	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING – MARCH 30, 2015
1:00.M.
	(3/31)

	
	(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 Kathy Hodge Davis, Bethany Baptist Church, Syracuse, New York)

	
	
	

	3.

	Roll Call - (Present 8; Councilor Hudson absent)

	
	
	

	4.

	Minutes – March 16, 2015 (Adopted 8-0)

	
	
	

	5.
	Public Hearing – Relative to Agenda Item #11 “Application – To the US Department of Housing and Urban Development for the Five Year Plan Budget 2015-2019 and the (Year 41) Consolidated Plan: Community Development Block Grant (CDBG) ($4,603,746) HOME Investment Partnership Grant ($1,051,124) Housing Opportunities for person with AIDs (HOPWA) ($287,354) Emergency Solutions Grant ($425,827).” (Public Hearing held on Wednesday, March 25, 2015 at 5:00P.M.)

	
	
	

	6.

	Petitions (none)
	
	
	

	7.

	Committee Reports - Neighborhood Preservation (Homeless & Housing Vulnerable); Public Safety; Airport (Public Transportations)

	
	
	

	8.

	Communications (none)

NEW BUSINESS

	 BY PRESIDENT ROBINSON:
	
	
	

	 9.

8-0

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2015-2016.
	12-R
	
	

	 BY COUNCILOR JOY:

	
	
	

	10.

8-0

	Appropriate Funds - From Special Object Account #01.75940.0.000 in the amount of $20,000 to Leadership Greater Syracuse for fiscal year 2014-2015.
	168
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	11.
H

	Application – To the US Department of Housing and Urban Development for the Five Year Plan Budget 2015-2019 and the (Year 41) Consolidated Plan: Community Development Block Grant (CDBG) ($4,603,746) HOME Investment Partnership Grant ($1,051,124) Housing Opportunities for person with AIDs (HOPWA) ($287,354) Emergency Solutions Grant ($425,827). (Public Hearing to be held on Wednesday, March 25, 2015 at 5:00P.M.)

	H
	
	

	12.
8-0

	Public Hearing – Abandon – Approximately 1.299 acres of the 500 Block of Tracy Street to facilitate redevelopment on two of the adjacent properties to the north, previously known as Marcellus Casket. (Public Hearing to be held on Wednesday, April 27, 2015 at 1:00P.M.)

	169

	
	

	13.

H

	Abandon – Approximately 1.299 acres of the 500 Block of Tracy Street to facilitate redevelopment on two of the adjacent properties to the north, previously known as Marcellus Casket. No one spoke either in favor of or in opposition to the proposal at the Planning Commission Hearing.

	H

	
	

	14.
8-0

	Special Permit - To modify for Light-Duty Motor Vehicle Repair on property located at 1201-1207 Burnet Avenue. No one spoke either in favor of or in opposition to at the Planning Commission hearing. The Commission granted one waiver regarding signage as part of the approval. Anthony Masello, owner/applicant.

	Gen.

#10

	
	

	15.
8-0

	Special Permit – For a Transitional Parking Area on property located at 404–406 (a/k/a408) University Avenue. One person spoke in favor and one person spoke in opposition at the Planning Commission hearing. The Commission granted three waivers with regard to the driveway location, landscape buffer, and screening as part of the approval. DS 53-16F Assoc, owner; Orange Grove, LLC, applicant.

	Gen.

