	
	COMMON COUNCIL

of the

CITY OF SYRACUSE

REGULAR MEETING - DECEMBER 20, 2004

1:00 P.M.

	(12/20)

	1.

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

	

	2.

	Invocation - (Delivered by Pastor Aaron M. James, Sr. of Second Olivet Missionary Church, Syracuse, New York)

	

	3.

	Roll Call - (Present - 8; Councilor Miner, absent)

	

	4.

	Minutes - December 6, 2004 - (Adopted; 8-0)

	

	5.

	Public Hearing - Relative to Agenda Item #16, “Abandon - An unopened portion of Bartlett Street south of 527 Jamesville Avenue. Mr. & Mrs. Hamdija Tihic, applicants.” (Public Hearing held on Monday, December 20, 2004 at 1:00 P.M.)(NO APPEARANCES)

	

	
	Public Hearing - Relative to Agenda Item #28, “Lease Agreement - With the Department of Aviation and the National Oceanic and Atmospheric Administration, for land to be leased for the Wind Profiler System at Syracuse Hancock International Airport for the period of January 1, 2005 through December 31, 2005. Total annual rent $8,400.” (Public Hearing held on Monday, December 20, 2004 at 1:00 P.M.)(NO APPEARANCES)

	

	
	Public Hearing - Relative to Agenda Item #29, “Amend - The Lease Agreement between the Department of Aviation and the United States of America, acting through the Chief of the National Guard, for jointly used flying facilities at Syracuse Hancock International Airport for the period of October 1, 2004 through September 30, 2009. Total annual rent $50,178.” (Public Hearing held on Monday, December 20, 2004 at 1:00 P.M.) (NO APPEARANCES)

	

	6.

	Petitions - (None)

	

	7.

	Committee Reports - (Public Works (D.P.W. & Transportation); Neighborhood Preservation, Downtown & Metropolitan Planning (Homeless & Housing Vulnerable)

	

	8.

	Communications - (From Miquel Ramos accepting terms and conditions of Ord. #552 (11/8-04); From Freddene Crowell accepting terms and conditions of Ord. #583 (12/6/04)

NEW BUSINESS

	 BY PRESIDENT GONZÁLEZ:

	

	8-0 9.

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

	46-R

	 BY COUNCILOR RYAN:

	

	10.

8-0

	Purchase w/c/b - Maintenance Agreement from Getronics, formerly known as WANG, for the period of December 1, 2004 through November 30, 2005, on behalf of the Department of Police. Total cost not to exceed $25,000 from Operating Budget Account #01.31220.0.407.

	601

	 BY COUNCILOR MINER:

	

	11.

T

	Local Law - Of the City of Syracuse, to sell all right, title and interest of the City of Syracuse in and to the premises known as 609-612 Townsend Street N. and Laurel (aka St. Joseph’s Garage) to St. Joseph’s Health Center Properties, Inc. for the total sum of $650,000. Debt service in outstanding bonds is $368,982. The remaining portion of the proceeds, $281,010 will be General Fund revenue.

	T

	12.

8-0

	Correct Tax Rolls - (1021 Bellevue Ave., 149 Wood Ave., 606-612 Winton St., 113 Bellshire Ln., 217 Loomis Ave., 636-638 Midland Ave., 208 Rich St., 1617-1619 S. Salina St., 440 Seymour St., 1406 South Ave., 1823 S. State St. and 342 Vann St.) For various charges for Tax Year 2004/2005.

	602

	13.

8-0

	Levy - Onondaga County Tax (Excluding Onondaga County Consolidated Sanitation District) for 2005.

	603

	14.

8-0
	Levy - Onondaga County Water District Tax for 2005.

	604

	15.

8-0
	Levy - Onondaga County Sewer Rent for 2005.

	605

	 BY COUNCILOR ROBINSON:

	

	16.

8-0
	Abandon - An unopened portion of Bartlett Street south of 527 Jamesville Avenue. Mr. & Mrs. Hamdija Tihic, applicants. (Public Hearing held on Monday, December 20, 2004 at 1:00 P.M.)

	606

	17.

5-3
Ryan

DeFrancisco

Masterpole
	Designate - Property located at 431-441 South Warren Street as an historical Protected Site. Syracuse Landmark Preservation Board, applicant.

	Gen.

#54

	18.

8-0
	Special Permit - To establish an indoor amusement and recreation facility, 18-theater movie complex, on property located at 2801, 2901, 2903, 2921 Erie Boulevard East (rear), 2855 Erie Boulevard East and 656 Thompson Road (road).

	Gen.

#55

	19.
H
	Sell - All right, title and interest of the City of Syracuse in and to the premises known as 1426 S. Salina Street, a vacant lot, to Teen Challenge Training Center, Inc. for the total sum of $2,500.

