	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - MARCH 3, 2014

1:00 P.M.
	3/3
	
	(xx)

	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 Coker of Bellegrove Missionary Baptist Church, Syracuse, New York)

	
	
	

	3.

	Roll Call (All Present - 9)

	
	
	

	4.

	Minutes - February 10, 2014 - (Adopted 9-0)

	
	
	

	5.

	Public Hearing - Relative to Agenda Item #85, “Facility Use and Lease Agreement with M and L Trucking, Inc. for space in the South Concourse in the Terminal Building at Syracuse Hancock International Airport.” (Public Hearing held on Monday, March 3, 2014 at 1:00 P.M.) (NO APPEARANCES)

	
	
	

	6.

	Petitions - (none)

	
	
	

	7.

	Committee Reports - (Neighborhood Preservation (Homeless & Housing Vulnerable); Parks, Recreation & Youth Programs with the Department of Public Works)

	
	
	

	8.

	Communications - (From Hon. David Valesky, Hon. John DeFrancisco and Hon. William Magnarelli acknowledging receipt of Resolutions No. 5-R & 6-R 2014; and from Michael LaFlair of NEHDA supporting the proposed Business Certificate of Use ordinances changes.

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	
	
	

	9.
9-0
	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2014.

	7-R
	
	

	 BY COUNCILOR JOY:

	
	
	

	10.
9-0
	Authorize - The Department of Assessment to retain appraiser (William Anderson - 651-53 Midland Avenue, 431-33 Burnet Avenue and 105 North Crouse Avenue.

	151
	

	11.
9-0
	Correct Tax Rolls - (110 Edgemont Dr., 106 Culbert St., 115 Sunrise Dr. Rear and 718 Seneca Trnpk., W.) for various charges for Tax Years 2013/14.

	152
	

	12.

9-0
	Amend Ord. #65 (02/06/12), “Contract with Michael J. Okoniewski for photography services in an amount not to exceed $4,000 to be charged to Account #01.12100.0.415.” Amend for final renewal for the period of December 17, 2013-December 16, 2014, in an amount not to exceed $2,000.

	153
	

	 BY COUNCILOR KESSNER:

	
	
	

	13.

9-0
	Advertise Public Hearing - Relative to the City of Syracuse Comprehensive Plan 2040 as amended. (Public Hearing to be held on Monday March 17, 2014 at 1:00 P.M.)

	154
	
	

	14.

H
	Adopt - The City of Syracuse Comprehensive Plan 2040, as amended and on file in the Office of the City Clerk. Proposed amendments to include (9) Pedestrian Infrastructure, Parks and Open Space, Green Infrastructure, Greater Syracuse Property Development Corporation, Water and Sewer Infrastructure, Transportation, Climate Change, Technology, SEQRA. Syracuse Planning Commission petitioner.

	H
	
	

	15.

9-0
	Application - To the US Department of Housing and Urban Development for the 2014-2015 (Year 40) Consolidated Plan: Community Development Block Grant (CDBG) ($4,710,012) HOME Investment Partnership Grant ($1,034,411) Emergency Solutions Grant ($305,500).” (Public Hearing held on Wednesday, January 29, 2014, at 5:30 P.M.)

	155
	
	

	16.

H
	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 27, “The Property Conservation Code, 120(b)(1) entitled “Penalties”, a person who violates any requirement of the Code, amend the penalty amount from $10 to $100 per day for each separate violation.

	H
	
	

	17.

H
	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 27, “The Property Conservation Code,” amend to transfer the City’s requirements for Business Certificate of Use to Chapter 27, entitled “The Property Conservation Code”, creating a new Article 12, entitled “Business Certificate of Use.”

	H

	
	

	18.

9-0
	Accept - From the Eastwood Neighborhood Association (ENA), a donation in the amount of $5,000 that will be designated for the installation of high efficiency lighting at the site of the Eastwood Monument. Funds to be deposited into an account determined by the Commissioner of Finance.

	156
	
	

	19.

9-0
	Special Permit - To approve a modification for a restaurant on property located at 1522-1534 Erie Boulevard East. No one spoke in favor or opposition to the proposal. The Commission granted waivers from the zoning requirements with regard to signage. Bob Storie, applicant - ARC Café USA001, LLC, owner.

	Gen. #6
	
	

	20.

9-0
	Special Permit - To approve a modification to a dental office on property located at 1101-1103 East Genesee Street. No one spoke in favor or in opposition to the proposal. No waivers from the zoning requirements were necessary. Rev. Rebecca Laird, applicant - Zina A. Berry, owner.

	Gen. #7
	
	

	21.

