	·
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING – DECEMBER 7, 2015
1:00 P.M.

	(12/07)

	
	(xx)

	1.

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

	
	
	

	2.

	Invocation – (Delivered by Rabbi Jacob Rodgers, Beit Chayim Messianic Jewish Synagogue, Syracuse, New York)

	
	
	

	3.

	Roll Call (All Present – 9)
	
	
	

	4.

	Minutes – November 23, 2015 (Adopted 9-0)
	
	
	

	5.

	Petitions – (none)

	
	
	

	6.

	Committee Reports – (Public Safety; Taxation & Assessment; Neighborhood Preservation (Homeless & Housing Vulnerable); Finance;)

	
	
	

	7.

	Communications –(From Commissioners of Elections, Pursuant to section 9-214 of the Election Law, a list of the names of all persons determined by the canvassing board to be elected to a City of Syracuse office at the General Election on November 3, 2015.

NEW BUSINESS

	 BY PRESIDENT ROBINSON:

	
	
	

	8.

 9-0
	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2015-2016.

	47-R
	
	

	 BY COUNCILOR JOY:

	
	
	

	9.

 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
	
	

	10.

 9-0
	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.)

	882
	
	

	11.

 9-0
	Authorize – Tax Exemption Agreement with Presidential Plaza Apartments Inc., pursuant to Article II of the New York Private Housing Finance Law. The company will renovate the existing high rise apartments building located at 601 South Townsend Street to continue to provide 257 affordable units for the term of 15 years and would not be exempt from special assessments. 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.

	883
	
	

	12
 9-0
	Appropriate Funds - From Special Object Account #90000.01.595942 in the amount of $50,000 to Literacy Coalition of Onondaga County, as approved in the 2015/2016 Annual Budget, to enable them to expand the program City-wide, as detailed in Appendix “A”.

	884
	
	

	13
 9-0
	Contract - With Capital Markets Advisors, LLC for financial advisor services for the period of three years covering fiscal years 2015, 2016 and 2017 with two 1-year renewal options with the approval of the Mayor and the Common Council, on behalf of the Department of Finance. Costs will be charged to the fiscal services expenditure accounts for: General Fund, Water, Sewer, Airport and School District. The cost schedule is as detailed in Appendix “A”. The Mayor has waived the RFP Process.

	885
	
	

	14.

 9-0
	Levy - Onondaga County Tax (Excluding Onondaga County Consolidated Sanitation District) for 2016. Total amount is $44,536,834.

	886
	
	

	15.

 9-0
	Levy - Onondaga County Water District Tax for 2016. Total amount $297,628.

	887
	
	

	
16.

 9-0
	Levy - Onondaga County Sewer Rent for 2016. Total amount $26,737,250.

	888
	
	

	
17.

 9-0
	Purchase w/c/b - From Camillus Business Forms Inc., for the purchase of Discharge of Tax Forms. Total cost not to exceed $2,300. To be charged to Budget Account #593620.01.90000.

	889
	
	

	
18.

 9-0
	Purchase w/c/b - From System East, Inc., for Internet payment services for real property taxes, water bills (including sewer charges billed on such water bills), parking tickets, judgment collections, and parks fees, for the year of 2016, with two (2) one (1) year renewals options at an annual cost not to exceed $750, to be charged to Fiscal “Services account #593260.01. 90000 and the Water Account #593260.05.90000.

	890
	
	

	19.

 9-0
	Resolution - To reappoint Joseph Saya to the Board of Assessment Review for a term expiring September 30, 2020, pursuant to Section 523 of the NYS Real Property Tax Law.
	48-R
	
	

	 BY COUNCILOR KESSNER:

	
	
	

	
20.

 9-0
	Permission - To Thomas Fabbioli, owner of the property located at 2121-2125 Burnet Avenue and South Edwards Avenue, to encroach into the Burnet Avenue right-of-way for the SE corner of the building 1.41’, an existing awning aerially 5’, and a concrete retaining wall which encroaches 1.9’ into the South Edwards Avenue right-of-way.

	891
	
	

	21.

 9-0
	Permission - To Tailgate Partners LLC, owner of the property located at 1507 North State Street, an encroachment for an existing two story enclosed porch which encroaches 6.5’ into the North State Street right-of-way and a set of wood steps and a concrete porch which extends 11’ into the North State Street right-of-way.

	892
	
	

	22.

 9-0
	Permission - To Tailgate Partners LLC, owner of the property located at 1509 North State Street, an encroachment for existing two story enclosed porch which encroaches 8.4’ into the North State Street right-of-way.

	893
	
	

	23.

 9-0
	Permission - To John Kianka, owner of the property located at 602 Schuyler Street, an encroachment for a new set of wooden stairs and entry platform 5’ into the Schuyler Street right-of-way

	894
	
	

	24.

 9-0
	Special Permit – To modify educational offices, located at 1443 East Genesee Street. No one spoke either in favor of or in opposition to the proposal. The Commission granted one waiver regarding signage requirements. The Learning Place, Inc., d/b/a the Newland Center for Adult Learning and Literacy owner/applicant.

