	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - DECEMBER 2, 2013
1:00 P.M.

	(12/03)

	1.

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

	

	2.

	Invocation - (Delivered by Minister Angelo L. Coker of the Bellegrove Missionary Baptist Church, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - November 18, 2013 - (Adopted 9-0)

	

	5.

	Public Hearing - Relative to Agenda Item #85 “Authorize - Lease and Use Agreement with Piedmont Hawthorne Aviation, LLC to allow Piedmont to lease approximately 72,400 square feet of Airport property for the operation of a fuel farm facility for the storage of tanks, pipelines and other facilities needed in the support of aircraft fueling and deicing operations for the period to expire on December 31, 2016 with 4 five-year renewal options, at the rent of $1,689 per month with a yearly increase based on the CPI.” (Public Hearing held on Monday, December 2, 2013 at 1:00 P.M.) (NO APPEARANCES)

	

	6.

	Petitions - (none)

	

	7.

	Committee Reports - (Neighborhood Preservation & Environment (Homeless & Housing Vulnerable); Finance, Taxation & Assessment with Education & Human Development)

	

	8.

	Communications - (From Donald Weber, Onondaga County Finance Department, a copy of the City Abstract proposed as part of the 2014 County Budget)

	

	9.

	UNFINISHED BUSINESS WHICH MAY BE CONSIDERED:

	

	 BY COUNCILOR JOY:

	

	a.

9-0
	Local Law - Of the City of Syracuse to enact the provisions of Section 485-o of the Real Property Tax Law, “Exemption for Rehabilitation of Vacant Structures” to provide for a 10-year exemption on City and School assessment increases due to rehabilitation of vacant residential structures and a similar exemption for newly constructed 1 and 2 family houses. New houses can also add years for LEED certification. Section 485-o replaces the 485-m exemption which has expired.
	LL

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	

	10.

WD
	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2013 - 2014.

	WD

	 BY COUNCILOR JOY:

	

	11.

H

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of Phase I of the PeopleSoft Systems Integration project. Total amount not to exceed $585,000.

	H

	12.

H

	Authorize - The Department of Information Technology to implement Phase I of the PeopleSoft Systems Integration Project which will consist of Project Planning, Fit Gap Analysis, Organization Change Management Planning and System Design Services. Total cost not to exceed $585,000.

	H

	13.

H

	Contract - With Ciber, Inc. for Systems Integrator Services on behalf of the Bureau of Information Technology, for Phase I of the PeopleSoft Hyperion, the core Financial modules and eProcurement for the period of December 2, 2013 through June 30, 2014 with the option to extend with the approval of the Mayor and the Common Council. Total cost not to exceed $568,950 which is included in the 2013/14 Information Technology Capital Improvement Plan.

	H

	14.

9-0

	Amend - Ord. #625, (10/07/13), “Authorize - The Department of Assessment to retain appraisers (William Anderson - 108 Morgan Avenue - Patrick O’Connor - 112 Victoria Place).” Amend to increase the appraisal fee for 112 Victoria Place from $225 to $275.

	780

	15.

9-0
	Authorize - The Department of Assessment to retain appraiser (William Anderson - 3500 S. Salina St., 711 Tully St.)

	781

	16.

9-0
	Approve - Settlement of Tax Certiorari Proceedings - S & R Associates LLC vs. City of Syracuse, et al. - 329 West Fayette Street (Tax Map No. 101.-003-03.0) - Tax Years 2012/13 and 2013/14. City/School District Settlement amount $19,460.

	782

	17.

9-0
	Approve - Settlement of Tax Certiorari Proceedings - Syracuse Property Holdings, Inc. vs. City of Syracuse, et al. - 221 South Warren Street (Tax Map No. 103.-28-02-0) - Tax Years: 2012/13 and 2013/14. City/School District Settlement amount $34,177, plus interest.

	783

	18.

9-0
	Approve - Settlement of Tax Certiorari Proceedings - Keybank National Association Vs. City of Syracuse, et al. -900 Butternut Street (Tax Map No. 015.-10-25.0) Tax Year 2013/14. City/School District Settlement amount $1,082, plus interest.
	784

	19.

