

Onondaga County Legislature

DEBORAH L. MATURO
Clerk

J. RYAN McMAHON, II
Chairman

KATHERINE M. FRENCH
Deputy Clerk

401 Montgomery Street • Court House • Room 407 • Syracuse, New York 13202

Phone: 315.435.2070 Fax: 315.435.8434

www.ongov.net

RESOLUTION NOS. 008 - 018

OFFICE OF THE CLERK

February 6, 2018

Listed below are the resolutions to be presented to the County Legislature at the February Session. The meeting will be held at **1:00 p.m. on Tuesday, February 6, 2018.**

- A. CALL TO ORDER
- B. CALLING OF ROLL MEMBERS
- C. INVOCATION – **Mr. Rowley**
- D. SALUTE TO FLAG – **Mr. Burtis**
- E. READING OF MINUTES
- F. APPROVAL OF MINUTES
- G. PRESENTATION OF COMMUNICATIONS

1. Correspondence:

- a. 1-11-18 Memo from Chairman McMahon – RE: Appointing Legislators Cody and Holmquist to the Cornell Cooperative Extension Association of Onondaga County Board of Directors (Legislator Debra Cody, Legislator Kevin Holmquist)
- b. 1-12-18 Memo from Chairman McMahon – RE: Reappointment and Appointment to the Onondaga County Soil and Water Conservation District (Legislator David Knapp, Legislator Ken Bush Jr.)
- c. 1-12-18 Memo from Chairman McMahon – RE: Appointment and Reappointment to the Onondaga County Tobacco Asset Securitization Corporation (Legislator Brian May, Legislator Casey Jordan,
- d. 1-22-18 Letter from County Executive Mahoney – RE: Appointment and Reappointment to the Onondaga County Fire Advisory Board (Richard Nemier, Ronald R. Foote Jr.)
- e. 1-22-18 Letter from County Executive Mahoney – RE: Appointment to the Region 7 Fish and Wildlife Management Board (Legislator Michael Plochocki)
- f. 1-23-18 Letter from County Executive Mahoney – RE: Reappointment to the CNY Works Board of Directors (Legislator J. Ryan McMahon)
- g. 1-23-18 Letter from County Executive Mahoney – RE: Reappointing Dr. Gupta as Commissioner of the Onondaga County Health Department
- h. 1-29-18 Letter from County Executive Mahoney – RE: Appointment to the OCC Board of Trustees (Jaime Alicea)

2. Gold Seal:

- a. Recognize and Honor the Skaneateles Lakers Football Team upon Winning the State Championship (Sponsored by Legislators Plochocki and Chase)
- b. Recognize and Honor the Kirk Park Colts Family Cheer Program for their Efforts in Making It To the Pop Warner National Cheer And Dance Championships for Two Consecutive Years (Sponsored by Legislators Williams and Ervin)

3. Public Comment:

- H. REPORTS OF STANDING COMMITTEES
- I. REPORTS OF SPECIAL COMMITTEES
- J. CALL OF RESPECTIVE LEGISLATIVE DISTRICTS (District No. 2)

4TH DISTRICT – MRS. TASSONE

- a1. **NO. 8 (WAIVER)** Confirming Appointment to the Onondaga Community College Board of Trustees (Jaime Alicea) (17-0)
- b1. **NO. 9 (WAIVER)** Amending the 2018 County Budget to Make Funds Available for Use in Providing Netting at NBT Bank Stadium (\$51,949) (17-0)

15TH DISTRICT – MR. McMAHON

- 1. **NO. 10** Confirming Reappointment and Appointment to the Onondaga County Soil and Water Conservation District Board (David H. Knapp, Kenneth L. Bush, Jr.) (17-0)
- 2. **NO. 11** Confirming Appointments to the Cornell Cooperative Extension Association of Onondaga County Board of Directors (Debra J. Cody, Kevin A. Holmquist) (17-0)
- 3. **NO. 12** Appointing Two Directors to the Onondaga County Tobacco Asset Securitization Corporation (Brian F. May, Casey E. Jordan) (17-0)
- 4. **NO. 13** Amending Rule 37 of the Rules of the Onondaga County Legislature to Change the Structure of the Standing Committees (17-0)
- 5. **NO. 14** Appointing Legislative Counsel for the Onondaga County Legislature (Barclay Damon, LLP, Timothy A. Frateschi, Esq.) (17-0)