	GEN.
#44
	
	

	25.

 5-4 Joy, Nicoletti, Bey & Maroun
	Special Permit – To approve a restaurant within a Convenience Store, located at 1202-1206 East Colvin Street. All of the waivers granted were appropriate and reasonable for the proposal. (Previously 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.

	GEN.

#45
	
	

	26.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 123 Alexander Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	895
	
	

	27.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 202 Beard Avenue W, a vacant lot with garage, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	896
	
	

	28.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 308 Beard Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	897
	
	

	29.

 9-0
	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.

	898
	
	

	30.

 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 234-238 Burt Street State Street S., a wood house & store, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	31.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 119 Chester Street a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	899

	
	

	32.

 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
	
	

	33.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 138 Fage Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	900
	
	

	34.

 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 132 Fairview Avenue, a wood house & garage, 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 332-336 Furman Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	901
	
	

	36.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 313 Glenwood Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	902
	
	

	37.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 104 Green Street Place, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	903
	
	

	38.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 724 Hickory Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	904
	
	

	39.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 234 Hier Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	905
	
	

	40.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1041 Highland Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	906
	
	

	41.

 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
	
	

	42.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 315-317 Kirk Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	907
	
	

	43.

 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
	
	

	44.

 9-0
	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.

	908
	
	

	45.

 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 126-128 Lincoln Avenue, a wood house & garage, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	46.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1419 Midland Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	909
	
	

	47.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 212 Midler Avenue S., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	910
	
	

	48.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 103 Onondaga Avenue, a double brick & wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	911
	
	

	49.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 301 Onondaga Avenue & Sterling Avenue, a wood house & garage, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	912
	
	

	50.

 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1084-1086 Onondaga Street W., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	51.

9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 146 Palmer Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	913
	
	

	52.
 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 333-335 Palmer Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	914
	
	

	53.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 429 Rich Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	915
	
	

	54.

 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
	
	

	55.

 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 328 Sherwood Avenue, a wood house & garage, 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 735 South Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	57.
 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 925 Tallman Street & Palmer Avenue, a wood house, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	916
	
	

	58.

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

	H
	
	

	59.
 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 306 Union Place & Lilac Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	917
	
	

	60.

 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
	
	

	61.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 217 Beard Avenue W., a wood house, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	918
	
	

	62.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 409 Bradley Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	919
	
	

	63.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 155 Brighton Avenue W., a wood house, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	920
	
	

	64.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 309 Gertrude Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	921

	
	

	65.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 102-104 Huron Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	922
	
	

	66.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 255 Lilac Street, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	923
	
	

	67.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 118 Markland Avenue, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	924
	
	

	68.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 260 Markland Avenue, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	925
	
	

	69.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 604 McBride Street N., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	926
	
	

	70.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1429 McBride Street S., a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	927
	
	

	71.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1911 Midland Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	928
	
	

	72.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 328 Newell Street W., a vacant lot, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	929
	
	

	73.

 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 406 Nottingham Road, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	74.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1112 Park Street to Strand Place, a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	930
	
	

	75.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 133-135 Parkway Drive, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	931
	
	

	76.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 451 Rich Street, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	932
	
	

	77.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 104 Rowland Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	933
	
	

	78.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 320 Rowland Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	934
	
	

	79.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 330 Rowland Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	935
	
	

	80.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 210-212 Salina Street N., a vacant lot, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	936
	
	

	81.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 1423 Salina Street N., a warehouse building, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	937
	
	

	82.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 4418 Salina Street S., a restaurant, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	938
	
	

	83.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 305 Sand Street, a wood house, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	939
	
	

	84.

 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 844 South Avenue, a wood house & barn, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	940
	
	

	85.
 9-0
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 214-216 Webster Avenue, a wood house & garage, unfinished, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	941
	
	

	86.

 H
	Sell – All right, title and interest of the City of Syracuse in and to the premises known as 140 Worden Avenue, a wood house & garage, to the Greater Syracuse Property Development Corporation for the total sum of $151.

	H
	
	

	 BY COUNCILOR NICOLETTI:

	
	
	

	87.
 9-0
	Amend – Ord. #601 (07/13/2015) “Agreement - With Liberty UTD, Inc. (d/b/a Liberty United) to convert confiscated and surrendered firearms and bullet casings to be used in the production of jewelry for a period of three years on behalf of the Department of Police. Twenty-five percent of the jewelry sales proceeds will be donated to a local not-for-profit organizations working to reduce gun violence in the City.” Amend the current percentage of 25% of the jewelry sales proceeds that will be donated to local not for profit organizations to be a range from 20%-25%.

	942
	
	

	 BY COUNCILOR HUDSON:

	
	
	

	88.
 9-0
	Amend – Ord. #149 (04/01/2013), “Agreement - With the NYS Department of Transportation for the scoping, preliminary design and detail design phases for the University Hill Bike Plan Implementation Project, PIN 3755.26. Total cost not to exceed $237,000. Total project cost $1,340,000, on behalf of the Department of Public Works. Onondaga County will reimburse the City at a minimum of $250,000 for the green infrastructure items.” Amend to state that 80% will be reimbursed by federal funds through Transportation Improvement Program (TIP) and the remaining 20% will be funded from the proceeds from the sale of bonds.

