	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - FEBRUARY 4, 2008
1:00 P.M.

	(2/4)

	1.

	Pledge of Allegiance to the Flag - (Led by Hon. Bethaida Gonzàlez, President of the Syracuse Common Council)

	

	2.

	Invocation - (Delivered by Reverend Harry Patterson of Abundant Life Academy, Syracuse, New York)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - January 22, 2008 - (Adopted; 9-0)

	

	5.

	Petitions - (none)

	

	6.

	Committee Reports - (none)

	

	7.

	Communications - (From Beth M. Trunfio, Executive Director, and Paul M. Ross, President, of the Central New York Ronald McDonald House Charities, Inc., a notice of protest to zoning change regarding the property located at 1100 East Genesee Street, Syracuse)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	8.

9-0

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

	4-R

	 BY COUNCILOR JOY:

	

	9.

9-0

	Authorize - The use of $500,000 of unestimated Sale of Real Property revenue Acct. #01.2660 from the City sale of the Trolley Lot to Onondaga County (102 Dickerson Street) during the 2007/2008 fiscal year for allocation to the Syracuse Urban Renewal Agency.

	39

	10.

9-0

	Authorize - The allocation of the $500,000 of Trolley Lot revenue to the Syracuse Urban Renewal Agency and an agreement between the City and the Syracuse Urban Renewal Agency for use of said funds for the demolition of the buildings on the site to allow for the development of 50 units of affordable housing in the 500 and 600 blocks of North Townsend Street and 600 block of Catherine Street.

	40

	11.

9-0

	Amend - Ord. #231 (06/04/07), “Agreement - With the Syracuse Industrial Development Agency (SIDA) for funds in an amount not to exceed $70,000 to complete the remediation activities on the former Zip Zip Mart site at 1400 Erie Boulevard East, to be repaid to SIDA from a grant under the NYS Environmental Restoration Program.” Amend to increase the amount by $40,000 for remediation work and removal of material. Total amount not to exceed $110,000.

	41

	12.

9-0

	Authorize - Payment-in-lieu-of-tax (PILOT) agreement with East Side Business Center, LLC, a subsidiary of Housing Visions Unlimited, LLC, for the properties located at 1201 and 1225-1251 East Fayette Street for the period of (15) fifteen years as detailed in Exhibit “B” to be shared with Onondaga County based on the pro rata share of the real property taxes.

	42

	 BY COUNCILOR RYAN:

	

	13.

9-0

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 15, “The Traffic Code”, Article XVI, Section 11 (c) to increase the fines and charges for towing, storage and related services, as detailed in the ordinance.

	Gen.
#3

	14.

9-0

	Amend - The Revised General Ordinances of the City of Syracuse, Chapter 46, “Towing”, Article I, Section 46-10(b) to revise stipulations and to allow towing companies to increase towing fees, as detailed in the ordinance.

	Gen.
#4

	 BY COUNCILOR MINER:

	

	15.

H

	Approve - Various documents as set forth in Appendix “A” in order for the Joint Schools Construction Board (JSCB) to have SIDA issue bonds for Phase I. The Office of the NYS Comptroller has approved the Phase I financial plan.

	H

	 BY COUNCILOR ROBINSON:

	

	16.

9-0

	Amend - Ord. #26 (01/22/07), “Contract - With Schneider Laboratories, Inc. to provide laboratory testing and analysis services for dust wipe, air and soil samples, on behalf of the Lead Hazard Control Program, for the period of one year, with 1 one-year option. Total cost not to exceed $36,000 to be covered by the HUD Funded Lead Hazard Control Grant. There is no cost to the City.” Amend to authorize the one-year option, February 1, 2008-January 31, 2009. Total additional cost not to exceed $36,000.

	43

	17.

9-0

	Amend - The Syracuse University Planned Institutional District, Subdistrict 2, for property located at 611-619 Comstock Avenue, to increase the Floor Area Ratio from 1.0 to 2.3 to facilitate the construction of a new residence hall.

	Gen.

#5

	18.

H

	Designate - The property located at 1100 East Genesee Street as a Protected Site. Applicant, Syracuse Landmark Preservation Board. Owner, Ronald McDonald House Charities of Central New York.

