annual license to play copyrighted music at various Park’s facilities for the period of January 1, 2017 - December 31, 2017, on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $1,400 to be charged to Account #540552.01.71400.

	1066
	
	

	54.

 9-0

	License Agreement - With the Society of European Stage Authors and Composers (SESAC) to play copyrighted music at various Park’s facilities for the period of January 1, 2017-December 31, 2017, on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $1,900 from Account #540552.01.71400.
	1067
	
	

	 BY COUNCILOR MAROUN:

	
	
	

	55.

 8-1
 Maroun
	Agreement – With Symphony Tower LLC., a delinquent tax agreement in an amount not to exceed $1,150,907, for the properties located at 111-113 East Onondaga Street and 457 South Salina Street. The agreement requests the Common Council to write off fees and penalties of $552,911, and authorize the acceptance of a $500,000 down payment and the balance of $650,907 to be repaid over 15 years at a 12% annual interest rate. The developer agrees to follow SIDA’S Local Access Policy to hire permanent associates from the adjacent zip codes and to match the hiring goal adopted by the Joint School Construction Board under Phase II of its construction project.

	1068
	
	

	56.

 9-0

	Bond Ordinance - Authorizing Syracuse Housing Authority (SHA) the issuance and sale of special obligation revenue bonds to be used to defray the cost to fund the SHA Rescue Mission Project. Total amount not to exceed $10,500,000.

	1069
	
	

	57.
 9-0

	Approve – SHA to proceed with the Rescue Mission Renovation Project consisting of the renovation and rehabilitation of the existing facility at 120 Gifford Street and the acquisition and installation of certain furniture, machinery and equipment.

	1070
	
	

	58.
 9-0

	Levy - Onondaga County Tax (Excluding Onondaga County Consolidated Sanitation District) for 2016. Total amount is $46,009,849.

	1071
	
	

	59.
 9-0

	Levy - Onondaga County Water District Tax for 2016. Total amount $299,478.

	1072
	
	

	60.
 9-0

	Levy - Onondaga County Sewer Rent for 2016. Total amount $27,090,658.

	1073
	
	

	61.
 9-0

	Authorize - Commissioner of Finance to de-authorize authorized/unissued Bond Ordinances for the City in the amount of $21,489,628, as detailed in Schedule “A”.

	1074
	
	

	62.
 9-0

	Purchase w/c/b – Business Automation Services, Inc. (BAS) for FOIL Tracker Software to track and respond to FOIL requests. Total annual cost for the period of July 1, 2016-June 30, 2017 not to exceed $6,200 to be charged to Account #541500.01.16800.
	1075
	
	

	
	Syracuse Common Council

Adjourned at 1:23 P.M.

	
	
	

PAGE
7