1ST DISTRICT – MR. MAY – WAYS AND MEANS

- 6. **NO. 15** Confirming Reappointments to the Onondaga County Soil and Water Conservation District Board (Wayne Norris, F. Spencer Givens, III) (17-0)
- 7. **NO. 16** Confirming Reappointment to the Onondaga County Jury Board (J. Ryan McMahon, II) (17-0)
- 8. **NO. 17** Confirming Reappointment to the Onondaga County Fire Advisory Board (Michael S. Redhead) (17-0)
- 9. **NO. 18** Approving and Directing the Correction of Certain Errors on Tax Bills (17-0)
- 10. **TABLED** - Amending the 2018 County Budget to Make Funds Available in Connection with the Central Library Reconfiguration Project (\$4,350,000) (10 Ervin, Rowley, Burtis, Buckel, Ryan, Chase, Holmquist, McBride, Bush, Jordan – 7 (Knapp, Tassone, Cody, Plochocki, Williams, May, McMahon)

LOCAL LAWS:

- A. **PULLED**
- B. **PULLED** - A Local Law Protecting and Providing for the Health and Well-Being of Dogs in Onondaga County, and Amending Local Law No. 5 – 2017 (Sponsored by Mr. Ryan)
- C. **PULLED**

- K. UNFINISHED BUSINESS
- L. ANNOUNCEMENTS FROM THE CHAIR
- M. ADJOURNMENT

Respectfully submitted,

DEBORAH L. MATURO, Clerk
ONONDAGA COUNTY LEGISLATURE

ROLL CALL		FEBRUARY 6, 2018 SESSION	
LEGISLATOR	PRESENT	ABSENT	
1. MAY	✓		<i>Called to order at 1:20 p.m.</i>
2. ROWLEY	✓		
3. BURTIS	✓		<i>Public Comment:</i>
4. TASSONE	✓		
5. CODY	✓		<i>1. Brian Shapiro, Humane Society, re:</i>
6. PLOCHOCKI	✓		
7. BUCKEL	✓		<i>Adrian's Law.</i>
8. RYAN	✓		
9. CHASE	✓		<i>2. Paulene Eggers, re: Adrian's Law</i>
10. HOLMQUIST	✓		
11. McBRIDE	✓		
12. KNAPP	✓		
13. BUSH	✓		
14. JORDAN	✓		
16. WILLIAMS	✓		
17. ERVIN	✓		
15. MCMAHON	✓		
TOTAL	17	0	

Onondaga County Legislature

J. Ryan McMahon, II

Chairman

401 Montgomery Street · Court House · Room 407 · Syracuse, New York 13202

Phone (315) 435-2070 · Fax (315) 435-8434

January 11, 2018

TO: Chair John McBride, Planning & Economic Development Committee
Planning & Economic Development Committee Members

FROM: J. Ryan McMahon, II
Chairman

This is to advise that I am appointing Legislators Debra Cody and Kevin Holmquist as our two Legislative Representatives to the Cornell Cooperative Extension Association of Onondaga County Board of Directors.

These appointments are for a one-year term to expire December 31, 2018 and will require confirmation by the full Legislature at the February 6, 2018 session.

Thank you for your anticipated cooperation.

cc: All Legislators

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

18 JAN 23 PM 2:55

Onondaga County Legislature

J. Ryan McMahon, II

Chairman

401 Montgomery Street · Court House · Room 407 · Syracuse, New York 13202

Phone (315) 435-2070 · Fax (315) 435-8434

January 12, 2018

TO: Michael Plochocki, Chairman
Environmental Protection Committee

FROM: J. Ryan McMahon, II
Chairman

RE: Reappointment and Appointment to the Onondaga County Soil and Water
Conservation District

This is to advise that I am recommending the reappointment of Legislator David Knapp and the appointment of Legislator Ken Bush, Jr. to the Onondaga County Soil and Water Conservation District. This reappointment and appointment are for a one-year term to expire December 31, 2018 and will require confirmation by the full Legislature at the February 6, 2018 session.

Thank you for your anticipated cooperation.

A handwritten signature in blue ink, appearing to be "JRM", with a long horizontal flourish extending to the right.

cc: All Legislators

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

18 JAN 23 PM 2:54

Onondaga County Legislature

J. Ryan McMahon, II

Chairman

401 Montgomery Street · Court House · Room 407 · Syracuse, New York 13202

Phone (315) 435-2070 · Fax (315) 435-8434

January 12, 2018

MEMO

TO: Chairman Brian May, Ways and Means Committee
Ways and Means Committee Members

FROM: J. Ryan McMahon, II
Chairman

RE: Appointments to the Onondaga County
Tobacco Asset Securitization Corporation

This is to advise that I am recommending the reappointment of Legislator Casey Jordan and appointment of yourself to the Onondaga County Tobacco Asset Securitization Corporation. Both appointments are for a one-year term which will expire on December 31, 2018.

These appointments will require confirmation of the full Legislature at its February 6, 2018 Session.

Thank you for your consideration.

