	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - OCTOBER 9, 2007
1:00 P.M.

	(10/9)

	1.

	Pledge of Allegiance to the Flag - (Led by President Pro-Tempore Stephanie Miner)

	

	2.

	Invocation - (Delivered by Reverend Joe Hinds of Elmwood Presbyterian Church, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9; President González absent)
	

	4.

	Minutes - September 24, 2007 - (Adopted 9-0)

	

	5.

	Public Hearing - Relative to Agenda Item #34, “Authorize - Memorandum of Understanding with JetBlue Airways Corporation for new air service to Fort Lauderdale International Airport in conjunction with the City’s Air Service Development Program at Syracuse Hancock International Airport. The MOU details the incentive program for this service to include credits toward Landing Fees and Common Use Fees over the period of 18 months. Total cost not to exceed $266,000. ($14,778 monthly). JetBlue will also receive $50,000 from the US DOT Small Community Air Service. Total amount of the Incentive Program not to exceed $316,000.” (Public Hearing held on Tuesday, October 9, 2007 at 1:00 P.M.) (NO APPEARANCES)

	

	6.

	Petitions - (none)
	

	7.

	Committee Reports - (none)

	

	8.

	Communications - (From Lance Denno, a letter advising the Common Council of two vacancies on the City of Syracuse Living Wage Advisory Committee; From Lance Denno, Chair, Syracuse Living Wage Advisory Committee, a letter advising the Common Council of his resignation, effective September 26, 2007)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	9.

9-0

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2007-2008.

	38-R

	 BY COUNCILOR JOY:

	

	10.

9-0

	Application & Agreement - To and with the Environmental Protection Agency under the Small Business Liability Relief and Brownfields Revitalization Act, for funds in an amount not to exceed $200,000 for a Community-wide assessment program. There is no local match required.

	559

	 BY COUNCILOR RYAN:

	

	11.

9-0

	Accept - From the Onondaga County District Attorney’s Office the City’s share of funds in the amount of $361,946 from a NYS Division of Criminal Justice Services grant for Operation Impact, Year 4, on behalf of the Police Department. There is no local match required.

	560

	 BY COUNCILOR MINER:

	

	12.

9-0

	Amend - The Traffic Code of the City of Syracuse, Section 15, to revise provisions concerning penalties for failure to respond to parking violation notices and immobilizing and impounding of vehicles and adding provision authorizing credit card payments through third parties.

	Gen.
#38

	13.

9-0

	Amend - Ord #601 (12/19/05), as amended by Ord. #195 (05/08/06) “Authorize - Payment of real property tax bills and water bills by credit card or e-check via the Internet, in accordance with General Municipal Law Section 5(b). There is a 2.5% service fee charged to the taxpayer for credit card and $1.50 charge for e-check. No transaction charges to be charged to the City.” Amend to add parking tickets and related charges. No additional cost to the City.

	561

	14.

9-0

	Amend Ord. #602 (12/19/05) as amended by Ord. #196 (05/08/06) “Purchase w/c/b - From Systems East, Inc., Municipal-Payments.com, internet site services for the acceptance of real property tax payments and water bills by credit card or e-check for the City of Syracuse for the period of one year with 2 one-year renewal options. There is no enrollment fee and incidental fees in an amount not to exceed $310 to be charged to the Water Fund - Fiscal Services. Total cost not to exceed $2,105 for the first year and $1,265 per year thereafter.” Amend to add parking tickets and related charges. The term of the contract remains the same and there are no additional charges.

	562

	15.

9-0

	Purchase w/c/b - From IPT, LLC d/b/a Paylock for payment services and booting equipment relative to parking ticket enforcement for the period of three years with 2 two-year renewal options. Total cost not to exceed $50 per boot application plus 15% of the parking fines collected based on the application of the boot.

	563

	16.

9-0

	Authorize - The Syracuse City School District to use Lottery aid advance in the amount of $3,500,000 in the 2007/2008 City School District Budget for expenses as detailed in Exhibit “A”.
	564

	17.

9-0

	Authorize - The Syracuse City School District to use NYS grant-in-aid in the amount of $1,100,000 in the 2007/2008 City School District Budget for expenses as detailed in Exhibit “A”.

	565

	18.

H

	Authorize - The Syracuse City School District use of fund balance in the amount of $2,000,000 in the 2007/2008 City School District Budget for expenses as detailed in Exhibit “A”.

	H

	19.

9-0

	Authorize - The Department of Assessment to retain appraisers (Christopher Bollinger - 218 Burnet Pk. Dr., 102 Congress St. & 221 Herriman St. - Edward Pfohl - 188 W. Matson Ave., 259 W. Castle St. & 405 Ontario St.)

	566

	20.

9-0

	Correct Tax Rolls - (1600-1644 E. Genesee St., 1700-1720 E. Genesee St., 417-433 Maple St., 320 Greenwood Pl., 121 Parkway Dr., 972 Westmoreland Ave., 250 W. Borden Ave., 239 Hall Ave. & 122 Fountain St.) For various charges for Tax Year 2007/2008.

	567

	21.

9-0

	Contract - With Industrial Medical Associates for drug/alcohol testing for all City employees who operate commercial vehicles and are required to have a commercial license, for the period of three years, October 9, 2007-October 8, 2010 with 2 one-year options. Total cost of $15,000 per year not to exceed $45,000.

	568

	 BY COUNCILOR RYAN:

	

	22.

T

	Local Law - Of the City of Syracuse to amend the July 1, 2007-June 30, 2008 City Budget to reflect the proposed wage and benefits increase based on comparable police salary levels for the Syracuse Firefighters, Local 280, IAFF, AFL-CIO.

	T

	23.

