	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - MARCH 14, 2005

1:00 P.M.

	(3/15)

	1.

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

	

	2.

	Invocation - (Delivered by Imam Naijewla Ajeeullah of the Muslim Community Association of Mohawk Valley)

	

	3.

	Roll Call - (All Present - 9)

	

	4.

	Minutes - February 28, 2005 - (Adopted; 9-0)

	

	5.

	Public Hearing- Relative to Agenda Item #14, “Application - To the Department of Urban Development for the City of Syracuse 2005 (Year 31) Consolidated Plan: Community Development Block Grant $7,038,441, HOME Investment Partnership Grant $2,154,409, American Dream Downpayment Act $61,789, Emergency Shelter Grant $272,262.” (Public Hearing held on Monday, March 14, 2005 at 7:00 P.M.)(Ray Rinaldi, Ann Ferro, Marsha Weissman, Paul Driscoll, Janet Burman, Kevin Adams, Susan Horn, Julius Lawrence, David Baines, Ginny Donahue, Mary Grace Hicks, Beata Karpinska Piehn, Felicia Castricone, John Graham, Jeff Bellamy, Kitty Rice, Al Turner, Nancy Walker, D’Asha Raines, Kienell Hamilton, Rich Puchalski, Jim Dessauer, Fran Satalin, Andrew Washington)

	

	6.

	Petitions - (none)
	

	7.

	Committee Reports - (Neighborhood Preservation, Downtown & Metropolitan Planning (Homeless & Housing Vulnerable)

	

	8.

	Communications - (From the City Auditor, a cash and investment report regarding the Department of Finance for fiscal year ending June 30, 2004)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	9-0 9.

	Resolution - Approving the Appointment of Various Persons as Commissioners of Deeds for 2005-2006.

	14-R

	 BY COUNCILOR RYAN:

	

	10.

9-0

	Agreement - With Dr. Mitchell V. Brody, Dr. David G. Simon and Dr. James. P. Watts for physician services to the Police Department for the period of two years. Total cost not to exceed $27,500 per year to be charged to account #01.31230.0.415. The Mayor has waived the RFP Process.

	71

	11.

9-0

	Application & Agreement - To and with the NYS Office of Homeland Security under the FY 2005 Metropolitan Medical Response System Program (MMRS) for funds in an amount not to exceed $228,000 for the period of twelve months for systematic preparedness for mass casualty events. The City will continue to work with the Onondaga County Health Department in implementing local MMRS efforts. No local match is required.

	72

	 BY COUNCILOR MINER:

	

	12.

9-0
	Authorize - The Commissioner of Finance to de-authorize the remaining balances of various Bond Ordinances in the amount of $3,197,686, as detailed in schedule “A”.

	73

	13.

9-0

	Correct Tax Rolls - (821 S. Wilbur Ave., 275 Cortland Ave., 213-219 Harold Pl., 200-240 Oneida St., 1201-1543 Salt Springs Rd., 559 State Fair Blvd. Rear, 304 Crawford Ave., 306 Crawford Ave., 831-833 Oak St., 109 Raymond Ave.) For various charges for Tax Years 2004/2005.

	74

	 BY COUNCILOR ROBINSON:

	

	14.

9-0

	Application - To the Department of Urban Development for the City of Syracuse 2005 (Year 31) Consolidated Plan: Community Development Block Grant $7,038,441, HOME Investment Partnership Grant $2,154,409, American Dream Downpayment Act $61,789, Emergency Shelter Grant $272,262. (Public Hearing held on Monday, March 14, 2005 at 7:00 P.M.)

	94

	15.

H

	Abandon - A portion of the 500 block of Jackson Street. Syracuse Housing Authority Applicant. (Public Hearing to be held on Monday, March 28, 2005 at 1:00 P.M.)
	H

	16.

H

	Abandon - A portion of the 900-1000 block of South McBride Street. Syracuse Housing Authority Applicant. (Public Hearing to be held on Monday, March 28, 2005 at 1:00 P.M.)

	H

	17.

9-0

	Approve - A District Plan modification and Project Site Review for property located at 104-106 Union Avenue, 206 Prospect Avenue, 501-517 North Townsend Street and 409 Hickory Street. St. Joseph’s Hospital Health Center & St. Joseph’s Health Center Properties, applicant.

	Gen.

#13

	18.

9-0

	Special Permit - To modify a restaurant’s floor plan and signage on property located at 200-208 Walton Street, aka 314 South Franklin Street, Richard Pekala and Kurtis P. Graham applicants.

	Gen.

#14

	19.

9-0

	Special Permit - To establish a restaurant (coffee shop within a hotel) on property located at 713-715 East Genesee Street and to maintain a parking area at 716-718 East Fayette Street. Norman Swanson, applicant.

	Gen.

#15

	20.

