	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - MARCH 12, 2012
1:00 P.M.

	(3/12)

	1.

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

	

	2.

	Invocation - (Delivered by Father Brad Milunski of the Franciscan Church of the Assumption, St. Francis Friary, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - February 27, 2012 - (Adopted 9-0)

	

	5.

	Public Hearing - Relative to Agenda Item #31 “Authorize - Marketing and Promotional Assistance Agreement with Delta Air Lines, Inc. for the period of six months, regarding Delta Air Lines improved air service to include non-stop jet service to LaGuardia Airport. Total cost not to exceed $25,000 to be funded from the Air Service Development Incentive Program for Syracuse Hancock International Airport, Aviation Enterprise Fund Account #04.56100.0.499 (Staff Assistance).” (Public Hearing held on Monday, March 12, 2012 at 1:00 P.M.) (NO APPEARANCES)

	

	6.

	Petitions - (none)

	

	7.

	Committee Reports - (Neighborhood Preservation & Environment; Parks, Recreation & Youth Programs (Veteran’s Affairs); Economic Development, Downtown & Metropolitan Planning; Public Works (D.P.W. & Transportation)

	

	8.

	Communications - (none)

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	

	9.

WD

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2012.

	WD

	 BY COUNCILOR JOY:

	

	10.

9-0

	Approve - Compromise Settlement of Claim - Edward Jones vs. City of Syracuse, Syracuse Police Department and “John Doe”, defendant – Settlement amount $35,000 from City Account #01.19300.0.002.

	107

	11.

8-1
Denno

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the judgment against the City in the case of Therese Lore vs. City of Syracuse et al. Total amount not to exceed $418,000.

	108

	12.

T

	Local Law - Of the City of Syracuse to increase the current bid limits and additional procurement limit levels for the City of Syracuse and the SCSD: purchase of supplies & equipment (from $10,000 to $20,000), purchase services (from $20,000 to $35,000), LPO (from $50 to $150) and the maximum limit for purchasing without competitive bid (from $500 to $1,500).

	T

	13.

9-0

	Authorize - The Department of Assessment to retain appraisers: (William Anderson - 635, 639 Burnet Ave., 109 Pharis St., 4520 S. Salina St. - Pat O’Connor - 152 Culbert St., 105 Eastview Ave., 147 W. Kennedy St.)

	109

	14.

9-0

	Correct Tax Rolls - (123 Grace St., 237 W. Ostrander Ave., 120 Peters St., 549 Seymour St.) For various charges for Tax Years 2010/11, 2012.

	110

	 BY COUNCILOR JOY AND COUNCILOR KESSNER:

	

	15.

8-1
Maroun

	Authorize - The creation of the Land Bank Advisory Board to assist the City of Syracuse and Onondaga County in establishing community priorities for use of real property to be conveyed by the Central New York Property Development Corporation (Land Bank).

	111

	 BY COUNCILOR KESSNER:

	

	16.

7-2
Hogan,

Maroun

	Authorize - Intermunicipal Agreement with Onondaga County for the purpose of creating the Central New York Property Development Corporation (the Land Bank) a type c not-for-profit corporation to administer and implement the objectives under Article 16 of the New York State Not-for-Profit Corporation Law of 2011.

	112

	17.

9-0

	Confirm - The Mayor’s appointment of Andrew M. Maxwell to the Onondaga County Resource Recovery Agency Board (OCRRA) for a term to expire December 31, 2013, to replace Ms. Dereth Glance.

	113

	18.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 144-146 Bishop Avenue, a wood house and unfinished garage, to Syracuse Urban Renewal Agency for the total sum of $151.

	114

	19.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 127 Bishop Avenue, a wood house, to Syracuse Urban Renewal Agency for the total sum of $151.

	115

	20.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 170 Bishop Avenue, a wood house, to Syracuse Urban Renewal Agency for the total sum of $151.

	116

	21.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 176 Bishop Avenue, a vacant lot, to Syracuse Urban Renewal Agency for the total sum of $151.

	117

	22.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 178 Bishop Avenue, a wood house, to Syracuse Urban Renewal Agency for the total sum of $151.

	118

	23.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 123 Grace Street, a vacant lot, to Zaida Diaz for the total sum of $2,425.