A handwritten signature in blue ink, appearing to be "J. McMahon", written over a horizontal line.

cc: All Legislators

18 JAN 23 PM 2:55

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

County of Onondaga
Office of the County Executive

John H. Mulroy Civic Center, 14th Floor
421 Montgomery Street, Syracuse, New York 13202

Phone: 315.435.3516 Fax: 315.435.8582

www.ongov.net

Joanne M. Mahoney
County Executive

Ann Rooney
Deputy County Executive, Human Services

William P. Fisher
Deputy County Executive

Mary Beth Primo
Deputy County Executive, Physical Services

January 22,, 2018

TO THE HONORABLE MEMBERS OF THE ONONDAGA COUNTY LEGISLATURE:

Pursuant to Section 1903 of the Onondaga County Charter, and Article III, Section 3.13 of the County Administrative Code, I have appointed/reappointed, subject to confirmation of the County Legislature, the following individuals to serve as members of the Onondaga County Fire Advisory Board.

APPOINTMENT

Richard Nemier
102 Meredith Avenue
Nedrow, NY 13120

TERM EXPIRES

December 31, 2020

REAPPOINTMENT

Ronald R. Foote Jr.
3436 Amber Road
Syrasue, NY 13215

TERM EXPIRES

December 31, 2020

Your confirmation of these appointments would be greatly appreciated.

Sincerely,

Joanne M. Mahoney
County Executive

cc: Christopher Ryan, Chair, Public Safety Committee
Lori Tarolli, Esq., Law Department
Debbie Maturo, County Legislature

18 JAN 22 AM 9:26

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

RICHARD NEMIER

102 MEREDITH AVE. • NEDROW, NY 13120 • PHONE (315) 469-8060
E-Mail: chief2be@twcnny.rr.com

COUNTY EMPLOYEE EXPERIENCE

- Employed for 32 ½ years (Retired 3/28/2014)
- 10 years experience full time and 4 years experience part-time as night rider
- 8 years experience weekend rider during the summer
- 17 years as a defensive driving instructor
- 7 years Forklift Safety Instructor
- 6 years on Countywide Labor Management Committee
- 1 year as chairman on Countywide Labor Management Committee
- 12 years experience as a heavy equipment operator, I've run the low bed all over Onondaga County so very familiar with the roads
- Been involved with 2-3 incidents involving FEMA
 - Ice storm of 2004 – I was the night rider
 - 2005 flooding at DeRyter Lake (I was the foreman on the crew)
 - Hurricane Ike clean up - I was the night rider
 - And have also taken photographs to assist in their evaluation.
- Took over the striping crew May 2010
 - Have completed 406 center-line miles as of August 28th
 - Have trained to do driving of the paint truck, edge gun and refilling paint/beads; have also had two new crew members trained on edge and center gun.

Because of this new assignment, I've expanded my adaptability to change due to weather conditions and lack of supplies because of a chemical shortage in the processing of the paint. And have motivated my crew to become more pro-active and flexible.

Therefore, I feel that I am qualified to advance due to being able to:

- Exercise some independent judgment and discretion within established policies and procedures to analyze facts or circumstances surrounding problems or transactions and take appropriate action.
- Make recommendations/decisions that affect those individuals directly involved.
- Interact with others to integrate, interpret and exchange information/data where some difference of opinion may exist.

LOCAL TRAINING

- National Incident Management System (NIMS)
 - NIMS 100
 - NIMS 200
 - NIMS 700

FIRE EXPERIENCE

- Member of the State Chiefs since 1998
- Public Education Committee member since 2001
- 1991 to present – Training the public at the New York State Fair Fire and Life Safety Exhibit
- 1992 to present - presentation to morning program for fire prevention at Rockwell elementary school
- 1992 to present - Fire prevention presentation to BOCES at Rockwell Elementary School
- Been in the fire service since 1990
 - 3 years as lieutenant - in charge of vehicle maintenance and training
 - 1 year as captain - in charge of training
 - 5 years as 2nd Asst. Chief
 - 12 years as 1st Asst. Chief
 - 2 1/2 years as Junior Firefighter Advisor and Trainer
- 1999 – present Fire and Life Safety Conference at New York State Fire Academy in Montour Falls
- 6 yrs assisting with after-school program, fire house school, at Rockwell Elementary School
- Have taken the following at the National Fire Academy in Emmetsburg, MD
 - Leadership 1, 2 and 3
 - Incident Command
 - Incident Training Officer
 - Incident Safety Officer
 - Arson Detection
 - Incident Command for High-Rise Operation
 - Health and Safety Officer
 - Public Safety Critical Incident Management
 - Conducting Live Fire Training Evolutions
 - Hazardous Materials First Responder Operation
 - Emergency Vehicle Operation
 - Firefighter Safety and Survival for the Company Officer

1 year Director for Onondaga County Volunteer Fireman's Association
Currently 1st Vice President of O.C.V.F.A.
President of the Southern Section Line Officers Association

Ronald R. Foote Jr.

