	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING – OCTOBER 26, 2015
1:00 P.M.

	(10/27)

	
	(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 Lou Vinceguerra, Director of Yeshua Restoration Ministries, Syracuse, New York)

	
	
	

	3.

	Roll Call - (Present – 8; Councilor Hudson, absent)

	
	
	

	4.

	Minutes – October 13, 2015 – (Adopted 8-0)
	
	
	

	5.

	Petitions – (none)

	
	
	

	6.

	Committee Reports – (none)

	
	
	

	7.

	Communications – (From Brian M. Kolb, NYS Assembly Minority Leader, a letter acknowledging receipt of Res. #37-R-2015, From Thomas Licciardello, Sr., President, of TML Company, LLC, a letter accepting terms and conditions of Ord. # 724-2015.)

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.

 8-0

	Approve - Settlement of Tax Certiorari Proceedings – 477 James Holding LLC, 469 James Holding LLC vs. City of Syracuse, et al. – 477-479 James Street (Tax Map No.:071.-21-06.0), – Tax Years: 2014/15 and 2015/16. Total Settlement in the amount not to exceed $413 from Account #9000.01.599310.

	789
	
	

	10.

 8-0

	Approve - Settlement of Tax Certiorari Proceedings – 477 James Holding LLC, 469 James Holding LLC vs. City of Syracuse, et al. – 469-471James Street (Tax Map No.:071.-21-07.0), – Tax Years: 2014/15 and 2015/16. Total Settlement in the amount not to exceed $523 from Account #9000.01.599310.

	790

	
	

	BY COUNCILOR JOY & COUNCILOR KESSNER:
	
	
	

	11.
 H

	Amend – The Building Code of the City of Syracuse relative to requirements for Stormwater Management and Erosion & Sediment Control to preserve the natural environment and protect the health and welfare of citizens of Syracuse, as last amended by General Ordinance No. 53 of 2007.

	H
	
	

	12.
 H

	Authorize - The City of Syracuse as Lead Agency for the Stormwater Phase II Program which is subject to compliance with the State Environmental Quality Review Act (SEQRA.)

	H
	
	

	BY COUNCILOR JOY, PRESIDENT ROBINSON & COUNCILOR KESSNER, HUNTER, HUDSON, BARRETT, RYAN, DOUGHERTY, AND MAROUN
	
	
	

	13.
 8-0

	Resolution – To support the Solarize CNY Program and recognize the tremendous positive impact that solar energy systems have had on our environment.
	42-R
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	14.

 8-0

	Amend – Ord. # 588 (07/13/2015), “Authorize – Tax Exemption Agreement with Harbor Street Housing Development Fund Company, pursuant the New York Private Housing Finance Law and the New York Not-For-Profit Corporation Law. The company will acquire and renovate the multi-story building located at 710 Emerson Avenue and Harbor Street (the “Facility”) into forty (40) loft apartment including 35 affordable units for the term of 15 years and will not be exempt from special assessments on the facility. The payments would be calculated each year based on 8% of gross revenues or $20,000, whichever is greater. The company is required to provide an annual accounting to the Finance Department.” Amend to include the westerly portion of the property located at 101 Harbor Street and Mark Avenue containing approximately 16,162 square feet of land. All other terms and conditions to remain the same.

	791
	
	

	 15.

 8-0

	Correct Tax Rolls - (365 Woodbine Avenue) For various charges for Tax Year 2015/16.
	792

	
	

	16.

 8-0

	Lease Agreement – With the Sherwood Inn to be used for parking behind the City Water Department Gatehouse for the term of 5 years at an annual rental rate of $9,500 with a renewal option for another 5 years at a rate to be approved by the Mayor and the Common Council.

	793
	
	

	17.

 8-0

	Special Permit – To modify a restaurant on the property located at 401 (aka 409) South Clinton Street. The Planning Commission granted 1 waiver in regard to signage requirements. No one spoke in favor of or in opposition to the proposal. John Vigliotti, applicant; Armory Parking Assoc. LLC, owner.

	Gen. #39
	
	

	18.