9-0
	Approve - Settlement of Tax Certiorari Proceedings - One Webster’s Landing LLC vs. City of Syracuse, et al. Tax Year 2013/14 - 4 Properties: 99 Oswego Blvd (Tax Map No. 118.-09-01.2); 471-481 Oswego Blvd. (Tax Map No. 104.-03-01.0); 106-124 Herald Place (Tax Map No. 104.-04-01.0) and 493 Oswego Blvd. (Tax Map 104.-03-02.2) City/School District settlement amount $4,173, plus interest.

	785

	20.

9-0

	Approve - Tax Exemption Agreement with Salina Crossing Housing Development Fund Corporation, formed by Housing Visions pursuant to Article 11 of the NYS Private Housing Finance Law and Section 402 of the NYS Not-for-Profit Corporation Law, to enable the Company to create 49 residential units of affordable housing in various locations within the City. The units will be a combination of new construction and renovation of existing buildings on a total of 12 properties. The Agreement will be for a term of 15 years and would not exempt it from special assessments property charges. Payments to be calculated each year based upon 8% of the gross rents, or $25,000 per year, whichever is greater.

	
786

	 BY COUNCILOR KESSNER:

	

	21.

H

	Adopt - The City of Syracuse Comprehensive Plan 2040, on file in the Office of the City Clerk. At the Planning Commission Public Hearing, nine people spoke in favor and seven people spoke in opposition to the proposal. Syracuse Planning Commission petitioner. (Public Hearing held Wednesday February 27, 2013 at 5:30 P.M.)

	H

	22.

H

	Special Permit - To approve indoor amusement and recreation on property located at 3015 Erie Boulevard East. No one spoke either in favor of or in opposition to the proposal. The Commission granted one waiver regarding signage as part of the approval. Luke Esposito and Joseph Gehm, applicants. OM SAI Saraswati - Curtis Patel, owner.

	H

	23.

H

	Special Permit - Modification to approve a restaurant on property located at 113 Marshall Street. No one spoke either in favor of or in opposition to the proposal. The Commission granted a waiver regarding signs as part of the approval. Bali Crepe USA, Ltd., applicant. David & Sandra Jacobs, owners.

	H

	24.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 502 Niagara Street, a wood house, to Filipe Rodriguez for the total sum of $5,375.

	787

	25.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 310 Hier Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H

	26.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 926 Highland Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H

	27.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 415 Cloveridge Drive, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	H

	28.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 129 Homecroft Road, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H

	29.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 406 Long Meadow Drive, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H

	30.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1639-1641 W. Onondaga Street, a wood house & barn, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H

	31.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 114 Ball Circle, a masonry & metal building, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	788

	32.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 129 Ball Circle, a masonry building, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	789

	33.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 209 Boise Drive, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	790

	34.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 216 Boise Drive & Harriette Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	791

	35.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 326 Brighton Avenue E., a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	792

	36.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 301 Burdick Avenue & Arnts Place, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	793

	37.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1108 Butternut Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	794

	38.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 168 Dawes Avenue & Slayton Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	795

	39.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 147 Edgehill Road, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	796

	40.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 3010 Grant Blvd, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	797

	41.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 3014 Grant Blvd., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	798

	42.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 232 Harriette Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	799

	43.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 109 Hughes Place N., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	800

	44.
9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 269 Jamesville Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	801

	45.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 305 Jamesville Avenue, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	802

	46.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 105 Lawrence Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	803

	47.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 107 Lawrence Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	804

	48.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 112 Lawrence Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	805

	49.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 122 Lawrence Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	806

	50.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 908 Lemoyne Avenue, an unfinished wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	807

	51.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1000-1002 Lemoyne Avenue & Burdick Avenue, a store, garage & apartment, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	808

	52.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1165 Lemoyne Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	809

	53.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1167-1169 Lemoyne Avenue & Seventh North Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	810

	54.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 125-127 Lilac Street, a cement & wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	811

	55.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 159 Mayar Street, a stucco & wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	812

	56.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 116 McBride Street S. & Block Alley, a billboard, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	813

	57.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 153 Minerva Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	814