9-0
	Special Permit - To approve a modification for a restaurant on property located at 216 Walton Street. No one spoke in favor or opposition to the proposal. No waivers from the zoning requirements were necessary. Patrick Dessein, c/o SOCOA Development, LLC, applicant - Thomas Fabiolli, owner.

	Gen. #8
	
	

	22.

WD

	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.

	WD

	
	

	23.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 619-621 South Geddes Street, vacant commercial land, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	157
	
	

	24.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 431 Gifford Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	158
	
	

	25.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 607 Gifford Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	159
	
	

	26.

WD
	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.

	WD
	
	

	27.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 112 Hunter Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	160
	
	

	28.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 713 Marcellus Street, 2 wood houses, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	161
	
	

	29.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 112 McCormick Avenue, vacant residential land, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	162
	
	

	30.

9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 114-116 Pulaski Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	163
	
	

	31.
9-0
	Sell - All right title and interest of the City of Syracuse in and to the premises known as 111 Titus Alley, a wood house & unfinished garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	164
	
	

	32.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 217-19 Bear Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	165
	
	

	33.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 628 Catherine Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	166
	
	

	34.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 303 Gertrude Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	167
	
	

	35.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 346-48 Gertrude Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	168
	
	

	36.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 387 Gertrude Street and Oak Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	169
	
	

	37.
9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 533 Gifford Street, a wood house and shed, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	170
	
	

	38.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 552 Gifford Street, a brick house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	171
	
	

	39.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 603 Gifford Street, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	172
	
	

	40.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 604 Gifford Street to Tully Street, an unfinished brick house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	173
	
	

	41.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 142 Granger Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	174
	
	

	42.
9-0

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

	175
	
	

	43.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 604 Hawley Avenue, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	176
	
	

	44.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 618 Hawley Avenue, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	177
	
	

	45.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 911 Hawley Avenue, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	178
	
	

	46.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 117 Henderson Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	47.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 123 Henderson Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	48.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 114 Herbst Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	49.

9-0

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

	179
	
	

	50.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 100 Kirkpatrick Street and Basin Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	51.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1604 Lodi Street, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	52.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1806 Lodi Street, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	53.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1907 Lodi Street, a brick structure and wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	54.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 2016 Lodi Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	180
	
	

	55.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 2017 Lodi Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	56.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 2033 Lodi Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	57.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 2034 Lodi Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	181
	
	

	58.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 2035 Lodi Street, a cement structure and wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	59.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 312 Lodi Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	60.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1500 Lodi Street and Ash Street, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	61.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1800 Lodi Street and Mary Street, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	62.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 304-06 Marcellus Street Rear, an unfinished wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	63.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 1109½ North McBride Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	182
	
	

	64.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 308 Ontario Street and Central Avenue, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	65.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 703 Otisco Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	183
	
	

	66.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 715 Otisco Street, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	67.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 701 Otisco Street & Ontario Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	184
	
	

	68.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 400 Otisco Street and Tioga Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	185
	
	

	69.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 917-19 North Salina Street, a brick building, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	70.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 953-55 North Salina Street & Union Place, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	186
	
	

	71.

WD

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 751 North Salina Street to Lock Alley, a brick block and barn unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	72.

9-0

	Sell - All right title and interest of the City of Syracuse in and to the premises known as 149 Seymour Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	187
	
	

	73.

WD

	Sell – All right title and interest of the City of Syracuse in and to the premises known as 411 Seymour Street, a brick house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	74.

WD

	Sell – All right title and interest of the City of Syracuse in and to the premises known as 429 Seymour Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	75.

9-0

	Sell – All right title and interest of the City of Syracuse in and to the premises known as 434 Seymour Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	188
	
	

	76.

9-0

	Sell – All right title and interest of the City of Syracuse in and to the premises known as 509 Seymour Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	189
	
	

	 BY COUNCILOR HUNTER:

	
	
	

	77.

9-0

	Purchase w/c/b - From “Westec” to allow for the purchase and installation of Burn Panels inside the Fire Training Burn Building not to exceed $120,000 to be charged to the Fire Department Operating Account #01.34100.0.405.

	190

	78.

9-0

	Purchase w/c/b - From Betty Wiese, d/b/a Lewis Uniform Company, LLC; Charney’s Inc.; and United Uniform Co. to purchase uniforms and equipment for the Syracuse Fire Department from for the period January 1, 2014 – December 31, 2014 not to exceed $195,000 to be charged to Account #01.34100.0.409.

	191

	 BY COUNCILOR HUDSON:

	
	
	

	79.

9-0

	Amend Ord. #9 (01/09/12), “Lease to Elwood James and Devon Savage, employees of the Water Department, the premises known as 404 Salisbury Road, located on the Westcott Reservoir property, for the amount of $650 per month, plus utilities for the period of five years with a renewal option, with approval of the Mayor and the Common Council.” Amend the existing lease to remove Devon Savage’s name from the lease since he has moved out.