H
	Approve - Labor Agreement with the Syracuse Firefighters Association, Local 280, IAFF, AFL-CIO based on comparable police salary levels for the period of January 1, 2006-December 31, 2007.

	H

	24.

T

	Local Law - Of the City of Syracuse to amend the July 1, 2007-June 30, 2008 City Budget to reflect the proposed wage and benefits increase of effectively 3.54% for the Syracuse Firefighters, Local 280, IAFF, AFL-CIO, Deputy Chiefs.

	T

	25.
H

	Approve - Labor Agreement with the Syracuse Firefighters Association, Local 280, IAFF, AFL-CIO, Deputy Chiefs of 3.25% for 2006 and effectively 3.54% for 2007 for the period of January 1, 2006-December 31, 2007.

	H

	 BY COUNCILORS ROBINSON, MINER, RYAN AND JOY:

	

	26.

9-0

	Amend - The Zoning Rules and Regulations of the City of Syracuse to include a Text Amendment to create definitions, establish provisions for City-wide Maximum Driveway Size Limitations, parking and loading requirements and amend the Certificate of Suitability requirements regarding on-site parking for new absentee-ownership properties within the Special Neighborhood District.

	Gen.
#39

	 BY COUNCILOR ROBINSON:

	

	27.

9-0

	Authorize - Option to purchase the property located at 290 East Onondaga Street, tax parcel 102.-13-04.0, to Robert Doucette, or a company formed by him, for the period of six months. Total nonrefundable fee of $5,000 and the purchase price will be $270,000. The proposal is for the construction of a six-story building with one floor of commercial space and five floors of residential condominiums.

	569

	28.

9-0

	Special Permit - To establish the sale of used motor vehicles and operate a heavy duty motor vehicle repair shop at 911-939 South Salina Street and 108 East Taylor Street (rear). Brothers Hip Hop, LLC, owner/applicant.

	Gen.

#40

	29.

WD

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 117 Ashworth Place, a wood house and garage, to Belay Girma to the total sum of $18,375.

	WD

	30.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 308 E. Kennedy Street, a wood house and unfinished garage, to Michelle C. Henry for the total sum of $6,525.

	570

	31.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1038 N. State Street, a vacant lot, to David Campbell for the total sum of $3,950.
	571

	32.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 207 Sabine Street, a wood house, to Joseph and Linda Barlow for the total sum of $20,425.

	572

	33.

9-0

	Sell - Through the Vacant Structure for Non-Profits Program, all right, title and interest of the City of Syracuse in and to the premises known as 1304 W. Onondaga Street, an unfinished wood house, to Home Headquarters, Inc. for the total sum of $151.

	573

	 BY COUNCILOR McMAHON:

	

	34.

9-0

	Authorize - Memorandum of Understanding with JetBlue Airways Corporation for new air service to Fort Lauderdale International Airport in conjunction with the City’s Air Service Development Program at Syracuse Hancock International Airport. The MOU details the incentive program for this service to include credits toward Landing Fees and Common Use Fees over the period of 18 months. Total cost not to exceed $266,000. ($14,778 monthly). JetBlue will also receive $50,000 from the US DOT Small Community Air Service. Total amount of the Incentive Program not to exceed $316,000. (Public Hearing held on Tuesday, October 9, 2007at 1:00 P.M.)

	574

	 BY COUNCILOR SEALS:

	

	35.

9-0

	Accept - From the Ancient Order of Hibernians a donation in the amount of $200 to be used for the Breakfast with Santa on December 16, 2007, on behalf of the Department of Parks, Recreation and Youth Programs.

	575

	36.

9-0

	Purchase w/c/b - From Kishmish, Web Site Services, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $11,700.
	576

	 BY COUNCILOR SIMMONS:

	

	37.

H

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the purchase of and/or use of Eminent Domain for the properties at 3000 Burnet Avenue Rear and 116 Midler Ramp. Total amount not to exceed $1,520,900.

	H

	38.

H

	Authorize - The Commissioner of Public Works to purchase and/or use of Eminent Domain for the properties at 3000 Burnet Avenue Rear and 116 Midler Ramp. Total cost not to exceed $1,520,900.

	H

	39.

9-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the Sibley’s Parking Garage structural assessment. Total amount not to exceed $37,000.

	577

	40.

9-0

	Authorize - The Sibley’s Parking Garage structural assessment, to include a structural evaluation conducted by C&S Engineers, on behalf of the Department of Public Works. Total cost not to exceed $37,000. The Mayor has waived the RFP Process.

	578

	41.

9-0

	Purchase w/c/b - From Edward Joy Electric, copper wire for the Asphalt Plant on behalf of the Department of Public Works. Total cost not to exceed $25,712.

	579

	42.

9-0

	Agreement - With C&S Engineers, Inc. for project management services for the preliminary design phase of the reconstruction of East Genesee Street Connective Corridor to Syracuse University, Project, PIN 3754.46. Total cost of $182,564 at no cost to the City as per the MOU with Syracuse University, Ord. #603 (12/19/05).

	580

	43.

9-0

	Approve - Participation in the CNY Regional Planning and Development Board’s NYS Pollutant Discharge Elimination System Stormwater Phase II Compliance Implementation Program for Municipal Separate Storm Sewer System Operators. Total cost not to exceed $5,000 from the Sewer Fund operating account.

	581

	44.

9-0

	Permission - To Holmes-King-Kallquist & Associates, Architects-LLP to install miscellaneous encroachments within the City right-of-way at 575 N. Salina and 110 Ash Streets to accommodate parking lot improvements and associated drainage improvements.

	582

	
	Syracuse Common Council

Adjourned at 1:20 P.M.
	

PAGE
6