3436 Amber Road
Syracuse NY 13215
Tel: (315) 559-3118
Email: rfootejr@gmail.com

Work Experience

2016 - current Onondaga County Dot. Syracuse, NY

Laborer

Shovel snow

Building maintenance

Plow snow

2011 - 2016 Associated Springs Syracuse, NY

Machine Operator

- Shot peen, reheat and 100 percent test
- pack
- load and unload trucks

1997 - current Navarino Fire Department Syracuse, NY

Firefighter/EMT

- provide medical care
- put out fires and rescue people
- train new and current members

Education

1995 – 2000 Onondaga Jr/Sr High School Nedrow, NY
High School Diploma

2007_2011 Onondaga Community College Syracuse, NY
A.S. ARTS

References

References available on request

Karen Rein

From: Joseph Rinefied
Sent: Thursday, January 18, 2018 1:02 PM
To: Karen Rein
Cc: Daniel Wears
Subject: FW: resume
Attachments: Rick's resume march 2013.docx; ATT00001.htm

Karen,
This the Onondaga County Firemen's Association representative for the fire advisory board.

Joseph Rinefied | Director of Fire
Onondaga County Department of Emergency Management
421 Montgomery Street
Syracuse, NY 13202
315-435-2525 | JRinefied@ongov.net

From: Mike Caron [mailto:mcaron@fasny.com]
Sent: Tuesday, January 09, 2018 2:05 PM
To: Joseph Rinefied
Subject: Fwd: resume

Hi Joe,

I'm submitting Rick as our representative for OCVFA on the Fire Advisory Board. His resume is attached. If you need anything else let me know.

Mike

Sent from my iPhone

Begin forwarded message:

From: Rick Nemier <chief2be@twcny.rr.com>
Date: January 9, 2018 at 1:33:26 PM EST
To: Mike Caron <mcaron@fasny.com>
Subject: resume

Virus-free. www.avast.com

County of Onondaga
Office of the County Executive

John H. Mulroy Civic Center, 14th Floor
421 Montgomery Street, Syracuse, New York 13202

Phone: 315.435.3516 Fax: 315.435.8582

www.ongov.net

Joanne M. Mahoney
County Executive

Ann Rooney
Deputy County Executive, Human Services

William P. Fisher
Deputy County Executive

Mary Beth Primo
Deputy County Executive, Physical Services

January 22, 2018

TO THE HONORABLE MEMBERS OF THE ONONDAGA COUNTY LEGISLATURE:

Pursuant to the New York State Fish and Wildlife Management Act, Section 11-0501 of the Fish and Wildlife Law, I have appointed, subject to confirmation of the County Legislature, the following individual as a member of the Region 7 Fish and Wildlife Management Board:

APPOINTMENT

Hon. Michael Plochocki
Onondaga County Legislator
4753 Howlett Hill Road
Marcellus, NY 13108

TERM EXPIRES

December 31, 2019

Your confirmation of this appointment would be greatly appreciated.

Sincerely,

Joanne M. Mahoney
County Executive

cc: Lori Tarolli, Esq., Law Department
Debbie Maturo, County Legislature

18 JAN 22 AM 9:25

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

Onondaga County Legislature

J. Ryan McMahon, II

Chairman

401 Montgomery Street · Court House · Room 407 · Syracuse, New York 13202

Phone (315) 435-2070 · Fax (315) 435-8434

January 12, 2018

Hon. Joanne Mahoney
Onondaga County Executive
14th Floor -- JHM Civic Center
Syracuse, New York 13202

Dear County Executive Mahoney:

As Chairman of the County Legislature, listed below are my recommendations for appointments and reappointments to the following Boards/Agencies:

CNY Works Board of Directors	J. Ryan McMahon, II
Community Development Steering Committee	Brian May David Knapp
Council on Environmental Health	Mike Plochocki
Criminal Justice Advisory Board (by virtue of his position as Chair of Public Safety)	Christopher Ryan
Emergency Medical Services Advisory Board	Peggy Chase
Energy & Sustainability Committee	Thomas Buckel, Jr.
Onondaga County Health Advisory Board	Monica Williams
* Region 7 Fish & Wildlife Management Board	Mike Plochocki
Stop DWI Advisory Board (by virtue of his position as Chair of Public Safety)	Christopher Ryan
Vehicle Use Review Board	James Rowley (Chair) & Christopher Ryan
Onondaga County Veterans Service Advisory Board	David Knapp

These appointments run concurrent with Legislator terms and expire on December 31, 2019. Should you have any questions, please do not hesitate to contact me.