9-0

	Sell - Through the Small Residential Vacant Lot Program, all right, title and interest of the City of Syracuse in and to the premises known as 1543 ½ E. Genesee Street to Housing Vision Partners, LP for the total sum of $400.
	75

	21.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 114 Hartson Street, a vacant lot, to Cheryl Lyn Humble for the total sum of $800.
	76

	22.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 209 Hudson Street, an unfinished wood house, to Gabriel Lim for the total sum of $2,400.
	77

	23.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 2406 Lodi Street, a vacant lot, to Pine Hollow Realty Corporation for the total sum of $700.
	78

	24.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 212 Otisco Street, a vacant lot, to the Syracuse Housing Authority for the total sum of $875.
	79

	25.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 402 Otisco Street, a wood house, to Alan Cheng for the total sum of $3,350.
	80

	26.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 253 W. Castle Street, a wood house, to Covenant Homes LLC for the total sum of $4,400.
	81

	27.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 229 W. Colvin Street, a wood house and barn, to Thomas and Deborah Lawrence for the total sum of $5,350.

	82

	28.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 118-120 W. Lynhurst Avenue, a vacant lot, to Francine Canion for the total sum of $1,100.

	83

	29.

9-0

	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 152 Wiman Avenue, a wood house and garage, to Dwight Furet for the total sum of $6,650.

	84

	 BY COUNCILOR MASTERPOLE:

	

	30.

9-0

	Agreement - With Onondaga County Resource Recovery Agency (OCRRA) to utilize a tub grinder to recycle yard waste for the period of one year from November 1, 2004. In consideration, the Department of Public Works will perform grinding operations at OCRRA sites, at no charge, for twenty-five days per year.

	85

	31.

9-0

	Agreement - With TVGA Consultants for a review of a Traffic Impact Study relative to a requested zone change for the intersection of E. Brighton Avenue and E. Seneca Turnpike, the site of a proposed Kinney Drug Store, on behalf of the Department of Public Works. Total cost not to exceed $2,960 to be charged to account #01.81800.0.415.

	86

	32.

9-0

	Amend - Ord. #79 (3/1/04), “Agreement - With Blasland, Bouck & Lee, Inc. (subsequently assigned to Camp, Dresser & McKee, Inc.) for design services relative to the Kirkpatrick and Solar Street Improvement Project. Total cost not to exceed $1,622,246, reimbursed through the Economic Development Agency Grant and the NYS DOT. Local share of 5% from Capital Account #07.000895.” Amend to add $74,800 for additional Construction Inspection Services. Total cost not to exceed $1,697,046, from Capital Account #07.00895, with 100% of additional cost to be reimbursed through the Economic Development Agency Grant.

	87

	 BY COUNCILOR WAELDER:

	

	33.

9-0
	Agreement - With Building Energy Solutions to provide all engineering services for the boiler replacements at Beard, Ed Smith, Huntington and Webster Schools and Service Center and chiller replacement at Lincoln and Fowler Schools. Total cost not to exceed $175,000, authorized by Bond Ordinance #467 (9/27/04).

	88

	34.

9-0
	Agreement - With C&S Engineers, Inc. to provide all engineering services for the HVAC systems improvements at Webster School. Total cost not to exceed $36,700, authorized by Bond Ordinance #133 (4/7/03).

	89

	35.

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 field improvements and related school work at Henninger, Huntington, Salem Hyde and Meachem Schools. Total amount not to exceed $900,000.

	90

	36.

9-0

	Amend - Ord. #437 (8/30/04), “Authorize - Field renovations and related school work to include fire alarm systems, fire doors, window repairs and HVAC improvements at Henninger, Huntington, Salem Hyde and Meachem Schools. Total cost not to exceed $2,400,000, bonding in the amount of $2,150,000 and Assembly grant of $250,000.” Amend to total cost not to exceed $3,400,000, additional bonding in the amount of $900,000, total bonding of $3,050,000, and Assembly grant of $350,000.

	91

	37.

9-0
	Authorize - A standardized purchase of closed circuit cable television equipment purchases for all Syracuse City School District buildings through June 30, 2005. Total cost not to exceed $50,000 to be charged to account #A.16210.

	92

	 BY COUNCILOR WAELDER, PRESIDENT GONZÁLEZ & ALL COUNCILORS:

	

	38.

9-0
	Resolution - To endorse the creation of “Syracuse: A Caring Community”, an initiative to promote character education in the City of Syracuse and the Syracuse City School District.

	13-R

	
	(SUPPLEMENTAL AGENDA - MARCH 14, 2005)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:

	

	 BY COUNCILOR WAELDER:

	

	39.

9-0
	Agreement - With CDM for a Project Labor Agreement (PLA) Feasibility Study for the Joint School Construction Board Project. Total cost not to exceed $32,275, plus expenses and reimbursables, to be charged to the Central Tech capital account #H.04810.

	93

	
	Syracuse Common Council

Recessed at 1:25 P.M.

Reconvened at 7:05 P.M.

Recessed at 7:50 P.M.

Reconvened at 8:35 P.M.

Adjourned at 8:55 P.M.
	

PAGE
5