#11

	
	

	16.
8-0

	Contract - With Harvey Research and Consulting for the re-evaluation and expansion of two (2) existing historic districts, the Hawley-Green Historic District and North Salina Street Historic District. Funded by NYS Department of Parks, Recreation & Historic Preservation through a Certified Local Government grant. Total cost not to exceed $11,100 from Account #02.04571.0.000.
	170

	
	

	 BY COUNCILOR KESSNER & HUDSON:

	
	
	

	17.
H
	Amend – The Syracuse Building Code, Chapter 14, entitled “The Conveying Systems Code for the City of Syracuse” (as last amended 8/18/2008 by General Ordinance No. 16-2008) to add moving walks, material lifts and automotive lifts to the definition of Conveying System; delete the current section 14.10 (G) entitled Insurance Requirement and replace it with a new section containing new insurance requirements for Registered Inspection Companies.
	H
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	 BY COUNCILOR KESSNER

	
	
	

	18.
H

	Amend – Building Code of the City of Syracuse, Chapter 15, the Electrical Code of the City of Syracuse, as amended, (last amended 4/11/05 by General Ordinance No. 18-2005) to adopt the latest New York State Building and Residential codes referencing the National Electrical Code sponsored by the National Fire Protection Association, as amended, and to add a Low Voltage License. The Board of Electrical
Examiners is aware of theses corrections.
	H
	
	

	19.
8-0
	Amend – Ord. #113 (03/18/13), “Contract - With ten firms (Peak Environmental, LLC, A.J. Montclair, Inc., Crisafulli Trucking, Inc., Sabre Demolition Corp., Scanlon Trucking & Excavating, LLC., Ritter & Paratore Contracting, Inc., BRONZE Contracting, Inc., Ciotti Enterprises, Inc., L.M. Sessler Excavating & Wrecking, Inc., and So Gone Trash Removal) for blight removal for the period of two years with one 1-year renewal option with the approval of the Mayor and the Common Council, on behalf of the Division of Code Enforcement. Total cost not to exceed $500,000 per year, to be charged to Budget Account #01.36220.0.000.” Amend to authorize a 1-year extension for the removal of blighted structures. Total cost not to exceed $500,000.

	171
	
	

	20.
8-0
	Appropriate Funds - From TNT Escrow Funds Account #01.75944.0.000 for three projects: TNT-1 Downtown - $2,500 for two bike racks near Park Central Presbyterian Church, $1,600 for four portable bike racks for Downtown events , $900 for one poster from the Syracuse Poster Project to be installed in a downtown location; TNT-3 Southside – $1,600 for two benches at McKinley Park, $1,500 for two poster kiosks outside the Southwest Community Center, $400 for a sign for West Newell Street Garden; TNT-5 Eastside - $4,000 for a drinking fountain in Thornden Park, $500 for a bike rack in Comfort Tyler Park, $500 for landscaping and beautification in the Meadowbrook neighborhood.

	172
	
	

	21.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 421 Alvord Street S., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	22.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 812 Alvord Street N., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	23.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 608 Avery Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	24.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 100-102 Barrett Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	25.

8-0

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

	173
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	26.

8-0

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

	174
	
	

	27.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 219 Barrett Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	175
	
	

	
	
	
	
	

	28.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 311 Bear Street, a brick house & garage, 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 509 Bear Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	30.

8-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 510 Bear Street, a church, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	176
	
	

	31.

8-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 608 Bear Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	177
	
	

	32.

8-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 610 Bear Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	178
	
	

	33.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 609 Beech Street S., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	34.

WD

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 733 Beech Street S., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	35.

8-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 161 Berger Avenue, a wood house & garage unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	179
	
	

	36.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 112-114 Bishop Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	37.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 130 Bishop Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	38.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 304 Bishop Avenue, a wood house unfinished, 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 332 Bishop Avenue & Brighton Avenue, a wood house unfinished, 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 159 Bissell Street E., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	41.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 163 Bissell Street E., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	42.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 169 Bissell Street E., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	43.

8-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 232-234 Brighton Avenue W., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	180
	
	

	44.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 262 Brighton Avenue W., a wood house & barn, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	45.