	119

	24.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 603 Oakwood Avenue and East Kennedy Street, a brick house, to Abdul A. and Isabella K. Muhammad for the total sum of $7,875.

	120

	25.

9-0

	Special Permit - To approve a restaurant on property located at 414 Ash Street. No one spoke in favor of or in opposition to the proposal. The Commission granted a waiver for parking from 57 to 9. Khuon Huynh owner/applicant.

	Gen.

#6

	26.

9-0

	Special Permit - To approve a restaurant on property located at 1700 Lodi Street. One person spoke in favor and one person spoke in opposition to the proposal. The Commission granted a waiver for parking from 11 to 0. Tatyana Mahmoud owner. Hani Mahmoud, applicant.

	Gen.

#7

	27.

9-0

	Special Permit - Modification for used car sales on property located at 322 Butternut Street. No one spoke in favor of or in opposition to the proposal. The Commission granted a sign waiver. Ronald P. Yehle, owner/applicant.

	Gen.

#8

	 BY COUNCILOR KESSNER AND COUNCILOR HUDSON:

	

	28.

9-0

	Resolution -To appoint Michael Hennessy to the Living Wage Advisory Committee, to replace Jeremy Latkowski, for the period of two years to expire January 22, 2014.

	9-R

	 BY COUNCILOR DENNO:

	

	29.

9-0

	Authorize - Intermunicipal Agreement between the City of Syracuse, the Health Department of Cayuga County, and the Onondaga County Health Department for the operation of an Emergency Response/Public Health Resource Response Trailer, Cayuga County Health Department to serve Cayuga County and the Central New York Metropolitan Medical Response System (MMRS) during public health emergencies. Total cost not to exceed $75,000 from grant funds (Ord. #363-09). The trailer will be purchased by the City and transferred to the Cayuga County Health Department.

	121

	 BY COUNCILOR HUDSON:

	

	30.

9-0

	Amend - Ord. #487 (09/12/11), “Permission - To Onondaga County and the Onondaga County Sanitary District, pursuant to Section 3.4 of the Intermunicipal Agreement from 2007, (Ord. #226-06/04/07), and paragraph 13 of Amendment No. 1 from 2009, to access City properties as, detailed in Appendix “A”, 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.” Amend to include 2012 Green Infrastructure Candidate Projects as detailed in Schedule “A”.

	122

	 BY COUNCILOR HOGAN:

	

	31.

9-0

	Authorize - Marketing and Promotional Assistance Agreement with Delta Air Lines, Inc. for the period of six months, regarding Delta Air Lines improved air service to include non-stop jet service to LaGuardia Airport. Total cost not to exceed $25,000 to be funded from the Air Service Development Incentive Program for Syracuse Hancock International Airport, Aviation Enterprise Fund Account #04.56100.0.499 (Staff Assistance). (Public Hearing held on Monday, March 12, 2012 at 1:00 P.M.)

	123

	32.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of a capital improvement project to repair portions of the roof over the South Concourse in the Terminal Building at Syracuse Hancock International Airport. Total amount not to exceed $500,000.

	124

	33.

9-0

	Authorize - Capital improvement project to repair portions of the roof over the South Concourse in the Terminal Building over Gates 1-4, Gates 12-14, the M & L Trucking, Inc. leased premises and the former US Air Club, at Syracuse Hancock International Airport. Total cost not to exceed $500,000.

	125

	 BY COUNCILOR DOUGHERTY:

	

	34.

9-0

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 17, Article 4, Section 17-40.5 - “Bandwagon Rental Fees” to amend the fees: for inside City limits $150 per day, delivery/pickup $80, for outside City limits $250 per day, delivery/pickup $120 - and Building Rental Fees”: City Residents - $40 per hour, 2-hour minimum, plus $75 refundable clean-up fee, Non-City Residents - $80 per hour, 2-hour minimum, plus $75 refundable clean-up fee. Turf/Rink areas - $75 per hour.

	Gen.

#9

	35.

9-0

	Accept - From Mercy Works a donation in the amount of $1,000, on behalf of the Department of Parks, Recreation & Youth Programs, to be used for parks programming at Kirk Park.

	126

	36.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of 2012-2013 Capital Improvements. Total amount not to exceed $300,000.

	127

	37.

9-0

	Authorize - 2012-2013 Capital Improvements, as detailed on Schedule “A” on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $300,000.

