	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - JANUARY 13, 2014

1:00 P.M.
	(1/10)

	
	(xx)

	1.

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

	
	
	

	2.

	Invocation - (Delivered by Rev. Ernest J. Matthew III of the Community Church of God in Christ, Syracuse, New York)

	
	
	

	3.

	Roll Call - (All Present - 9)

	
	
	

	4.

	Minutes - December 16, 2013 - (Adopted 9-0)

	
	
	

	5.

	Petitions - (none)

	
	
	

	6.

	Committee Reports - (none)

	
	
	

	7.

	Communications - (From Hon. John A. DeFrancisco, NYS Senator, a letter acknowledging receipt of Res. #35-R-13; From Hon. John A. DeFrancisco, NYS Senator, a letter acknowledging receipt of Res. #36-R-13; From Catherine Tobin, Team Leader – Ad Operations /Systems, a letter confirming legal advertising rates in the Post-Standard; From Troy Goldie, Sr. Director of Operations at TW Telecom a letter accepting the terms and conditions of Ord. #921 (12-16-13).

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	
	
	

	8.

WD

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

	WD
	
	

	 BY COUNCILOR JOY:

	
	
	

	9.

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
	
	

	10.

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
	
	

	11.

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
	
	

	12.

9-0

	Agreement - With Naughton and Associates for Computer Consulting Services for the period of one year on behalf of the Department of Information Technology. Total cost not to exceed $75,000 from Professional Services Account #01.16800.0.415. The Mayor has waived the RFP Process.

	2
	
	

	13.

9-0

	Approve - Settlement of Tax Certiorari Proceedings - The Marx Syracuse LLC and Syracuse Richfield Hotel Partners LLC vs. City of Syracuse, et al. - 701-705 E. Genesee Street & Almond Street (Tax Map No. 048.-01.11.0) - Tax Years 2010/11, 2011/12, 2012/13 and 2013/14. Total City/School District settlement amount $72,864 from Account #01.19310.0.000.

	3

	
	

	14.

9-0

	Approve - Compromise Settlement of Claim - New York State Department of Transportation vs. City of Syracuse. Settlement amount of $29,500 from Judgment & Claims Account #01.19300.0.000

	4
	
	

	15.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to pay the judgment and attorney’s fees against the City in the case of Dotson vs. City of Syracuse, et al. Total amount not to exceed $309,110.

	5
	
	

	16.

9-0

	Authorize - The Department of Assessment to retain appraisers (William Anderson - 321 N. Beech St., 810 Butternut St., 334 W. Calthrop Ave., 206 W. Corning Ave., 410 W. Newell St., 303 Putnam St. - Pat O’Connor - 1503 E. Fayette St., 718 Myrtle Ave., 1227 Park St.)

	6
	
	

	17.

9-0

	Correct Tax Roll - (2017 Burnet Ave.) Sidewalk Charge for Tax Year 2012/13, 2013/14.
	7
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	18.

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
	
	

	19.

9-0

	Special Permit - To approve a restaurant on property located at 1617-1619 Grant Boulevard. One person spoke in favor and no one spoke in opposition to the proposal. The Commission granted 6 waivers regarding driveway location, street line treatment area, arterial setback, lot width and size and parking from 16 to 13 off-street spaces. Thomas Cromp, owner/applicant.

	Gen.

#1
	
	

	20.

9-0

	Special Permit - To approve a gasoline station with a convenience store on property located at 1000-1008, 1010, 1020 and 1026 W. Genesee Street and 1127 W. Belden Avenue. One person spoke in favor and no one spoke in opposition to the proposal. The Commission granted 2 waivers regarding signage and driveway requirements. Sunoco, Inc. R+M, owner/applicant. Brian Burri, representative.

	Gen.

#2
	
	

	21.

9-0

	Special Permit - To approve Indoor Amusement and Recreation on property located at 448 East Brighton Avenue. No one spoke in favor and two people spoke in opposition to the proposal. No waivers were granted. Joseph Carpenter, applicant. Valley 1800, LLC, owner.

	Gen.

#3
	
	

	22.

9-0

	Application & Agreement - To and with the Environmental Protection Agency (EPA) under the EPA’s Brownfield Program for funds in an amount not to exceed $400,000 to be used to inventory, assess and conduct planning and community involvement related to brownfield sites throughout the City. If awarded, the City will work closely with the Greater Syracuse Property Development Corporation on the administration of this grant.

	8
	
	

	23.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 206 W. Beard Avenue, a wood house & unfinished garage, to Gwendolyn McKenzie for the total sum of $5,425.

	9
	
	

	24.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 314 Burnet Avenue, a brick house, to Almustafa Society of Syracuse for the total sum of $40,550.

	10
	
	

	25.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1000 Danforth Street & Second North Street, a wood house & garage, to Bimal Chander for the total sum of $20,425.

