	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING – SEPTEMBER 14, 2015
1:00 P.M.

	(9/14)

	
	(xx)

	1.

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

	
	
	

	2.

	Invocation - (Delivered by Pastor John Mosley of the Cornerstone Christian Church, Syracuse, New York)

	
	
	

	3.

	Roll Call – (All Present – 9)

	
	
	

	4.

	Minutes – August 24, 2015
	
	
	

	5.

	Petitions – (none)

	
	
	

	6.

	Committee Reports - (Inter-Governmental Service Consolidation)

	
	
	

	7.

	Communications – From Hon. John A. DeFranciso, NYS Senator, a letter acknowledging receipt of Res. #37-R-15; From Martin D. Masterpole, City Auditor, submission of the Greater Syracuse Property Development Corporation “Land Band” Audit; From Peter G. King, King & King Architects, LLP, a letter accepting the terms and conditions of Ord. #673-15; From Costello, Cooney and Fearon, Attorneys at Law, a letter accepting the terms and conditions of Ord. #647-15 & Ord. #648-15

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	
	
	

	8.

WD

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

	WD
	
	

	 BY COUNCILOR JOY:

	
	
	

	9.

H

	Authorize - Budget Adjustment for a $546,000 increase in the budgeted use of unreserved and undersigned fund balance for the 2015/2016 fiscal year to be used to pay for the approved settlement of tax certiorari proceedings for tax years 2013/14, 2014/15 and 2015/16 for The Herald Publishing Company from Account #90000.01.599310.

	H
	
	

	10.

H

	Approve - Settlement of Tax Certiorari Proceedings - The Herald Publishing Co. LLC. vs. City of Syracuse, et al. - 101-239 Salina St. N. to Clinton St. (Tax Map No.:104.-08-01.0) – Tax Years: 2013/14, 2014/15 and 2015/16. Settlements in the amount of $546,575 from Account #90000.01.599310 & $190,828 from Account #01.05.442.03. Total Settlement amount not to exceed $737,403.

	H
	
	

	11.

9-0
	Appropriate Funds - From Special Object Account #597450.01.90000 in the amount of $20,000 to the Onondaga Historical Association which serves as the City Archivist and curator of the Historical documents and assists the Landmark Preservation Board.

	720
	
	

	12.

9-0
	Authorize - Exemption Agreement with Valley Vista Houses, Inc., pursuant to Article II of the New York Private Housing Finance Law. The company will renovate the existing multi-story masonry building located at 118-122 Seneca Turnpike West (the Facility) to continue to provide 124 affordable units for the term of 15 years and would not be exempt from special assessments on the facility. The payments would be calculated each year based on the existing shelter rent formula of 10% of the difference between gross rents minus utilities. The company is required to provide an annual accounting to the Finance Department.

	721
	
	

	9-0
13.

	Correct Tax Rolls - (810 -812 South Avenue) For various charges for Tax Year 2015/16.
	722
	
	

	14.

T
	Local Law – Of the City of Syracuse To amend the July 1, 2013-June 30, 2014 City Budget and to amend the July 1, 2014-June 30, 2015 City Budget to reflect the salary increases pursuant to a Labor Agreement between the City of Syracuse and the Syracuse Crossing Guards, CSEA Unit 7801-02.

	T
	
	

	15.

H
	Agreement – With the City of Syracuse Crossing Guards, CSEA Unit 7801-02 for the period of July 1, 2011 – June 30, 2016.

	H
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	16.

H

	Authorize - The City of Syracuse to enter into a Funding Agreement with the Greater Syracuse Property Development Corporation (Land Bank) effective July 1, 2015-June 30, 2016. Total agreement not to exceed $1,500,000 charged quarterly to Special Object of Expense Account #01.599898.

	H
	
	

	17.

9-0

	Contract - With Home Headquarters, Inc. (HHQ) to act as the fiscal agent on behalf of Tomorrow’s Neighborhoods Today (TNT) for their 2015-2016 budget allocation of $80,000. TNT has not received certification of incorporation as a legal entity or their 501(c)3 status under the IRS.

	723
	
	

	18.

9-0

	Permission – To TML Company LLC., owner of the property located at 801 Genesee Street West & Van Rensselaer Street for a new entry feature canopy which encroaches 2’9” into the Genesee Street West right-of-way.

	724
	
	

	19.

9-0
	Permission –. Permission – To St. Joseph’s Health Center, owner of the property located at 601 North Townsend Street & Union Avenue for brick pavers, stone steps, a stone retaining wall, a statue, a wooden archway, and a meditative garden to encroach 17.47’ into the Union Avenue right-of-way.

	725
	
	

	20.

9-0
	Permission – To Mello Velo Bicycles, Inc., owner of the property located at 790 Canal Street & Walnut Avenue to encroach into the right-of-way for an existing loading dock and stairs 4’1”, a ramp 2’9”, into Walnut Avenue, a set of stairs 2’, 16 bicycle racks 12’6” into Canal Street, and the SW corner of the building .4’ into the Erie Blvd East right of way.