WD

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 623 Brighton Avenue W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	46.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 718 Brighton Avenue W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151

	H
	
	

	
47.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 239 Bruce Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	48.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 810 Butternut Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	49.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 284 Calthrop Avenue W., a wood house & garage unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	181
	
	

	

50.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 406 Cannon Street, a wood house & garage unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

51.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 913 Carbon Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	182
	
	

	
	
	
	
	

	

52.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1109 Carbon Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	183
	
	

	
53.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1116 Carbon Street & Lemoyne Avenue, a wood house and garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	184
	
	

	

54.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1317 Carbon Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	185
	
	

	
55.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 202 Cayuga Street & Milton Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
56.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 290 Coleridge Avenue, a brick & wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
57.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 529 Columbus Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
58.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1000 Colvin Street W. & Hunt Avenue, a wood house, 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 1018 Colvin Street W., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

60.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1036 Colvin Street W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
61.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1100-1102 Colvin Street W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

62.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1115 Colvin Street E., a Florist Shop, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	H
	
	

	
	
	
	
	

	
63.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1210 Colvin Street W., a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	H
	
	

	
	
	
	
	

	

64.
H

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

	H
	
	

	

65.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 104 Commonwealth Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	66.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 501-503 Court Street & Carbon Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	186
	
	

	
67.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 124 Cumberland Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

68.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 521 Dakin Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
69.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 100 Davis Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
 70.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 109 Davis Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

71.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 118 Davis Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

72.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 120 Davis Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	H
	
	

	
	
	
	
	

	

73.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 124 Davis Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

74.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 205 Davis Street, a wood house & garage unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
	
	
	
	

	

75.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 210 Davis Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	H
	
	

	
	
	
	
	

	

76.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 217 Davis Street, a wood house & concrete garage unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

77.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 224 Davis Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

78.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 112 Delaware Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
79.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 116-118 Delaware Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

80.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 128 Delaware Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

81.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 212-214 Delaware Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

82.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 411 Delaware Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
83.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 538 Delaware Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

84.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 552-554 Delaware Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
85.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 576 Delaware Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

86.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 201 Dudley Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	187
	
	

	
87.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1104 Euclid Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	H
	
	

	
	
	
	
	

	
	
	
	
	

	

88.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1122 Euclid Avenue & Westmoreland Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

89.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 203 Fitch Street, a wood house & garage unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	188
	
	

	
	
	
	
	

	

 90.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 247 Fitch Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	189
	
	

	

91.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 144-146 Forest Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	190
	
	

	

92.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 745-749 Geddes Street S. & Merriman Avenue, a wood house & store, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
93.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 412 Grant Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

94.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 243 Greenwood Place, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

95.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 640 Hiawatha Boulevard E., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	 96.

H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1400 Highland Street & Schiller Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

97.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 259 Hudson Street & Sterling Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

98.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 214-216 Hunt Avenue, wood houses & garage unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	191
	
	

	

99.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 268-270 Leon Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
	
	
	
	

	
	
	
	
	

	

100.
WD
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 320 Maple Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	WD
	
	

	
101.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 130 Maplewood Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
102.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 311 Marguerite Avenue, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

103.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 220-222 Massena Street & Davis Street, a wood house & store, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
104.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 408 Merriman Avenue, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	192
	
	

	

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

	H
	
	

	

106.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1407 Park Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	193
	
	

	

107.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 309 Parrish Lane, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
108.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 214 Putnam Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	194
	
	

	
109.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 316 Putnam Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	195
	
	

	

110.
H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 319 Putnam Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

111.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 250 Richmond Avenue, two (2) wood houses & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

112.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1408 Salina Street N., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	

113.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 603 Second North Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	196
	
	

	

114.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 617 Second North Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	197
	
	

	
115.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 314 Shonnard Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	198
	
	

	

116.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 319 Shonnard Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	199
	
	

	

117.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 2108 South Avenue & Fairfield Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	200
	
	

	
118.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1204 Spring Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	201
	
	

	
119.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1404 Spring Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	202
	
	

	
120.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1606 Spring Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	203
	
	

	

121.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 207 Wall Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.
	H
	
	

	
	
	
	
	

	
122.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 119 Washington Square, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	204
	
	

	123.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 250 Webster Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	205
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	124.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as a 513 Wilkinson Street, two (2) wood houses, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	206
	
	

	125.
8-0
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 504 Wolf Street, a wood house unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	207
	
	

	
126.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 173 Woodbine Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	 BY COUNCILOR HUNTER:
	
	
	

	127.