Sincerely,

J. Ryan McMahon, II
Chairman

*Requires confirmation by the County Legislature

County of Onondaga
Office of the County Executive

John H. Mulroy Civic Center, 14th Floor
421 Montgomery Street, Syracuse, New York 13202

Phone: 315.435.3516 Fax: 315.435.8582

www.ongov.net

Joanne M. Mahoney
County Executive

Ann Rooney
Deputy County Executive, Human Services

William P. Fisher
Deputy County Executive

Mary Beth Primo
Deputy County Executive, Physical Services

January 23, 2018

TO THE HONORABLE MEMBERS OF THE ONONDAGA COUNTY LEGISLATURE:

Pursuant to Article XIX, Section 1903, of the Onondaga County Charter, and in concert with the Workforce Investment Act of 1998, I have reappointed, subject to confirmation of the County Legislature, the following individual to serve as a member of the CNY Works Board of Directors:

REAPPOINTMENT

J. Ryan McMahon
113 Carlton Road
Syracuse, NY 13207

TERM EXPIRES

December 31, 2019

Your confirmation of this reappointment would be greatly appreciated.

Sincerely,

Joanne M. Mahoney
County Executive

cc: Brian May, Chair, Ways & Means
Debbie Maturo, Clerk, County Legislature
Lori Tarolli, Esq., Law Department

18 JAN 23 PM 1:09

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

County of Onondaga
Office of the County Executive

John H. Mulroy Civic Center, 14th Floor
421 Montgomery Street, Syracuse, New York 13202

Phone: 315.435.3516 Fax: 315.435.8582

www.ongov.net

Joanne M. Mahoney
County Executive

Ann Rooney
Deputy County Executive, Human Services

William P. Fisher
Deputy County Executive

Mary Beth Primo
Deputy County Executive, Physical Services

January 23, 2018

TO THE HONORABLE MEMBERS OF THE ONONDAGA COUNTY LEGISLATURE:

Pursuant to Article III of the Public Health Law and Article XVI, Section 1602 of the Onondaga County Charter and Administrative Code, I hereby reappoint, subject to confirmation of the County Legislature, Indu Gupta, M.D., M.P.H., as Commissioner of the Onondaga County Health Department effective January 1, 2018, for a four year term that expires on December 31, 2021.

I would ask you to schedule the appropriate review for the February committee and place Dr. Gupta's nomination on your Session agenda for confirmation on Tuesday, March 6, 2018.

Sincerely,

Joanne M. Mahoney
County Executive

cc: Hon. Tim Burtis, Chair, Health Committee
Deborah Maturo, County Legislature
Hon. Lisa Dell, County Clerk
Lori Tarolli, Esq., Law Department

18 JAN 23 PM 1:09
ONONDAGA COUNTY
LEGISLATURE
RECEIVED

CURRICULUM VITAE
Indu Gupta, M.D., M.P.H., M.A., FACP
6807 Morehouse Flats Road
Jamesville, NY 13078

Correspondence:
Onondaga County Health Dept
421 Montgomery Street, 9th Floor
Syracuse, NY 13202
Email: indugupta@ongov.net

Work: 315-435-3155
Cell: 315-870-2077

Educational Qualifications

2014	Fellow of American College of Physicians (FACP)
2011	American Board of Internal Medicine recertification
2009	Master of Public Health (M.P.H.). Bloomberg School of Public Health, Johns Hopkins University, Baltimore, MD
2004	Master of Arts in Public Administration (M.A.P.A). Maxwell School of Citizenship and Public Affairs, Syracuse University, Syracuse, NY
2004	Certificate of Advanced Study in Health Service Management and Policy. Maxwell School of Citizenship and Public Affairs, Syracuse University, Syracuse, NY
2000	American Board of Internal Medicine recertification
1991	American Board of Internal Medicine. Initial Certification in Internal Medicine
6/1990	Federal Licensing Examination for Foreign Medical Graduates (FLEX)
1/1988	Foreign Medical Graduate Examination in the Medical Sciences (F.M.G.E.M.S.)
1978-1984	Bachelor of Medicine and Bachelor of Surgery (M.B.B.S.) G.S.V.M. Medical College, Kanpur University, Kanpur, U.P. India.
1976-1978	Bachelor of Science (B.Sc.) Lucknow University, Lucknow, U.P. India.

Educational Training

1988-1991	Post Graduate Training in Categorical Internal Medicine, Englewood Hospital, Englewood, N.J.
1984-1986	Resident and Demonstrator in Pathology. G.S.V.M. Medical College Kanpur, U.P., India.
1983-1984	Rotating Internship at L.L.R.& Associated Hospitals. Kanpur, India

Medical Licenses/Certification

2014	Medical license to practice in the New York State: Active (Initial License: 1991)
2012	DEA registration: Active
2012	Medical License to practice in the state of California: Inactive
2011	Medical License to practice in the Commonwealth of Pennsylvania: Inactive

Employment History with Appointments

11/2014-current	Commissioner of Health, Onondaga County Health Department, Syracuse, NY
7/2013-10/2014	Clinical Assistant Professor and Hospitalist Physician, Department of Medicine, David Geffen School of Medicine at UCLA, Los Angeles, CA

CURRICULUM VITAE
Indu Gupta, M.D., M.P.H., M.A., FACP
6807 Morehouse Flats Road
Jamesville, NY 13078