	943
	
	

	89.

 9-0
	Amend – Ord. #150 (04/01/2013), “Authorize - The University Hill Bike Plan Implementation Project, PIN 3755.26. The City incurs all expenses with subsequent Federal 80.17% reimbursement through the TIP program. Total cost not to exceed $237,000. Total project cost $1,340,000, on behalf of the Department of Public Works. The City will incur all initial costs with 80.17% Federal reimbursement through the TIP Program and Onondaga County for the remaining reimbursement at a minimum of $250,000 for the green infrastructure items.” Amend to state that 80% will be reimbursed by federal funds through Transportation Improvement Program (TIP) and the remaining 20% will be funded from the proceeds from the sale of bonds.

	944
	
	

	90.
 9-0
	Amend – Ord. #625 (07/13/2015), “Purchase w/c/b - From Parkeon Meters 200 multi space parking meters, for the period of July 1, 2015 - June 30, 2016, on behalf of the Department of Public Works. Total cost not to exceed $700,000 to be charged to Account #07.01041.0.000.” Amend to increase the total amount not to exceed $848,250, to take advantage of discount pricing.

	945
	
	

	91.

9-0
	Agreement - With the Onondaga County Resource Recovery Agency (OCRRA) for use of the Solid Waste Management System for the period of one-year from January 1, 2016 through December 31, 2016 with a tipping fee of $80 per ton for prompt payment.

	946
	
	

	92.
9-0
	Bond Ordinance – Authorizing the issuance and sale of bonds of the City of Syracuse in the amount not to exceed $300,000 to defray the costs of the 2015/2016 Multi Space Pay Stations Program.

	947
	
	

	93.

 9-0
	Authorize - DPW Multi Space Pay Stations Program to proceed with the 2015/2016 DPW Multi Space Pay Stations. Total cost not to exceed $300,000.
	948
	
	

	 BY COUNCILOR RYAN:

	
	
	

	94..

 H
	Resolution – Memorializing the NYS Governor, the NYS Senate and the NYS Assembly to support New York State Assembly Bill 01548 and Senate Bill 00782 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.
	H
	
	

	 BY COUNCILOR DOUGHERTY:

	
	
	

	95.

 9-0
	Accept – From Crouse Hospital a donation in the amount of $1,200, to be deposited in Parks Improvement Fund – Fund #25; Account 404770; to be used toward supplies and/or equipment at the Meacham Ice Rink, on behalf of the Department of Parks, Recreation & Youth Programs.

	949
	
	

	96.

 9-0
	Amend – Ord. #148 (03/02/2015) “Accept - From Price Chopper, a donation in the amount of $4,150 for various Parks, Recreation and Youth Programs events throughout the year (Breakfast with the Bunny $300, Big Rig Day $1,000, Pops in the Park $250, Dancing Under The Stars $500, All-Star Band shirts $300, Spooktacular $500, Festival of Lights $1,000, Breakfast with Santa $300). To be deposited into Account #25.0.0461.” Amend donation of $300 for Breakfast with Santa to be use for The Polar Express event.

	950

	
	

	 BY COUNCILOR MAROUN:

	
	
	

	97.

 9-0
	Agreement – POMCO for medical and dental third party administrative services, for all active employees and retirees under age 65. For the period of January 1, 2016 – December 31, 2016 with four (4) additional one (1) year renewal options with the approval of the Mayor and the Common Council. Total cost not to exceed $1,000,000 annually, charged to Hospital, Medical Surgical Insurance Account #90000.01.90600. Proposed fee schedule is as detailed in Appendix “A”.

	951
	
	

	98.

 9-0
	Amend Ord# 638 (10/21/2013) “Contract - With ProAct, Inc. for Pharmacy Benefits Management Services for the period of one-year with 2 one-year renewal options with the approval of the Mayor and the Common Council. The discount and fee schedule as detailed in Schedule “A”. Pharmacy costs to be charged to Hospital, Medical, Surgical Insurance Account #01.90600.0.000. The Mayor has waived the RFP Process.” Amend to authorize the final one year renewal option for the period of December 1, 2015 – November 30, 2016.

	952
	
	

	99.
 9-0
	Contract - With Davis Vision, for vision services for the period of January 1, 2016 – December 31, 2019. Total cost not to exceed $335,000 for 2016 & 2017 per year for services based on the rate of $6.91 per month for individual coverage and $17.96 per month for family coverage; Total cost not to exceed $350,000 for the 2018 & 2019 per year for services based on the rate of $7.16 per month for individual coverage and $18.59 per month for family coverage. The Mayor has waived the RFP Process.

	953
	
	

	
	Syracuse Common Council

Adjourned at 1:25 P.M.
	
	
	

PAGE
2

