	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING – NOVEMBER 10, 2014

1:00 P.M.

	 (11/10)

	
	(xx)

	1.

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

	
	
	

	2.

	Invocation - (Moment of Silent Reflection was led by Hon. Van B. Robinson, President of the Syracuse Common Council)

	
	
	

	3.

	Roll Call - (All Present – 9)

	
	
	

	4.

	Minutes - October 27, 2014 - (Adopted 9-0)

	
	
	

	5.

	Petitions - (none)

	
	
	

	6.

	Committee Reports - (Education & Human Development)

	
	
	

	7.

	Communications - (From Hon. John A. DeFrancisco, NYS Senator, a letter acknowledging receipt of Resolution No. 33-R and Resolution No. 34-R, (10/27/14); From Donald Weber, Director of Real Property Tax Services with the Onondaga County Dept. of Finance, a letter regarding the County tax rates for the City of Syracuse; From Joan McDonald, Commissioner, NYS Dept. of Transportation a letter acknowledging receipt of Resolution No. 26-R, (07/14/14); From Brian St. Laurent, Executive Vice President of the Woodbine Group a letter accepting the terms and conditions of Ord. #947-(10/27/14).

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	
	
	

	8.

9-0

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

	 BY COUNCILOR JOY:

	
	
	

	9.

9-0

	Appropriate Funds - From TNT Escrow Funds Account #01.75944.0.000 for one project: TNT-6 Eastwood - amount not to exceed $2,500 for new flagpoles and other enhancements to the Eastwood Veterans’ Monument on James Street.

	983
	
	

	10.

9-0

	Approve - Compromise Settlement of Claim - New York State Department of Transportation vs. City of Syracuse. Settlement amount of $10,250 from Judgment & Claims Account #01.19300.0.000

	984
	
	

	11.

H

	Authorize - Intermunicipal 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.

	H
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	12.

9-0

	Advertise Public Hearing - Relative to the abandonment of a portion of the 400 block of Seneca Street. Syracuse Urban Renewal Agency (SURA), applicant. (Public Hearing to be held on Monday, December 8, 2014 at 1:00 p.m.)

	985
	
	

	13.

H
	Abandon - Approximately 2,746 square feet of the 400 block of Seneca Street to facilitate future housing developments on SURA-owned properties. No one spoke either in favor of or in opposition to the proposal at the Planning Commission hearing. Syracuse Urban Renewal Agency (SURA), applicant. (Public Hearing to be held on Monday, December 8, 2014 at 1:00 p.m.)

	H
	h
	

	14.

9-0

	Application - To the US Department of Housing and Urban Development for the creation of the Syracuse Promise Zone in parts of the South and Southwest sides of the City to receive preference for certain federal programs for a ten-year period. A federal liaison and up to 5 AmeriCorps VISTA members would be assigned to Syracuse to work with federal agencies, coordinate key stakeholders and facilitate programs that address the community’s needs. No funds are awarded and there is no cost to the City.

	986
	
	

	15.

8-1
Ryan
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 718 Myrtle Avenue, vacant land, to John Guhin for the total sum of $5,825.

	987
	
	

	16.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 304 Beard Avenue W., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	988
	
	

	17.

H

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

	H
	
	

	18.

H

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

	H
	
	

	19.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 135 Crescent Avenue to Kennedy Street S., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	20.

H

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 342 Elm Street, 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 257 Martin Luther King W., a wood house, 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 437-439 Martin Luther King W., a wood 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 125 Midler Avenue S., a 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 250 Richmond Avenue, 2 wood houses & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	25.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1304-1306 South Avenue to Temple Place, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	989
	
	

	26.

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:

	
	
	

	27.

9-0

	Application & Agreement - To and with the NYS Governor’s Traffic Safety Committee for the 2015 Child Passenger Safety program for funds in an amount not to exceed $7,000 for the Police Department to increase proper use and installation of child safety seats. No local match is required.

	990
	
	

	28.

9-0

	Application & Agreement - To and with the NYS Governor’s Traffic Safety Committee for the 2015 Police Traffic Services Program for funds in an amount not to exceed $42,112 to be used to increase seat belt usage and reduce aggressive, speeding, distracted and other dangerous driving behaviors. No local match is required.

	991
	
	

	29.