- 11/2011-6/2013 Clinical Instructor and Hospitalist Physician, Department of Medicine, David Geffen School of Medicine at UCLA, Los Angeles, CA
- 8/2010-10/2011 Hospitalist Physician at Philadelphia V.A. Medical Center, Philadelphia, PA
- 2/2008-6/2010 Private practice and assistant attending physician at St Joseph Hospital Health Center (SJHHC), Syracuse, NY providing both inpatient and outpatient care (Rejoined the same group coverage of solo practitioners but this time as a hospital employee.)
- 8/2005-11/2007 Joint appointment as:
- Director of Preventive Services in Onondaga County Health Department, Syracuse, NY
- Clinical Assistant Professor, Upstate Medical University, Syracuse, NY
- 10/1991-8/2005 Private practice and attending physician at St. Joseph's Hospital Health Center (SJHHC), Syracuse, NY provided both inpatient and outpatient care. From Sept 1991 to Dec 1992 worked as hospital employed physician and then started my own private solo practice affiliated with SJHHC hospital in which shared call with 6 other solo practitioners.

Participation in Medical Education

- 10/2014 Clinical Skills, Second-year medical students
David Geffen School of Medicine, UCLA, Los Angeles, CA
- 10/2013-10/2014 Problem Based Learning Co-Instructor, Foundations of Medicine II
Second-year Medical Student teaching
David Geffen School of Medicine at UCLA, Los Angeles, CA.
- 12/2012-4/2014 Preceptor for Medical Student (2nd Year)
David Geffen School of Medicine at UCLA, Los Angeles, CA
- 12/2011-10/2014 Supervised Medicine Attending for medicine team of medical students, interns and residents on the inpatient medicine wards, medicine consult service and preoperative clinic at the Ronald Reagan UCLA Medical Center, Los Angeles, CA.
Supervised Medicine Attending for medical residents at the UCLA Medical Center and Orthopedic Hospital, Santa Monica, CA

Administrative Activities

- 1/2015 Advisory Board of CNY MPH Program, SUNY Upstate and Syracuse University
- 11/2014 Commissioner of Health, Onondaga County Health Department, Syracuse, NY
- 5/2014-10/2014 Director of the Neurosurgical Co-Management Service at Santa Monica UCLA and Orthopedic Hospital, Santa Monica, CA, where I evaluated and improved the safety and smooth functioning of the medical co-management service by the medical providers. The active committee has

CURRICULUM VITAE
Indu Gupta, M.D., M.P.H., M.A., FACP
6807 Morehouse Flats Road
Jamesville, NY 13078

various members from neurosurgeons, anesthesiologist, ICU staff, OR staff and medical staff, all work together. I have also provided educational support to all the medical providers including medical house staff and attending physicians.

- 3/2014- 10/2014 Initiated, administered and oversaw the quality improvement project to improve communication between physicians and nursing staff in the medical wards of Ronald Reagan UCLA Medical Center as the project lead.
- 12/2013-10/2014 Quality Assessment Officer at Seaport Skilled Nursing Facility, Santa Monica, CA to oversee administrative aspect of quality of care issues to make improvements.
- 7/2013-10/2014 Member of Pharmacy and Therapeutic Committee at Ronald Reagan UCLA Medical Center, Los Angeles, CA
- 2013-10/2014 Member of Patient Engagement Steering Group, Ronald Regan UCLA Medical Center, Los Angeles, CA
- 2012-13 Strategies to reduce complications post G tube insertion at Ronald Regan Hospital at UCLA. I worked with various stakeholders to improve this specific problem.
- 2012-13 Improved continuous cardiac monitoring appropriateness at Santa Monica UCLA Hospital. This administrative effort involved identification of the problem, devising and implementing solutions.
- 2012-10/2014 Member of Medication Event Committee at Ronald Reagan UCLA Medical Center, Los Angles, CA
- 12/2011- 10/2014 Supervisory role for medical residents and students, responsible for evaluation, management, care coordination and medical education in the inpatient and outpatient setting.
- 2009 Committee member, Onondaga County Community Benefit Coalition, Onondaga County Health Department, Onondaga, NY.
- 2/2008-12/2009 Member of Hospital Advisory Committee at SJHHC, Syracuse, NY
- 2/2008-12/2009 Member of Hospital Credentialing Committee at SJHHC, Syracuse, NY
- 2006 Member of regional commission for Healthy Central New York, whose membership included Upstate Medical University, OCHD, Blue Cross & Blue Shield and 7 other counties to work towards goal of Fit CNY.
- 8/2005-11/2007 Director of Preventive Services in Onondaga County Health Department, Syracuse, NY, oversaw training in basic Incident Command System (ICS-200) by New York State Emergency Management Office in 2006. I observed and participated as medical consultant during US Postal Service Biohazard Detection System (BDS) exercise and tabletop exercises in context of bioterrorism and pandemic flu and did community education presentation for preparedness. Oversaw Bureau of Communicable Disease and informed the local hospitals quarterly regarding the status of infectious diseases for any unusual activity.