	192

	80.

9-0

	Contract - With AECOM for professional services to provide flow measurement services for the Department of Water for two years and will not exceed $75,000 for a two-year period and will be charged to 05.83110.415.

	193

	81.

9-0

	Contract - With DSM Solutions to provide leak detection services for the Department of Water for two years from execution date and will not exceed $75,000 for a two-year period and will be charged to 05.83110.415.

	194

	82.

9-0

	Amend - Ord. #614 (12/03/12), “Agreement - With the Syracuse City School District relative to the use of the City of Syracuse D.P.W. Fuel Facility for cars and pick-up trucks for the period of one year with 2 one-year renewal options, with the approval of the Mayor and the Common Council. Fuel will be charged at the City’s cost plus an additional fee of $.06 per gallon for maintenance and a 5% administrative charge for vehicle key and personnel I.D. numbers.” Amend to extend the period from October 15, 2013 – October 14, 2014.

	195

	83.

9-0

	Amend Ord. #615 (12/03/12), “Agreement - With the Syracuse Housing Authority relative to the use of the City of Syracuse D.P.W. Fuel Facility for cars and pick-up trucks for the period of one year, commencing on October 15, 2012, with 2 one-year renewal options, with the approval of the Mayor and the Common Council. Fuel will be charged at the City’s cost plus an additional fee of $.06 per gallon for maintenance and a 5% administrative charge for vehicle key and personnel I.D. numbers.” Amend to extend the period from October 15, 2013 – October 14, 2014.

	196

	84.

9-0

	Amend - Ord. #616 (12/03/12), “Agreement - With Onondaga County relative to the use of the City of Syracuse D.P.W. Fuel Facility for cars and pick-up trucks for the period of one year, commencing on October 15, 2012, with 2 one-year renewal options, with the approval of the Mayor and the Common Council. Fuel will be charged at the City’s cost plus an additional fee of $.06 per gallon for maintenance and a 5% administrative charge for vehicle key and personnel I.D. numbers.” Amend to extend the period from October 15, 2013 - October 14, 2014.

	197

	 BY COUNCILOR BARRETT:

	
	
	

	85.
9-0

	Authorize - Facility Use and Lease Agreement with M and L Trucking, Inc. for 539.94 square feet of space in the South Concourse in the Terminal Building at Syracuse Hancock International Airport to be used for clerical, administrative and sales purposes, for the period of one year effective January 1, 2014 with rent in the amount of $1,200 per month. (Public Hearing held on Monday, March 3, 2014 at 1:00 P.M.)

	198
	
	

	86.

9-0

	Contract - With Maximus Consulting Services, Inc. to conduct a cost allocation study for the recently completed and audited Fiscal Year 2012/2013 on behalf of the Department of Aviation in an amount not to exceed $14,400. The Mayor has waived the RFP process.

	199
	
	

	 BY COUNCILOR RYAN:

	
	
	

	87.

9-0

	Amend – The Revised General Ordinances; Chapter 9, Article 7, Section 9-87.1, entitled “Hours of Operations,” to include that no licensee shall conduct business within a residential neighborhood of the City of Syracuse between the hours of 6:00 p.m. and 10:00 a.m.

	Gen.

#9

	 BY COUNCILOR DOUGHERTY:

	
	
	

	88.

9-0

	Accept - From Ice Builders, Inc., a donation of 119 pair of ice skates valued at $61.00 each for a total of $7,259 to be utilized by the Department of Parks, Recreation & Youth Programs supplementing or replacing existing skates at the City’s ice rinks.

	200

	89.

9-0

	Accept - From Total Care - A Today’s Option of New York Health Plan in the amount of $800 ($300 for “Lunch with the Easter Bunny” and $500 for Big Rig Day). Monies to be deposited in the Celebrations Account #25.0.0461 and charged against Account #25.00461.0.000.

	201

	90.

9-0

	Agreement - With the YMCA of Greater Syracuse for the provision of services related to the After School Fitness Education Program with up to 60 instructor hours of fitness education and physical activity sessions at a rate of $20/hr. per instructor to be held at the Seals Community Center in Kirk Park, Eastside Program at The Boys and Girls Club, Southwest Community Center, or other similar locations for the period March 10, 2014 - May 23, 2014 total cost no exceed $1,200 to be charged to Account #01.71400.0.415.
	202

	
	(SUPPLEMENTAL AGENDA – MARCH 3, 2014)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:

	

	 BY COUNCILOR JOY:

	

	91.

9-0

	Agreement - With New York State Department of Environmental Conservation to name the City Clerk as the License Issuing Agent for the City of Syracuse.
	203

	
	Syracuse Common Council

Adjourned at 1:24 P.M.

	

PAGE
10