	58.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 113 Murray Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	815

	59.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 121 Ruth Avenue, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	816

	60.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 449-453 Salina Street S., a brick building, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	817

	61.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 476-480 Salina Street S., an unfinished brick building, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	818

	62.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 501-523 Salina Street S. & Harrison Street, a masonry garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	819

	63.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 3604 Salina Street S. & W. Matson Avenue, a wood & cement house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H

	64.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 204 Sixth North Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	820

	65.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 404 Spring Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	821

	66.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 200 Stedman Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	822

	67.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 204 Stedman Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	823

	68.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 109 Stevens Place, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	824

	69.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 101 Vincent Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	825

	70.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 105 Vincent Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	826

	71.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 119 Vincent Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	827

	72.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 314 Vincent Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	828

	73.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 516 Water Street E. & Block Alley, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	829

	74.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1101-1105 Wolf Street & Sixth North Street, a wood block house & unfinished garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	830

	75.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1108 Wolf Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	831

	 BY COUNCILOR HUDSON:

	

	76.

9-0

	Amend - Ord. #528 (09/24/12), “Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the construction and inspection for the Erie Boulevard West Bridge over Onondaga Creek Project, PIN 3034.84, on behalf of the Department of Engineering. Total amount not to exceed $1,800,000, with federal reimbursement of 80% and state reimbursement of 15%. Local share $90,000 from Capital Account #07.01095.” Amend the total amount not to exceed $2,238,000.

	832

	77.

9-0

	Amend - Ord. #529 (09/24/12), “Agreement - With the NYS DOT for engineering services (Phases I-VI) for construction and construction inspection for the Federal Aid Erie Boulevard West Bridge Rehabilitation over Onondaga Creek Project. Total cost not to exceed $4,588,000 with 80% Federal funding, 15% NYS Marchiselli funds and 5% local funding.” Amend the total cost, including design phase, not to exceed $5,026,000. Total project cost not to exceed $6,143,000.

	833

	78.

9-0

	Amend - Ord. #530 (09/24/12), “Authorize - The design and construction of the Erie Boulevard West Bridge Rehabilitation over Onondaga Creek Project. Total cost not to exceed $4,588,000, funded with 80% Federal funding, 15% NYS Marchiselli funds and 5% local funding.” Amend total cost of the construction and construction inspection phase to $5,026,000, an additional amount of $438,000, with 80% Federal funding, 15% NYS Marchiselli funds and 5% local funding from Capital Account #07.01095.Total project cost of all phases $6,143,000.

	834

	79.

9-0

	Amend - Ord. #531 (09/24/12), “Agreement - With C&S Engineers for engineering services fee for the Erie Boulevard West Bridge over Onondaga Creek Project, on behalf of the Department of Engineering PIN 303484. Total cost not to exceed $1,125,000, with 80% federal funding.” Amend the total cost to $1,152,466. The City will incur all initial costs with subsequent 80% federal reimbursement and 15% state reimbursement through TIP.

	835

	80.

9-0

	Amend - Ord. #694 (11/04/13), “Permission - To Alliance Energy Group, LLC to construct, own and operate a 12" high pressure gas main in the Renwick Avenue and Van Buren Street rights-of-way, as part of their Syracuse Gas Main Relocation Project and Almond Street and Van Buren Street rights-of-way, Comstock Avenue right-of-way and East Colvin Street right-of-way as part of their Project Orange Gas Pipeline Project. Approximate annual fee of $10,492.” Amend to correct the name to Alliance Energy Transmissions-Syracuse, LLC and the amount of the annual fee to $10,649.

	836

	81.

9-0

	Amend - Ord. #85 (03/04/13), “Agreement - With SUNY Upstate Medical University to purchase white road salt from the Department of Public Works for the period of one year, with four 1-year renewal options with the approval of the Mayor and the Common Council, at the current price of $40.22 per ton, plus $5.00 per ton administrative fee.” Amend to authorize the first 1-year renewal option. All other terms and conditions remain the same.” Amend to authorize the second renewal option for the 2013-2014 winter season. The price will be $39.42 per ton, plus a $5.00 per ton administration fee, to be deposited in Revenue Account #01.0.1710.
	837

	82.