CURRICULUM VITAE
Indu Gupta, M.D., M.P.H., M.A., FACP
6807 Morehouse Flats Road
Jamesville, NY 13078

- 2004 Obesity initiative in Onondaga County: Physician member of a task force including Blue Cross Blue Shield of CNY, Upstate Medical University, Syracuse University, physicians, and Onondaga County Health Department.
- 9/2004-12/2004 Assistant to Vice President of Medical Affairs at SJHHC regarding quality care and Federal and State regulations. I was in private practice (1991-2005) during this time.
- 2004 Hospital Committee member for pneumonia pathway in assessing the factors, which can effectively reduce the length of stay.
- 2001-2002 Performance Improvement Medical Associate at SJHHC (part-time). I was in private practice (1991-2005) during this time.
- 1993-2005 Successfully owned and operated private medical practice and worked as administrator and medical provider of the practice.
- 1991-1992 Blood Bank committee member - to evaluate proper utilization of the blood products.

Publications

1. Development of Application of a Classification Scheme for Care Coordination Activities in an Academic Primary Care System: Nazleen Bharmal; Robin Clarke, Paul DiCapua, Indu Gupta, Brian Doyle et al. Abstract Poster presentation at SGIM SanDiego 2014
2. Palliation of Non-pain Symptoms: Indu Gupta, MD, MPH, Jason Napolitano MD, Hospital Medicine. Vol 3, Issue 3, July 2013, Pages e437–e455
3. Osteomyelitis due to Mycobacterium haemophilum in patient with AIDS: I.Gupta, J.Kocher, A Miller, S.Weisholtz, J. Perez, M. Scully :New Jersey Medicine: 89:March 1992: 201-202.

Membership in Professional Organizations

- New York Association of Public Health Officials
- American College of Physicians (ACP)
- American College of Physicians of Indian Origin (AAPI)

County of Onondaga
Office of the County Executive

John H. Mulroy Civic Center, 14th Floor
421 Montgomery Street, Syracuse, New York 13202

Phone: 315.435.3516 Fax: 315.435.8582

www.ongov.net

Joanne M. Mahoney
County Executive

Ann Rooney
Deputy County Executive, Human Services

William P. Fisher
Deputy County Executive

Mary Beth Primo
Deputy County Executive, Physical Services

January 29, 2018

TO THE HONORABLE MEMBERS OF THE ONONDAGA COUNTY LEGISLATURE:

Pursuant to Article XXIV, Section 24.01, of the Onondaga County Administrative Code, and Article XIX, Section 1903, of the Onondaga County Charter, I have appointed, subject to confirmation of the County Legislature, the following individual to serve as a member of the OCC Board of Trustees:

APPOINTMENT

Jaime Alicea
103 Phillips Road
Syracuse, NY 13214

TERM EXPIRES

October 4, 2023

Mr. Alicea will be completing Eulas Boyd's term on the Board

Your confirmation of this appointment would be greatly appreciated.

Sincerely,

Joanne M. Mahoney
County Executive

cc: Judith Tassone, Chair, County Facilities Committee
Lori Tarolli, Esq., Law Department
Debbie Maturo, County Legislature

18 JAN 30 AM 9:38

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

JAIME ALICEA

103 Phillips Road Syracuse, New York 13214
Home (315) 446-3036 Cell (315) 440-8832
jalicea_syr@hotmail.com

EDUCATION

Future Superintendents Academy New York State Council of School Superintendents	2010
Certificate of Advanced Study in Educational Administration State University of New York, Oswego, New York	1991
Master of Science in Foreign Language Education Syracuse University, Syracuse, New York	1988
Bachelor of Arts University of Puerto Rico, Rio Piedras, Puerto Rico	1981

CERTIFICATION

School District Administrator	1994
School Administrator and Supervisor	1994
New York State Permanent Teaching	1988

PROFESSIONAL EXPERIENCE

SUPERINTENDENT OF SCHOOLS

March 2017 – Present

Syracuse City School District
Syracuse, New York

Responsibilities:

- Manage the day-to-day operations of the fifth largest school district in New York State, with 21,500 students Pre K – 12; 3,900 employees; and 38 schools and programs
- Manage a budget of \$417 million
- Member of the Joint School Construction Board (JSCB), which oversees the renovation of 14 schools and a budget of \$300 million

Accomplishments:

- Increased the number of Career and Technical Education Programs for High School Students
- Increased the participation of students with special needs in CTE Programs
- Increased the number of Pre K classes in the district
- Established a Middle Level Task Force to improve the middle level program
- Established a Transportation Task Force to explore the possibility of transporting all students