	11
	
	

	26.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 209 Lexington Avenue, a vacant lot, to EDB Rentals LLC for the total sum of $1,150.
	12
	
	

	27.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 2515-2517 Midland Avenue, a wood house, to David Dunlap for the total sum of $15,525.
	13
	
	

	28.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 108 Morgan Avenue, a wood house, to Nicholas Dimkos for the total sum of $10,375.
	14
	
	

	29.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 219 Sabine Street, a wood house & unfinished garage, to Jaime A. Martinez for the total sum of $5,425.
	H
	
	

	30.

9-0

	Sell - Through the Small Residential Vacant Lot Program, all right title and interest of the City of Syracuse in and to the premises known as 1420 S. McBride Street & Rose Avenue to Joseph & Mary Nelson to the for total sum of $400.

	15
	
	

	31.

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
	
	

	32.

WD

	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.

	WD
	
	

	33.

9-0

	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.

	16
	
	

	34.

WD

	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.

	WD
	
	

	35.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1152-1154 Bellevue Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H

	
	

	36.

9-0

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

	17
	
	

	37.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 116 Benedict Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	18
	
	

	38.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 131 Benedict Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	39.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 110 Berwyn Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	40.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 138 Burdick Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	41.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1601 Butternut Street & Hood Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	19
	
	

	42.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 821 Cadillac Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	43.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 118 Claire Road, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	44.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 837 Colvin Street E., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	20
	
	

	45.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 102 Elsner Street & Woodruff Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	46.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 143 Fillmore Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	21
	
	

	47.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 807 First North Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	22
	
	

	48.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 248-250 Furman Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	23
	
	

	49.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1508 Geddes Street S., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	24
	
	

	50.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 324-326 Grant Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	25
	
	

	51.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 913 Highland Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	26
	
	

	52.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 104 Hobart Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	53.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 263-265 Kennedy Street W., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	54.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 300 Kennedy Street W. & Midland Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	27
	
	

	55.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 348 Kennedy Street W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	56.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 372-374 Kennedy Street W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	28
	
	

	57.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 380 Kennedy Street W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	29
	
	

	58.

H

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

	H
	
	

	59.

H

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

	H
	
	

	60.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1205 Lemoyne Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	30
	
	

	61.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 937 Lemoyne Avenue & Fourth North Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	31
	
	

	62.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 206 Markland Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	63.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 236 Markland Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	32
	
	

	64.

9-0

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

	33
	
	

	65.

H

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 208 Moore Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	66.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 840 Salt Springs Road, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	34
	
	

	67.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 101 Spring Street & Butternut Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	35
	
	

	68.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 935 Wadsworth Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	36
	
	

	 BY COUNCILOR HUNTER:

	
	
	

	69.

9-0

	Application & Agreement - To and with the NYS Division of Criminal Justice Services for a 2013/14 Motor Vehicle Theft and Insurance Fraud Prevention grant in the amount of $26,000 to be used for overtime pay for law enforcement personnel for the investigation of stolen vehicles, seminars and training, on behalf of the Department of Police. No local match is required.

	37
	
	

	70.

9-0

	Application & Agreement - To and with the NYS Office of Homeland Security for the FY 2013 Bomb Squad Grant in the amount of $111,666 for the purchase of equipment to include a response vehicle/SUV, x-ray equipment, ballistic vests and helmets, robotic accessories for the bomb robot, mitigation equipment and maintenance/training, on behalf of the Department of Police. No local match is required.

	38
	
	

	71.

9-0

	Purchase w/c/b - From Smiths Detection, Inc. a Guardion Gas Chromatograph/Mass Spectrometer Unit for the detection and identification of unknown substances in both air and liquids, on behalf of the Department of Fire. Total cost not to exceed $128,000 from the NYS Division of Homeland Security Grant Account #02.04552.0.000. No matching City funds are required.

	39
	
	

	 BY COUNCILOR HUDSON:

	
	
	

	72.

9-0

	Contract - With Precision Weather Service, LLC for weather forecasting services twice a day, seven days a week for the period of January 1, 2014-December 31, 2014 on behalf of the Department of Public Works. Total cost not to exceed $1,660 from Account #01.51420.0.415.

	40
	
	

	73.

9-0

	Contract - With Cornell Cooperative Extension of Onondaga County for a Water Quality Education Program in the Skaneateles Lake Watershed and Farm Business Management Services for the period of January 1, 2014-December 31, 2014 on behalf of the Department of Water. Total cost not to exceed $87,820 from Account #05.83350.0.415.

	41
	
	

	 BY COUNCILOR BARRETT:

	
	
	

	74.

9-0

	Amend - Ord. #214 (06/07/10), “Authorize - The Passenger Terminal Security Project at Syracuse Hancock International Airport to permit compliance with current and evolving TSA baggage and passenger screening requirements, to modernize and replace aging mechanical systems to reduce operational costs and shall include the feasibility of a PLA. Total cost not to exceed $60,500,000 with bonding of $50,000,000 and $10,500,000 in PFC’s already collected and intended for this use.” Amend the total cost not to exceed to $62,664,373 from Aviation Account #04.01079.0.000 and PFC amount to $12,664,373.