	726
	
	

	21.

H
	Special Permit – For a restaurant within a convenience store on the property located at 1202-1206 East Colvin Street. The Planning Commission granted 6 waivers in regard to driveway spacing, open area, street line treatment area, and the arterial setback and lot width requirements. One person spoke in favor and two people spoke in opposition to the proposal. Adnan Aljoufi/applicant, Marvididis Panagiotis/owner.

	H
	
	

	22.

9-0
	Special Permit – For a Restaurant on the property located at 2743 Erie Boulevard East. The Planning Commission granted one waiver in regard to signage requirements. No one spoke in favor of or in opposition to the proposal. Preston Harris of Allied Sign Company/applicant, Han Garam, Inc./owner.

	GEN. #33
	
	

	23.

T
	Local Law – To sell all right, title and interest of the City of Syracuse in and to the premises known as the abandoned portion of Tracy Street to Richmond UAS Properties, LLC for the total sum of $55,300.

	T
	
	

	24.

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
	
	

	25.

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
	
	

	26.

9-0

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

	727
	
	

	27.

H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 120 Hutchinson Avenue & Edgewood, a shingle 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 601 Kirkpatrick Street & Carbon Street S., wood 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 863 Lafayette Avenue W., 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 918 Lafayette Avenue W., a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	31.

WD

	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.

	WD
	
	

	32.

H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 129 Rockland Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	33.

H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 103 Sabine Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	34.

H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 322 Webster Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	35.

9-0

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 637-639 Westmoreland Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	728
	
	

	36.

H

	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 617-619 Wolf Street, a Restaurant, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	37.

WD

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

	 BY COUNCILOR HUNTER:

	
	
	

	38.

H

	Agreement - With Scientific Consulting of Western New York to provide medical document review services which includes forensic pathology consulting, autopsy reports, photograph, medical records and police reports, for the Citizen Review Board. For the period of July 1, 2015 – June 30, 2016. Total cost not to exceed $5,000 ($400 per hour) from Budget Account #10500.541500. The CRB approved this request.

	H
	
	

	39.

H

	Agreement - With AG Investigations, LLC. to provide investigative services on an as needed basis for the Citizen Review Board which includes person locates, witness statement acquisition, digital technology investigation, background investigation, court record searches, property damage assessment, and the production of written reports. For the period of July 1, 2015 – June 30, 2016. Total cost not to exceed $10,000 ($44- $75 per hour depending on service and there are additional flat fees for other services) from Budget Account #10500.541500. The CRB approved this request.

	H
	
	

	40.

9-0
	Application & Agreement - To and with the US Department of Justice, Office of Juvenile Justice and Delinquency Prevention (OJJDP) for funds in an amount not to exceed $70,000 for a Faith Leadership Enhancement Program, a supplement award to fund additional activities under the Community-Based Violence Prevention Program. Activities include adopting formal engagement strategies with faith leaders and their congregations to address the issues of guns and gin violence. Syracuse Model Neighborhood Facility, Inc. will be the Implementing Agency. No local match is required.

	729
	
	

	 BY COUNCILOR HUDSON:

	
	
	

	41.

9-0

	Amend – The Revised General Ordinances of the City of Syracuse, Chapter 9, Article 14, entitled “License Fee” for snow removal contractors, to increase the fee to $250.

	GEN. #34
	
	

	42.

9-0
	Authorize- Memorandum of Understanding with the New York State Department of Transportation the U. S. Department of Transportation and the Federal Highway Administration to Operate and Maintain Video Surveillance Equipment that is part of the City of Syracuse Interconnect Traffic System. The agreement will provide operational guidelines for operational control and Physical System Maintenance responsibilities.

	730
	
	

	43.

9-0
	Amend – The Revised General Ordinances of the City of Syracuse Pt. M Chapter 15 Schedule II, entitled “Traffic Code”, to convert the 500 Block of South Warren Street between Harrison Street and East Onondaga Street from a One-way Street to a Two-way Street, at the request of the Syracuse Community Hotel Restoration Company, LLC.

	GEN. #35
	
	

	44.

9-0
	Permission – To Syracuse Community Hotel Restoration Company 1 LLC., owner of the property located at 100-108 Onondaga Street East & Warren Street a major encroachment in right-of-way, for an existing two story promenade into East Onondaga Street right-of-way, an existing two story promenade on Harrison Street, an existing marquee that encroaches into South Warren Street, a masonry wall which encroaches into East Onondaga Street, and five brick walls which encroach into the East Onondaga Street.

	731
	
	

	45.

9-0

	Permission – (revocable) To Syracuse Community Hotel Restoration Company 1 LLC., to construct, own, maintain, operate and repair Streetscape Improvements, two underground 4” conduits across the Warren & Harrison Street Intersection. Syracuse Community Hotel Restoration Company 1 LLC shall pay an annual fee of $1.40 per linear foot per 4” line. There will be no cost to the City.

	732
	
	

	 BY COUNCILOR BARRETT:

	
	
	

	46.