 8-0

	Zone Change - For property located at 1252 Park Street from Residential, Class B-1 to Planned Development District. At the Planning Commission Public Hearing, no one spoke in favor of or in opposition to the proposal. Cathedral Candle Company, petitioner.

	Gen. #40
	
	

	19.

 8-0

	Approve – District Plan Amendment for properties located at 504, 506, 508, 510, 512, 514, and 516 Kirkpatrick Street, 1238, 1240, 1244, 1246, 1248, 1250 and 1252 Park Street, and 631, 633, 635, and 637 Carbon Street. At the Planning Commission Public Hearing, no one spoke in favor of or in opposition to the proposal. Cathedral Candle Company, petitioner.

	Gen. #41
	
	

	20.

 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
	
	

	21.

 H

	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.

	H
	
	

	22.

 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
	
	

	23.

 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
	
	

	24.

 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
	
	

	25.

 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
	
	

	26.

 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
	
	

	27.

 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
	
	

	28.

 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
	
	

	 BY COUNCILOR HUNTER:

	
	
	

	29.

 8-0

	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.

	794
	
	

	30.

 8-0

	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 ($45 - $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.

	795
	
	

	31.

 WD

	Application & Agreement - To and with the United State Department of Justice for a 2015 COPS Hiring Grant Program in an amount not to exceed $4,200,968 ($2,325,968 of that is the City responsibility) to be used by the Syracuse Police Department to hire additional police officers at entry level salaries to address violent criminal activity through a problem oriented policing strategy.

	WD
	
	

	32.

 8-0

	Application & Agreement - To and with the NYS Division of Criminal Justice Services for a 2014/2015 Motor Vehicle Theft and Insurance Fraud Prevention Grant in an amount not to exceed $38,500 to be used by the Syracuse Police Department for overtime pay for law enforcement personnel to continue the investigation of stolen vehicles, and for expenses associated with attending seminars and training. No local match is required.

	796
	
	

	33.

 8-0

	Application & Agreement - To and with the NYS Division of Criminal Justice Services for a 2015/2016 Motor Vehicle Theft and Insurance Fraud Prevention Grant in an amount not to exceed $80,289 to be used by the Syracuse Police Department for overtime pay for law enforcement personnel to continue the investigation of stolen vehicles, and for expenses associated with attending seminars and training. No local match is required.

	797
	
	

	34.

 8-0

	Application & Agreement - To and with the NYS Governor’s Traffic Safety Committee for the 2016 Child Passenger Safety Program in an amount not to exceed $2,500 to be used by the Syracuse Police Department to increase the proper use and installation of child safety seats in New York State. No local match is required.

	798
	
	

	35.

 8-0

	Application & Agreement - To and with the NYS Governor’s Traffic Safety Committee for the 2016 Police Traffic Services Program in an amount not to exceed $40,000 to be used by the Syracuse Police Department to increase seat belt usage and reduce aggressive, speeding, distracted and other dangerous driving behaviors in an effort to reduce serious injury and death from traffic crashes. No local match is required.

	799
	
	

	36.

 8-0

	Application & Agreement - To and with the NYS Division of Homeland Security and Emergency Services (DHSES) for the 2015 State Law Enforcement Terrorism Prevention Program Grant in an amount not to exceed $72,500 to be used by the Syracuse Police Department to purchase computer hardware and software, miscellaneous supplies and overtime and /or backfill costs for DHSES approved training. No local match is required.

	800
	
	

	37.

 8-0

	Application & Agreement - To and with the NYS Division of Homeland Security and Emergency Services, Office of Counter Terrorism State Homeland Security Grant Program for the 2015 Tactical Team Targeted Grant Program in the amount not to exceed $100,000 to be used by the Syracuse Police Department to purchase new ballistic helmets, communication headsets, hearing protection for each SWAT operator and a new vehicle to store and transport SWAT equipment and personnel to the scene of a crisis site. No local match is required.