	H

	19.

9-0

	Special Permit - Modification to establish a restaurant on property located at 1521-1527 South Avenue. Owner/applicant Gregory C. McCarthy.

	Gen.

#6

	20.

H
	Special Permit - To establish an Indoor Recycling Center on property located at 817 Butternut Street. Owner/applicant Lorenzo and Angelo LaFace.

	H

	21.

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 201 Lexington Avenue and Columbus Avenue, a wood house and garage, to Housing Visions Unlimited, Inc. for the total sum of $151.

	44

	22.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 735 W. Onondaga Street, a vacant lot, to Jernois D. Ridley for the total sum of $1,525.

	45

	 BY COUNCILOR McMAHON:

	

	23.

9-0

	Amend - Ord. #668 (11/24/80), “Authorize increase of Tax Abstract Fees - Amend to adjust fee structure from $1.00 for each year of certification and $5.00 minimum charge for any certificate to any abstract covering a period of 5 years or less – to $2.00 for each year of certification and $10.00 minimum charge for any certificate to any abstract covering a period or 5 years or less.” Amend to increase tax abstract fees to $3.00 for each year for a parcel of land certified to, with a minimum charge of $15.00 for any certificate to any abstract covering a period of 5 years or less, effective March 1, 2008.

	46

	24.

9-0

	Authorize - The removal of a cast iron safe, no monetary value, and the repair and relocation within the department of a fire-proof floor safe by Fradon Lock on behalf of the Department of Finance/Bureau of Treasury. Total cost not to exceed $460.

	47

	25.

9-0

	Correct Tax Rolls - (148 Culbert St. & 123 Loomis Ave.) For various charges for
Tax Year 2007/2008.

	48

	26.

T

	Local Law - Of the City of Syracuse, to amend the 2007-2008 City Budget to reflect the wage adjustment with AFSCME Local 3952, Council 66, AFL-CIO (Middle Managers Unit) to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	T

	27.

H

	Amend - Ord. #214 (05/22/06), “Approve - Labor Agreement with the City of Syracuse and AFSCME Local 3952 Council 66, AFL-CIO (Middle Managers Unit) for the period of January 1, 2006-December 31, 2008.” Amend to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	H

	28.

T

	Local Law - Of the City of Syracuse, to amend the 2007-2008 City Budget to reflect the wage adjustment with AFSCME Local 400, Council 66 AFL-CIO (Blue Collar Unit) to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	T

	29.

H

	Amend - Ord. #600 (12/19/05), “Approve - Labor Agreement with the City of Syracuse and AFSCME Local 400, Council 66 AFL-CIO (Blue Collar Unit) for the period of January 1, 2006-December 31, 2008.” Amend to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	H

	30.

T

	Local Law - Of the City of Syracuse, to amend the 2007-2008 City Budget to reflect the wage adjustment with AFSCME Local 1773, Council 66 AFL-CIO (Crew Leaders Unit) to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	T

	31.

H

	Amend - Ord. #281 (06/19/06), “Approve - Labor Agreement with the City of Syracuse with AFSCME Local 1773, Council 66 AFL-CIO (Crew Leaders Unit) for the period of January 1, 2006-December 31, 2008.” Amend to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	H

	32.

T

	Local Law - Of the City of Syracuse, to amend the 2007-2008 City Budget to reflect the wage adjustment with the Syracuse Building Trades Council (SBTC) to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	T

	33.

H

	Amend - Ord. #95 (03/27/06), “Approve - Labor Agreement with the City of Syracuse and the Syracuse Building And Construction Trades Council (SBTC) for the period of January 1, 2006-December 31, 2008.” Amend to modify the effective date of the 2008 general wage increase from July 1, 2008 to January 1, 2008.

	H

	 BY COUNCILOR SEALS:

	

	34.

9-0

	Authorize - Payment to the American Society for Composers and Performers (ASCAP) for the annual license to play copyrighted music at Parks, Recreation and Youth Programs facilities for the period of January 1, 2008-December 31, 2008. Total cost not to exceed $1,176.

	49

	
	Syracuse Common Council

Adjourned at 1:13 P.M.
	

PAGE
4