9-0

	 Amend - Ord. #86 (03/04/13), “Agreement - With Centro to purchase white road salt from the Department of Public Works for the period of one year, with four 1-year renewal options with the approval of the Mayor and the Common Council, at the current price of $40.22 per ton, plus $5.00 per ton administrative fee.” Amend to authorize the first 1-year renewal option. All other terms and conditions remain the same.” Amend to authorize the second renewal option for the 2013-2014 winter season. The price will be $39.42 per ton, plus a $5.00 per ton administration fee, to be deposited in Revenue Account #01.0.1710.

	838

	83.

9-0

	Amend - Ord. #87 (03/04/13)“Agreement - With Syracuse Housing Authority to purchase white road salt from the Department of Public Works for the period of one year, with four 1-year renewal options with the approval of the Mayor and the Common Council, at the current price of $40.22 per ton, plus $5.00 per ton administrative fee.” Amend to authorize the first 1-year renewal option. All other terms and conditions remain the same.” Amend to authorize the second renewal option for the 2013-2014 winter season. The price will be $39.42 per ton, plus a $5.00 per ton administration fee, to be deposited in Revenue Account #01.0.1712.

	839

	 BY COUNCILOR BARRETT:

	

	84.

H

	Amend - The Revised General Ordinance of the City of Syracuse, Chapter 2, Article 15 entitled, “Intrusion, Fire, Holdup and Medic Alert System”, Sections 2-55-58 and add a new Section 2-60, regarding Alarm Systems, as detailed in the ordinance.

	H

	 BY COUNCILOR HOGAN:

	

	85.

9-0

	Authorize - Lease and Use Agreement with Piedmont Hawthorne Aviation, LLC to allow Piedmont to lease approximately 72,400 square feet of Airport property for the operation of a fuel farm facility for the storage of tanks, pipelines and other facilities needed in the support of aircraft fueling and deicing operations for the period to expire on December 31, 2016 with 4 five-year renewal options, at the rent of $1,689 per month with a yearly increase based on the CPI. (Public Hearing held on Monday, December 2, 2013 at 1:00 P.M.)

	840

	86.

9-0

	Amend Ord. #586 (12/06/10), “Agreement - With Faithful & Gould for Independent Fee Estimate Services for Grant Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $150,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $75,000 from Aviation Account #04.56100.0.415.

	841

	87.

9-0

	Amend Ord. #587 (12/06/10), “Agreement - With LR Kimball for Independent Fee Estimate Services for Grant Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $150,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $75,000 from Aviation Account #04.56100.0.415.

	842

	88.

9-0

	Amend Ord. #588 (12/06/10), “Agreement - With Prudent Engineering for Independent Fee Estimate Services for Grant Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $150,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $75,000 from Aviation Account #04.56100.0.415.

	843

	89.

9-0

	Amend Ord. #589 (12/06/10), “Agreement - With ARCADIS for General Airport Consulting Services for Grant Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $2,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $1,000,000 from Aviation Account #04.56100.0.415.

	844

	90.

9-0

	Amend Ord. #590 (12/06/10), “Agreement - With ARCADIS for General Airport Consulting Services for Grant Non-Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $1,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $500,000 from Aviation Account #04.56100.0.415.

	845

	91.

9-0

	Amend Ord. #591 (12/06/10), “Agreement - With Clough Harbour and Associates for General Airport Consulting Services for Grant Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $2,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $1,000,000 from Aviation Account #04.56100.0.415.

	846

	92.

9-0

	Amend Ord. #592 (12/06/10), “Agreement - With Clough Harbour and Associates for General Airport Consulting Services for Grant Non-Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $1,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $500,000 charged to Aviation Account # 04.56100.0.415.

	847

	93.

9-0

	Amend Ord. #593 (12/06/10), “Agreement - With C&S Companies for General Airport Consulting Services for Grant Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $2,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $1,000,000 from Aviation Account #04.56100.0.415.

	848

	94.

9-0

	Amend Ord. #594 (12/06/10), “Agreement - With C&S Companies for General Airport for Consulting Services for Grant Non-Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $1,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $500,000 charged to Aviation Account #04.56100.0.415.