	H

	 BY COUNCILORS DeFRANCISCO, MINER & RYAN:

	

	20.

8-0

	Amend - The Revised General Ordinances of the City of Syracuse, as amended, to amend Chapter 45, entitled “Nuisance Abatement”, to change the number of arrests from two or more to three or more in Section 45-2(1) and to add violations of Article 225 of the Penal Law relative to gambling, Sections 120.00, 120.05 and 120.10 of the Penal Law relative to Assault, Sections 240.36 and 240.37 relative to loitering and Sections 240.45 and 240.46 relative to criminal nuisance and delete the existing Section 45.2(2)(a) and (b). Also, add language to Section 45-2(1) to authorize consideration of convictions for disorderly conduct under Penal Law Sections 240-20 relative to the declaration of a public nuisance.

	Gen.

#56

	 BY COUNCILOR MASTERPOLE:

	

	21.

8-0
	Agreement - With the NYS Department of Transportation for Design and Construction Services for the Federal Aid Traffic Signal Interconnect Expansion at Geddes Street and West Genesee Street. Total cost not to exceed $3,744,000.

	607

	22.

8-0

	Bond Ordinance - Authorizing the issuance and sale of bonds of the City of Syracuse to be used to defray the cost of the design and construction of the Traffic Signal Interconnect Expansion at Geddes Street and West Genesee Street. Total amount not to exceed $3,744,000.

	608

	23.

8-0

	Authorize - The Traffic Signal Interconnect Expansion at Geddes Street and West Genesee Street. Total cost not to exceed $3,744,000. 80% will be funded from federal funds and 15% from NYS Marchiselli funds.

	609

	24.

8-0
	Purchase w/c/b - Removal and disposal of all debris from the Wilson Building by Commercial and Residential Services on behalf of the Department of Public Works. Total cost not to exceed $24,000 from Budget Account #01.81700.0.415.

	610

	25.

8-0
	Purchase w/c/b - Installation of new fiber lines from the intersection of Almond and Water Streets to the intersection of Fayette and Salina Streets and from Fayette and Salina Streets to the intersection of Salina and Adams Streets, from Niagara Mohawk ($18,720) and from Power Line Constructors ($41,408), on behalf of the Department of Public Works, Total cost not to exceed $60,128 from Sewers Account #06.81100.0.415.

	611

	 BY COUNCILOR SEALS:

	

	26.

8-0

	Amend - Ord. #545 (10/21/02), “Purchase w/c/b - Reconstruction of athletic fields at Cummings Field by Ballard Sports Construction Contractors, on behalf of the Department of Parks, Recreation and Youth Programs. Total cost not to exceed $213,875.” Amend to include Kirk, Skiddy and Thornden Parks athletic fields. Total additional cost not to exceed $26,000 to be charged to Capital Account #07.00348.

	612

	27.

8-0

	Permission - To the Taras Schevchenko Committee to install the Taras Schevchenko monument at the traffic median located at South Wilbur Avenue and West Fayette Streets. The Committee will purchase the monument and the Departments of Public Works and Parks and Recreation will provide in-kind services.

	613

	 BY COUNCILOR SIMMONS:

	

	28.

8-0

	Lease Agreement - With the Department of Aviation and the National Oceanic and Atmospheric Administration, for land to be leased for the Wind Profiler System at Syracuse Hancock International Airport for the period of January 1, 2005 through December 31, 2005. Total annual rent $8,400. (Public Hearing held on Monday, December 20, 2004 at 1:00 P.M.)

	614

	29.

8-0

	Amend - The Lease Agreement between the Department of Aviation and the United States of America, acting through the Chief of the National Guard, for jointly used flying facilities at Syracuse Hancock International Airport for the period of October 1, 2004 through September 30, 2009. Total annual rent $50,178. (Public Hearing held on Monday, December 20, 2004 at 1:00 P.M.)

	615

	30.

8-0

	Assign - The Professional Services Agreement with PA Consulting Group, Inc. for General airport Consulting Services relative to Implementation and Support in Connection with the Airline Use and Lease Agreement, Government Issues, Tax Litigation Support, Air service Development, and Preparation of an Airport Contingency Plane to Innova Aviation Consulting, LLC. All terms and conditions of Special Ordinance No. 98 (3/15/04) to remain the same.

	616

	
	(SUPPLEMENTAL AGENDA)

WAIVER OF THE RULES REQUIRED TO INTRODUCE:
	

	 BY COUNCILOR ROBINSON:

	

	31.

8-0
	Zone Change - From Local Business District, Class A to Commercial District, Class A for property located at 1010-1032 West Genesee Street. Sam R. Dell, Jr. & SJMJ, LLC, applicant/owner.

	Gen.

#57

	
	Syracuse Common Council

Adjourned at 1:20 P.M.
	

PAGE
3

