REGULAR MEETING

JULY 29, 2013

A regular meeting of the Sherrill City Commission was held at 7:00 p.m. on July 29, 2013. Present were Mayor W. Vineall, Commissioners M. Hennessy, P. Hubbard, J. Merrill, J. Gilbert, City Clerk M. Holmes and City Attorney Tina Wayland-Smith.

MINUTES

Motion was made by M. Hennessy and seconded by P. Hubbard that the minutes of the previous regular meeting be approved as written.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall
BILLS

Motion was made by J. Merrill and seconded by J. Gilbert that the following bills be approved for payment and W. Vineall be authorized to sign the warrant.

	 Fund
	Warrant No.
	Date
	 Dollars

	City Claims on
	14
	7/29/13
	$252,502.12

	Sewer Claims on
	14
	 7/29/13
	$13,805.97

	P&L Claims on
	14
	7/29/13
	$164,857.70

	Trust & Agency Claims on
	 14
	7/29/13
	$3,760.00

Capital Claims on

 14

 7/29/13

 $20,853.52
AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall
RESOLUTION SCHEDULING PUBLIC HEARING

ON PROPOSED LOCAL LAW NO. 1 OF THE YEAR 2013

The following resolution was made by J. Gilbert and seconded by M. Hennessy that,
WHEREAS, by letter dated March 27, 2013, to Mayor William Vineall from the Federal Emergency Management Agency (FEMA) in Washington, D. C., the City was notified that the final flood hazard determinations for the City of Sherrill in compliance with Title 44, Chapter I, Section 67.11, Code of Federal Regulations (44 CFR 67.11) were made and that the statutory 90-day appeal period had ended. They further advised that FEMA had not receive any appeals of the proposed flood hazard information during that time and accordingly the flood hazard information for the City of Sherrill shown on the Flood Insurance Study (FIS) report and Flood Insurance Rate Maps (FIRM) is now considered final. The FIRM for the City of Sherrill will become effective on September 27, 2013; and

WHEREAS, by letter dated April 2, 2013, to Mayor William Vineall from

the New York State Department of Environmental Conservation Division of Water in reference to the City of Sherrill’s participation in the National Flood Insurance Program (NFIP), advised that in accordance with the New Flood Insurance Study and Flood Insurance Rate maps establishing 100 year base flood elevations for the City of Sherrill had been completed by the Federal Emergency Management Agency and to maintain eligibility it is necessary for the City to formally adopt the new Flood Insurance Study and Flood Insurance Rate Maps into the Community’s flood plain management regulation to meet the standards of Section 60.3(d) of the program regulations by local law on or before August 26, 2013; and

WHEREAS, a local law, being proposed Local Law No. 1 of the Year 2013, a copy of

which is attached hereto, was introduced at this meeting by a member of the City Commission of the City of Sherrill, a copy of which has been placed on the table of the members; and

WHEREAS, said Local Law is entitled “Local Law No.1 of the Year 2013 entitled ‘A Local Law for Flood Damage Prevention’”; and

WHEREAS, the Sherrill City Commission desires to hold a public hearing with respect to the adoption of said Local Law which;

NOW, THEREFORE, BE IT RESOLVED, that a public hearing be held by the Sherrill City Commission with respect to the adoption of the aforesaid Local Law at 7:15 p.m. on August 19, 2013 at the Municipal Office Building, Sherrill Road, Sherrill, New York; and it is further

RESOLVED, that the City Clerk is hereby authorized and directed to cause public notice of said hearing to be given as provided by law.

A roll call was taken on the motion which resulted as follows:

Mayor William Vineall

AYE
Commissioner Michael Hennessy
AYE
Commissioner Patrick Hubbard
AYE
Commissioned Jeffrey Gilbert
AYE
Commissioner Jason Merrill

AYE
The resolution was thereupon declared adopted.
SALE OF SURPLUS EQUIPMENT

R. Comis reported that the city now has two surplus pick-up, a 2000 in the DPW and a 2007 in the Waste Water Treatment Plant. He is recommending that the city sell the 2000 and transfer the 2007 to the Sherrill-Kenwood Water District at a fair market value based on the “blue book” value. Motion was made by J. Merrill and seconded by P. Hubbard that the truck be declared surplus and that the city sell on Auctions International, the 2000 Pick-up and transfer the 2007 pick up to the Sherrill-Kenwood Water District at an agreed upon market value.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

EASEMENT – CAC PARKING LOT

R. Comis reported that the Quiet Meadow Farms, LLC still owns approximately 60’ x 130’ of the parking lot at the city owned CAC. The city has used and hopes to continue to use the property as parking. Quiet Meadow Farms, LLC has agreed to grant the 60’ x 130’ easement that is the eastern most portion of the CAC parking lot and a portion of their tax parcel 322.011-2-28 for the city’s use as parking. Motion was made by M. Hennessy and seconded by J. Merrill to authorize the Mayor to execute the easement.
AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

BETSINGER ROAD – CHANGE ORDER

R. Comis reported that there are portions of Betsinger Road that in preparing it for the construction project would be better off milled by the contractor as opposed to the city crews “prepping” because of the different depths of pavement and time constraints. The cost to complete the additional milling would be $6,000. Motion was made by P. Hubbard and seconded by J. Gilbert to authorize the charge order on the project.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

Motion was made by J. Gilbert seconded by J. Merrill to adjourn.

AYES: Hennessy, Hubbard, Merrill, Gilbert, Vineall

Michael Holmes

City Clerk