9-0

	Appropriate Funds - From Cash Capital Account #01.01101 for funds in the amount of $50,000 for Police Department computer upgrades as detailed in Attachment “A”.

	992
	
	

	 BY COUNCILOR HUDSON:

	
	
	

	30.

9-0

	Permission - To Hotel Skyler, owner of the property located at 908 Harrison Street to install, maintain and operate a new drop-off lane within the Harrison Street right-of-way adjacent to the main entrance of the existing Hotel Skyler and the proposed Skyler Commons student housing facility to be constructed with permeable concrete pavers. This is part of the Skyler Commons Project located at 909 Harrison Street.

	993
	
	

	 BY COUNCILOR DOUGHERTY:

	
	
	

	31.

H

	Abandon - A portion, approximately .30 acre, of the 500 block of East Seneca Turnpike in the City right-of-way to facilitate future development on the adjacent property. At the Planning Commission Meeting, one person spoke in favor and no one spoke in opposition to the proposal. Sunoco, Inc., applicant. (Public Hearing to be held on Monday, November 24, 2014 at 1:00 p.m.)

	H
	
	

	32.

9-0

	Accept - From Total Care, a donation in the amount of $1,200 to be deposited in Celebrations Account #25.0.0461. $200 to be used to offset the cost of Breakfast With Santa on December 7, 2014 at Henninger High School cafeteria and $1,000 to be used to offset the cost of Festival of Lights on December 12-13 and 19-20 at Burnet Park, on behalf of the Department of Parks, Recreation & Youth Programs.

	994
	
	

	33.

9-0

	Authorize - Payment to Daniel Case for services at the Breakfast with Santa on December 7, 2014 at Henninger High School cafeteria and the Festival of Lights on December 12-13 and 19-20 at Burnet Park, on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $575 from Celebrations Account #25.0.00461.0.000.

	995
	
	

	34.

9-0

	Authorize - Payment to George’s Pro Sound to provide sound and spotlight for the City’s Tree Lighting Ceremony at Clinton Square on November 28, 2014, on behalf of the Department of Parks, Recreation & Youth Programs. Total cost not to exceed $1,285 from Budget Account #01.71400.0.415.

	996
	
	

	35.

9-0

	Application & Agreement - To and with the NYS Office of Parks, Recreation and Historic Preservation for funds in an amount not to exceed $70,000 to be used for the planning and development of a soccer field at Grant Middle School which adjoins McChesney Park. No local funds are required.

	997
	
	

	 BY COUNCILOR MAROUN:

	
	
	

	36.

H

	Amend - Ord. #300 (06/20/11), “Contract - With Landon & Rian Enterprises, Inc. to monitor MWBE compliance for the Joint Construction School Renovation Project and various City of Syracuse projects for the period of two years with (1) one-year renewal option with the approval of the Mayor and the Common Council. Total cost not to exceed $400,000.” Ord. #469 (08/05/13) authorized the one-year renewal and increased the total to $700,000. Amend to authorize a six month extension. Total additional cost not to exceed $100,000.

	H
	
	

	37.

9-0

	Contract - With DESIGN etcetera for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $200,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	998
	
	

	38.

9-0

	Contract - With King & King Architects for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $400,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	999
	
	

	39.

9-0

	Contract - With Robertson Strong Apgar Architects for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $400,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	1000
	
	

	40.

9-0

	Contract - With Building Energy Solutions, LLC for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $200,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	1001
	
	

	41.

9-0

	Contract - With C&S Companies for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $400,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	1002
	
	

	42.

9-0

	Contract - With IPD: Engineering for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $200,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	1003
	
	

	43.

9-0

	Contract – With RAM-TECH Engineers of Syracuse PC for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $200,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	1004
	
	

	44.

9-0

	Contract - With Sack & Associates Consulting Engineers, PLLC for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2)1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $400,000 from Budget Account #A.16200.SPS.4450. FMO.00000.

	1005
	
	

	45.

9-0

	Contract - With TDK Engineering Associates, PC for general architecture and/or engineering services for the Syracuse City School District for the period of 3 years with (2) 1-year renewal options with approval of the Mayor and Common Council. Total cost not to exceed $200,000 from Budget Account #A.16200.SPS.4450.FMO.00000.

	1006
	
	

	
	Syracuse Common Council

Adjourned at 1:10 p.m.
	
	
	

PAGE
6