	128

	38.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of 2012-2013 Capital Improvement Program, Green Infrastructure Program Improvements. Total amount not to exceed $200,000.

	129

	39.

9-0

	Authorize - 2012-2013 Capital Improvement Program, Green Infrastructure Program Improvements, as listed on Schedule “A” on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $200,000.

	130

	40.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of 2012-2013 Capital Improvement Program at Lower Onondaga Park.. Total amount not to exceed $250,000.

	131

	41.

9-0

	Authorize - 2012-2013 Capital Improvement Program at Lower Onondaga Park to include professional fees, site work and equipment, on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $250,000.

	132

	 BY COUNCILOR BEY:

	

	42.

WD

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 50 (9) entitled “Syracuse Living Wage Advisory Committee” to dissolve the committee and replace its function with oversight of the Economic Development Committee.

	WD

	43.

H

	Authorize - Payment-in-Lieu-of-Tax (PILOT) agreement for property located at 601 University Avenue with Cameron Hill Construction, LLC, as detailed on Exhibit “B”, for the period of 30 years. The agreement was approved by a 3-2 vote at the SIDA meeting of February 21, 2012.

	H

	44.

8-1

Kessner

	Authorize - The City of Syracuse to adopt a Negative Declaration pursuant to the SEQR Act for the New York State Canal Corporation Inner Harbor property pursuant to the disposition agreement previously authorized by Ord. #599-11. This covers only the initial transfer of property and does not preclude additional environmental reviews at a later date.

	133

	 BY COUNCILOR MAROUN:

	

	45.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of Henninger Chiller replacement project. Total amount not to exceed $700,000.

	134

	46.

9-0

	Authorize - The design development, contract working drawings and specifications, bidding of contracts, construction administration, project closeout and construction associated with the Henninger Chiller replacement project, on behalf of the Syracuse City School District. Total cost not to exceed $700,000.

	135

	47.

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 repair of the exterior masonry at Beard School. Total amount not to exceed $800,000.

	136

	48.

9-0

	Authorize - The design development, contract working drawings and specifications, bidding of contracts, construction administration, project closeout and construction associated with the repair of the exterior masonry at Beard School, on behalf of the Syracuse City School District. Total cost not to exceed $800,000.

	137

	49.

9-0

	Amend - Ord. #558 (10/20/08), “Agreement - With C&S Engineers, Inc. to provide architectural and engineering services for the Syracuse City School District Projects to include the Danforth roof and future projects. Total cost not to exceed $300,000 funded by bond proceeds of the various authorized projects.” Amend to increase the maximum fee from $300,000 to $374,000. The additional $74,000 will be used to provide additional design services to complete the Beard School Masonry Restoration Project.

	138

	50.

9-0

	Amend - Ord. #321 (06/18/07), “Agreement - With Bell & Spina, PC to provide architectural and engineering services for the Syracuse City School District Projects. Total cost not to exceed $350,000 funded by bond proceeds of the various authorized projects.” Amend to increase the maximum fee from $350,000 to $453,625. The additional $103,625 will be used to provide additional design services to complete the District-wide E-Rate Project at Henninger, Corcoran and Roberts Schools.

	139

	 BY COUNCILOR MAROUN, PRESIDENT ROBINSON AND ALL COUNCILORS:

	

	51.

9-0

	Resolution - In recognition of Emily Carello, a SCSD student at H.W. Smith School as the winner of the 2012 Post Standard/WCNY Spelling Bee held on February 4th, 2012.

	8-R

	
	(SUPPLEMENTAL AGENDA – MARCH 12, 2012)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:

	

	 BY COUNCILOR MAROUN:

	

	52.

9-0

	Resolution - Memorializing the Governor of the State of New York, the New York State Senate and the New York State Assembly to adopt Senate Bill S.4145A, sponsored by Senator DeFrancisco and Assembly Bill A.680A, sponsored by Assemblyman Magnarelli, which will acknowledge the increased enrollment in Syracuse Schools and provide additional State aid of approximately $4,000,000. This Resolution should also request additional funds through grants and a revised State Aid formula to increase Syracuse City School District revenue by at least $20,000,000.

	10-R

	
	Syracuse Common Council

Adjourned at 1:32 P.M.

	

PAGE
7