	849

	95.

9-0

	Amend Ord. #595 (12/06/10), “Agreement - With William Taylor Architects for General Airport Consulting Services for Grant Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $2,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $1,000,000 from Aviation Account #04.56100.0.415.

	850

	96.

9-0

	Amend Ord. #596 (12/06/10), “Agreement - With William Taylor Architects for General Airport Consulting Services for Grant Non-Eligible Projects at Syracuse Hancock International Airport for the period of three years with 2 one-year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $1,000,000 charged to Aviation Account #04.56100.0.415.” Amend to authorize the first one-year renewal option from January 1, 2014-December 31, 2014. Total cost not to exceed $500,000 charged to Aviation Account #04.56100.0.415.

	851

	 BY COUNCILOR DOUGHERTY:

	

	97.

9-0

	Accept - From Total Care, a donation in the amount of $1,150; $1,000 to be deposited in the Clinton Square Ice Rink revenue Account #01.0.2002 to cover the cost of free skating for one evening and $150 to be deposited in the Summer Celebrations Account #25.0.0461, on behalf of the Department of Parks, Recreation & Youth Programs.

	852

	98.

9-0

	Accept - From the Veterinary Medical Center, 25 “Animal First Responder” kits valued at $50 apiece, total donation valued at $1,250, to be used by Dog Control Officers and the Department of Police in animal emergencies.

	853

	99.

9-0

	Approve - The application by Cornell Cooperative Extension to the NYS DEC, under the Community Forestry Program, for funds in an amount not to exceed $41,000 to be used to educate residents of the Southside and Southwest neighborhoods on the role that trees and plants play in improving public health and well-being and to train residents on planting techniques and care of plants as they assist in the planting of 120 trees in City rights-of-way. There is a 50% local match. The Department of Parks, Recreation & Youth Programs will contribute $12,000 from their (2013/14) Cash Capital Program for the purchase of 120 trees. The balance of $29,000 will be met by the grantee.

	854

	100.

9-0

	Approve - The application by the Downtown Committee of Syracuse, Inc. to NYS DEC for a Large Community Grant within the Urban and Community Forestry Grant Program for funds in an amount not to exceed $7,500 for the purchase of new trees to plant throughout Downtown as well as watering bags, materials and other equipment to assist with tree maintenance. No City matching funds are required. The grant requires a 50/50 match to be covered by the Downtown Committee.

	855

	101.

9-0

	Contract - With Davey Resources Group for services related to a City Parks Tree Inventory for the period of two years, commencing with the execution date, on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $55,000 from Capital Accounts #07.00377.0.013 and #07.00377.0.014. The City will be reimbursed for $25,000 of this cost (Ord. #387-2012).

	856

	 BY COUNCILOR BEY:

	

	102.

H

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 16, Article 2, Section 16-6 entitled “Disorderly Houses” to grant the Chief of Police the authority to declare a house “disorderly” and a threat to public safety.

	H

	 BY COUNCILOR MAROUN:

	

	103.

9-0

	Agreement - With Harbridge Consulting Group, LLC for Health Care Consulting Services for the City of Syracuse and the Syracuse City School District for the period of one year, on behalf of the Office of Personnel and Labor Relations. Total City cost not to exceed $23,200 and total SCSD cost not to exceed $23,200. The Mayor has waived the RFP Process.

	857

	104.

9-0

	Amend - Ord. #191 (04/09/12), “Contract - With IBM Global Services for Network Refresh Services for Turn-Key Network Electronics Technology for the period of July 1, 2011-September 20, 2012. Total cost not to exceed $1,142,422 from Account #A.16800.000.4450.ITS Contract Services, on behalf of the Syracuse City School District.” Amend to extend the term through September 30, 2014 at no additional cost.

	858

	105.

9-0
	Resolution - To reappoint Louis Levine to the Citizens Review Board for the term ending December 31, 2016. This is a Fifth Council District appointment.

	33-R

	
	Syracuse Common Council

Adjourned at 1:29 P.M.
	

PAGE
4