WD

	Amend – The Revised General Ordinances of the City of Syracuse Section 25-28 (b) entitled “Taxicab,” to read, “Any driver, vehicle or entity loading passengers at the airport, pursuant to an agreement with the City of Syracuse Regional Airport Authority, shall not engage in point-to-point pickup and delivery of fares having no relation to the airport, except in the capacity as a contract carrier, or on a pre-arranged basis.”

	WD
	
	

	 BY COUNCILOR RYAN:

	
	
	

	47.

5-4

Joy, Kessner, Barrett, Maroun

	Amend - Ord. #1007 (11/24/14), “Authorize – Inter-municipal Agreement with Onondaga County regarding the PeopleSoft Project for the term of October 1, 2014 through March 31, 2016 on behalf of the Department of Information Technology.” Amend to add an additional $125,000. Total cost not to exceed $250,000 charged to Account# 01.595860.
	733
	
	

	 BY COUNCILOR DOUGHERTY:

	
	
	

	48.

9-0

	Accept – From Key Bank, a donation in the amount of $600 to be used for expenses as they relate to the Salt City Games 2015. To be deposited into the Recreation Fundraising Account #504650.25.90000.

	734
	
	

	49.

9-0

	Accept – From Unity of Syracuse, a donation in the amount of $95 for the Senior Program at the Cecile Center to be used toward expenditures associated with purchasing various supplies for the Senior Program. To be deposited into the Senior Center Fundraising Account #25.4045600, expensed from Account #504560.25.90000.

	735
	
	

	50.

9-0
	Appropriate Funds – From 2015/2016 Cash Capital Improvement Program in the amount of $100,000 to be used for the 2015/2016 Tree Planting Program on behalf of the Department of Parks, Recreation and Youth Programs.
	736
	
	

	 BY COUNCILOR MAROUN:

	
	
	

	51.

9-0

	Accept – From ProAct, a donation in the amount of $1,000 to be used for the City’s Wellness Program towards expenditures associated with wellness sponsored events, on behalf of the Department of Personnel and Labor Relations. The account to be deposited and the expense account will be determined by the Commissioner of Finance.

	737
	
	

	52.

9-0

	Agreement - With Sophie Tashkovski for services, as part of the agreement, instructors will deliver up to nine (9) Yoga classes, $120 per class, to City employees participating in a Wellness Program event, to be held at the Atrium in City Hall Commons between the period of September 10, 2015 and November 5, 2015. Total cost not to exceed $1,000 and will be reimbursable through previously donated Wellness Funds to be charged to an account determined by the Commissioner of Finance.

	738
	
	

	53.

9-0
	Appropriate Funds – With Central New York Community Foundation Inc. to serve as a conduit for Onondaga County contracts with the Say Yes to Education Foundation, as detailed in Exhibit A, for the period June 1, 2015 – July 31, 2016. Expenditures not to exceed $1,500,000 to be charged to the Central New York Community Foundation Account # 01.595945.

	739
	
	

	54.

9-0
	Contract – With Humana for a Medicare Advantage/Employer Group Waiver Plans for the Syracuse City School District with an estimated annual saving of $2,400,000 net of the Medicare Part D subsidy.

	740
	
	

	55.
9-0
	Contract – With Express Scripts, Inc. for a Medicare Advantage/Employer Group Waiver Plans for the Syracuse City School District with an estimated annual saving of $1,800,000 net of the Medicare Part D subsidy.

	741
	
	

	56.

9-0
	Contract – With POMCO for third Party Administration for Medical and Dental Insurance for the Syracuse City School District for the period of September 1, 2015 – June 30, 2018 with two 1 (one) year renewal options with the approval of the Mayor and the Common Council. Total cost for health insurance administration not to exceed $1,600,000 to be charged to Account #A.90600.FIN.8050.ACC.00000 – (Medical Insurance.) Total cost for dental insurance administration not to exceed $160,000 to be charged to Account #A.90700.FIN.8060.ACC.00000 – (Dental Insurance).

	742
	
	

	57.

9-0
	Contract – With The Facilities Management Group, Inc., to provide the 2015 Building Conditions Survey for the period of (1) one year with the approval of the Mayor and Common Council, on behalf of the Syracuse City School District. Amount not to exceed $917,670.

	743
	
	

	58.

T
	Local Law – To amend the Budget for the year July 1, 2014-June 30, 2015 relative to Syracuse City School District General Fund Operating Budget, to increase in the amount by $5,260,593. The School District issued purchase orders for goods and services in the 2013-2014 fiscal year that were not delivered until the 2014-2015 fiscal year.

	T
	
	

	59.

9-0

	Resolution – To appoint Sheldon Ashkin to the Citizen Advisory Board of the Greater Syracuse Property Development Corporation for a three year term to expire on May 31, 2018. This is a Fifth Council District appointment.
	38-R
	
	

	
	Syracuse Common Council

Adjourned at 1:20 P.M.
	
	
	

PAGE
2