8-0

	Accept – From the Estate of Alex Black a donation in the amount of $136,718, to be used by the Syracuse Fire Department to offset medical and funeral expenses of firefighters who die in the line of duty. To be deposited in a trust fund account, established by the Commissioner of Finance.

	208
	
	

	 BY COUNCILOR HUDSON:

	
	
	

	

128.

H

	Amend - Ord. #184 (05/11/09), “Establish - Parking Rates at various parking garages owned and managed by the City of Syracuse Department of Public Works as per attached Schedule A. Amend to reduce existing rates for the first two hours as detailed in the revised Schedule A”. Amend to establish new parking garage rates effective July 1, 2015 per attached Schedule A.

	H
	
	

	
129.

H
	Local Law – To amend Section 5-206 G of Chapter 2, Article V of the Charter of the City of Syracuse entitled “Ornamental lighting”, to add a new paragraph §5-206 (6) Consolidation of existing special or ornamental light districts. (Public Hearing to be held on Monday, April 13, 2015 at 5:30 P.M.)

	H
	
	

	130.
8-0
	Amend - Ord. #636 (12/17/12), “Contract - With ARCADIS for general engineering services to include regulatory and environmental activity, water system investigations, evaluation, improvements and repairs, on behalf of the Department of Water for the period of two years with one 2-year renewal option with the approval of the Mayor and the Common Council. Total cost not to exceed $700,000.” Amend to authorize the 2-year renewal option for the period of December 2, 2012 through December 2, 2014. Total cost not to exceed $700,000 over the additional two years.” Amend to extend the contract for (6 months) to expire on June 2, 2015. All other terms to remain the same.

	209
	
	

	 BY COUNCILOR BARRETT:

	
	
	

	131.

8-0
	Amend – Ord. #248 (05/13/13), “Grant Agreement - With the FAA and the NYS DOT for funds not to exceed $4,200,000 (FAA 90%, NYS DOT 5%) for the design and construction of a remain-overnight apron and access taxiway at Syracuse Hancock International Airport. The 5% local share from Aviation Account #04.01125.0.000.” Amend to increase project cost by $512,000. Total cost not to exceed $4,512,000, 90% ($4,060,800) will be funded by the FAA, 5% ($225,600) will be funded by the City of Syracuse, and the remaining 5% ($225,600) will be funded by New York State.

	210
	
	

	132.

8-0
	Amend – Ord. #470 (08/05/13), “Application & Agreement - To and with the FAA for funding of the Aircraft Gate Electrification project through the Voluntary Airport Low Emissions Program to meet the requirements under the Clean Air Act. The estimated cost of the project is $1,742,147. 90% ($1,567,932) will be funded by the FAA, 5% ($87,107) will be funded by the NYS Department of Transportation and the remaining 5% ($87,107) will be funded by the Aviation Enterprise Fund Account #04.01121.0.000.” Amend to increase project cost by $1,463,853. Total cost not to exceed $3,206,000, 90% ($2,885,400) will be funded by the FAA, 5% ($160,300) will be funded by the City of Syracuse, and the remaining 5% ($160,300) will be funded by New York State.

	211
	
	

	 BY COUNCILOR DOUGHERTY:

	
	
	

	133.

8-0

	Agreement – With Davey Tree Expert Company for unlimited technical support and three user licenses allowing real-time access to our TreeKeeper Database from January 1, 2015 – September 30, 2016. Total cost not to exceed $2,500 from Account #01.71400.0.415.

	212
	
	

	134.

8-0

	Application & Agreement – To and with KaBoom! to designate Syracuse as a Playful City USA community. The designation provides access to grant funding, competitive advantages for state and national funding opportunities, Playful City USA road signs, marketing and educational materials, and technical assistance.
	213

	
	

PAGE
12