	801
	
	

	 BY COUNCILOR DOUGHERTY:

	
	
	

	38.
 8-0

	Accept – From Party City, Halloween masks, a donation valued in the amount of $200 on behalf of the Department of Parks, Recreation & Youth Programs, to be used at the annual Spooktacular Haunted House event at Burnet Park.

	802
	
	

	39.
 8-0

	Accept – From Parkitects, an accessible swing, a donation valued in the amount of $648 on behalf of the Department of Parks, Recreation & Youth Programs to be installed in one of the City parks.

	803
	
	

	40.
 8-0

	Accept – From C & S Companies, a donation in the amount of $500 on behalf of the Department of Parks, Recreation & Youth Programs, in support of the 2015 Syrathon Road Race Series to be used to offset the cost of awards related to the Series. To be deposited in Account# 25.404650.

	804
	
	

	41.
 8-0

	Accept – From Crouse Hospital, a donation in the amount of $288 on behalf of the Department of Parks, Recreation & Youth Programs, in support of the 2015 Syrathon Road Race Series to be used to offset the cost of awards related to the Series. To be deposited in Account# 25.404650.

	805
	
	

	42.

 8-0

	Purchase w/c/b – With McKie Sports, to lease a Blademaster multi-head skate sharpening machine for Meacham and Sunnycrest Rinks, on behalf of the Department of Parks, Recreation & Youth Programs, at a fee of $1,250 per machine for the term of one year with two 1-year renewal options with the approval of the Mayor and the Common Council. The fee will include up to 12 grinding wheels, 6 diamonds dressing tools, and felt pads for the skate clamps, as well as training for staff members at the company’s location on State Fair Boulevard in addition the use of all skates at McKel’s two ice rinks. Total amount not to exceed $2,500 to be charged to Fund 01; Department 71400; Account # 540552.

	806
	
	

	43.

 8-0

	Amend – Ord. #978 (10/27/2014), “Agreement - With Phil Bowen d/b/a Mountain View Guest Ranch and Stable, for Horse-Drawn Wagon Rides at the Festival of Lights event at Burnet Park for the period of one year with (2) one-year renewal options with the approval of the Mayor and the Common Council. This year’s event will be December 12-13 and December 19-20, 2014, on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $4,500 to be charged to Budget Account #01.71400.0.415. The Mayor has waived the RFP Process.” Amend to authorize the first of (2) one-year renewal options.

	807
	
	

	 BY COUNCILOR MAROUN:

	
	
	

	44.

 8-0

	Amend – Ord. #542 (10/09/2012), “Contract - With HelpPeople to administer the Employee Assistance Program for Syracuse City Employees for the period of three years, October 1, 2012-September 30, 2015, with (2) one-year renewal options, with the approval of the Mayor and the Common Council, on behalf of the Office of Personnel and Labor Relations. Total cost not to exceed $40,000 per year for years one through three from Budget Account #01.90700.0.000.” Amend to authorize the first of two (2) one-year renewal options.
	808
	
	

	
	
	
	
	

	
	(SUPPLEMENTAL AGENDA – OCTOBER 26, 2015)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:

MOTION TO WAIVE THE RULES TO INTRODUCE AGENDA ITEM #46 WAS
NOT APPROVED BY A VOTE OF 5-3 (6 VOTES REQUIRED TO ADVANCE)

	
	
	

	 BY COUNCILOR RYAN, PRESIDENT ROBINSON AND ALL COUNCILORS:

	
	
	

	45.
 WD
	Resolution – Memorizing the NYS Governor, the NYS Senate and the NYS Assembly to approve (Senate Bill, 00782 and Assembly Bill, 01548) to amend Public Health Law to require all acute care facilities and nursing homes to meet standards for appropriate staffing ratios of nursing and unlicensed direct care staff.

	WD
	
	

	 BY COUNCILOR BEY:
	
	
	

	46.

	Resolution – To support the new City employee minimum wage rate of $15.00 per hour and also encourage the City’s Bargaining units to work with the Administration on resolving any contractual issues that may arise from this adjustment.
	
	
	

	
	Syracuse Common Council

Adjourned at 1:20 P.M.
	
	
	

PAGE
6