	42
	
	

	75.

9-0

	Amend - Ord. #620 (12/20/10), “Grant Agreement - With the US Department of Transportation for the Small Community Air Service Development Program at Syracuse Hancock International Airport for funds in an amount not to exceed $500,000 to fund air service incentive programs to attract new low cost carriers and additional service to the airport for the period of December 23, 2010-December 31, 2013.” Amend to extend the expiration date to January 14, 2015 and authorize the use of the remaining $200,000 in support of the Air Service Development Program.

	43
	
	

	76.

9-0

	Appropriate Funds - From Aviation Enterprise Fund Account #04.56100.0.416 in the amount of $5,000 for membership dues with the New York Aviation Management Association (NYAMA) which is the only organization in New York State solely dedicated to the needs of aviation industry and airports.

	44
	
	

	 BY COUNCILOR DOUGHERTY:

	
	
	

	77.

9-0

	Accept - From Clear Channel Radio, a donation in the amount of $600 to be deposited into the Clinton Square Ice Rink Revenue Account #01.0.2002, to cover the cost of free skating for one evening, on behalf of the Department of Parks, Recreation & Youth Programs.

	45
	
	

	78.

9-0

	Agreement - With Cornell Cooperative Extension of Onondaga County to provide nutrition education programs for youth and family at City Parks and Recreation facilities as part of the After School Expanded Fitness and Wellness Program for the period of January 31, 2014-December 31, 2014. Total cost not to exceed $3,500 to be charged to Account #01.71400.0.415 and reimbursed through previously allocated NYS Office of Children and Family Services - Youth Development and Delinquency Prevention (YDDP) funds.

	46
	
	

	79.

9-0

	Contract - With Cornell Cooperative Extension of Onondaga County to continue to sustain the CommuniTree Stewards program including training and coordinating of volunteers in planning and care of publicly-owned trees, produce educational materials and assist in Arbor Day celebrations, for the period of July 1, 2013-June 30, 2014. Total cost not to exceed $25,000 from Account #01.71100.0.415. The Mayor has waived the RFP Process.

	47
	
	

	80.

9-0

	License Agreement - With the Society of European Stage Authors and Composers (SESAC) to play copyrighted music at Parks Department facilities for the period of January 1, 2014-December 31, 2014. Total cost not to exceed $1,626 from Account #01.71400.0.415.

	48
	
	

	 BY COUNCILOR BEY:

	
	
	

	81.

9-0

	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.

	Gen.

#4
	
	

	82.

9-0

	Authorize - Payment-in-lieu-of-tax (PILOT) agreement with 706 North Clinton, LLC for property located at 706-716 N. Clinton & Spencer Streets, for the redevelopment of a 56,575 square foot predominately vacant industrial building into Class A commercial office space, relocate 100 existing jobs and create 50 additional jobs at the site. Total cost of the project is estimated to be $8,136,400. The PILOT schedule, Exhibit “A”, is attached. SIDA approved this agreement on December 17, 2013.

	49
	
	

	 BY COUNCILOR MAROUN:

	
	
	

	83.

9-0

	Agreement - With POMCO for No Fault, General Liability and MMSEA Reporting for the period of one year, commencing October 1, 2013, with 2 one-year renewal options with the approval of the Mayor and the Common Council. Fees of $10.85 per MMSEA claim, 25% of savings for Medical Bill Review and $4,500 annual administrative fee. All costs will be charged to Workers Compensation Account #01.90400.0.000. The Mayor has waived the RFP Process.

	50
	
	

	84.

9-0

	Amend - Ord. #162 (04/01/13), “Contract - With POMCO Group for health benefit services for the City of Syracuse and the Syracuse City School District, for the period of May 1, 2013-April 30, 2014. The fee schedule is detailed in Appendix “A”. Amend to include Pharmacy Management Integration Services, for the period of December 1, 2013-April 31, 2014, at an additional fee of $2.75 per enrollee per month. This is in addition to POMCO’s normal per enrollee monthly administration fee of $23.60. Total cost not to exceed $45,000.

	51
	
	

	
	(SUPPLEMENTAL AGENDA - JANUARY 13, 2014)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:

	
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	85.

9-0

	Advertise Public Hearing - Relative to the 2014-2015 (Year 40) Consolidated Plan to the U.S. Department of Housing and Urban Development for the Community Development Block (CDBG), Home Investment Partnership Program and Emergency Solutions Grant. (Public Hearing to be held on Wednesday, January 29, 2014 at 5:30 P.M.)

	52
	
	

	
	Syracuse Common Council

Adjourned at 1:20 P.M.
	
	
	

PAGE
10