INTERIM SUPERINTENDENT OF SCHOOLS

August 2016 - March 2017

Syracuse City School District
Syracuse, New York

CHIEF OF OPERATIONS

2011- 2016

Syracuse City School District
Syracuse, New York

Responsible for the Supervision of:

- Security Department
- Transportation Department
- Facilities and Operations Department
- Food Services Department

**DEPUTY SUPERINTENDENT FOR OPERATIONS
AND BUSINESS**

2006 - 2011

Syracuse City School District
Syracuse, New York

Responsible for the supervision of:

- Personnel Department
- Transportation Department
- Health Services Department
- Food Services Department
- Liaison to the Board of Education Facilities Committee
- Security Department
- Staff Relations Department
- Facilities and Operations Department
- Risk Management

Accomplishments:

- Implementation of the Peer Assistance and Review Program
- Facilitated a district-wide behavior committee
- Facilitated an attendance committee
- Revised numerous Board policies
- Participated in the negotiations of ten collective bargaining agreements
- Established a Minority Recruitment Committee

**DEPUTY SUPERINTENDENT FOR SUPERVISION
AND INSTRUCTION**

2003 - 2006

Syracuse City School District
Syracuse, New York

Responsibilities:

- Supervision of 38 schools
- Oversee the general and special revenues budgets for all aspects of the instructional division
- Communicating with the Board of Education regarding school operations and concerns
- Evaluation of principals
- Responsible for staffing the schools
- Maintained open communication with bargaining units
- Responsible for supervising and evaluating the Directors of Elementary Education and the Director of Secondary Education
- Supervision of the Parent Partnership Program
- Responsible for the Corrective Action Audit
- Responsible for monitoring the instructional program in all the schools

Accomplishments:

- Facilitated the opening of two new middle schools
- Facilitated the closing of an elementary school
- Conducted school review visits for low performing schools resulting in improved achievement

- Developed a partnership with the College Board to pilot and implement the Spring Board Program in Syracuse
- Implemented the AVID Program in the middle and high schools
- Implemented a GED/Vocational Program to reduce the dropout rate
- Collaborated with Syracuse University in the development and training program for administrators
- Assisted with the development and implementation of a partnership between the District and Syracuse University

AREA SUPERINTENDENT

Syracuse City School District
Syracuse, New York

2000 - 2003

- Responsible for overall support and supervision of nineteen schools in the district
- Responsible for evaluating the principals
- Responsible for monitoring the implementation of the policies from the Board of Education
- Responsible for supervising and evaluating the Area Director of Elementary Education and the Area Director of Secondary Education
- Responsible for the supervision of the Native American Program
- Responsible for the supervision of the instructional program in the schools
- Conducted school review visits for low performing schools
- Assisted with the renovation of Dr. King and McKinley-Brighton Schools
- Implemented a Pre K - 12 program articulation
- Established a parent advisory group
- Implemented monthly staff development for administrators
- Established a Principals' Advisory Committee to maintain communication with principals

PRINCIPAL

Syracuse City School District
George W. Fowler High School
Syracuse, New York

1997 - 2000

PRINCIPAL

Seymour Elementary School
Syracuse, New York

1994 - 1997

VICE PRINCIPAL

Syracuse City School District
Dr. King Community School
Syracuse, New York

1992 - 1994

ADMINISTRATIVE INTERN

Syracuse City School District
George W. Fowler High School
Syracuse, New York

1990 - 1992

TEACHER

Syracuse City School District
Seymour Elementary School
Syracuse, New York

1984 - 1990

TEACHING ASSISTANT
Syracuse City School District
Seymour Elementary School
Syracuse, New York

1983 - 1984

PROFESSIONAL ACTIVITIES / SYRACUSE CITY SCHOOL DISTRICT

- Leadership for Student Achievement: A Program for Urban and High Needs Schools
- Co-facilitator of the Budget Task Force
- Facilitator of the High School Task Force
- Neighborhood Schools Committee
- Middle Level Task Force
- Alternative Education Committee
- Nottingham Quadrant Reconfiguration Committee
- Project SAVE Committee
- Institute of Technology at Syracuse Central
- Staffing Committee
- Board of Education Behavior Committee

COMMUNITY INVOLVEMENT / PRESENTATIONS

- Say Yes Syracuse
- President Gifford Foundation Board of Directors
- Chair of Mayor Walsh Transition Team – Education Committee
- Hillside Work Scholarship Board of Directors
- Onondaga County Public Library Strategic Planning Committee
- College Board National Forum 2004 (Presentation)
- Syracuse 20/20
- Leadership Greater Syracuse Class of 1994
- Presented at New York Statewide Title I Conference
- New York State Education Department Assessment Committee

PROFESSIONAL AFFILIATIONS

- New York State Council of School Superintendents
- American Association School Administrators
- Association for Supervision and Curriculum Development

RECOGNITION

- 2017 The Rev. William A. Mack Memorial Drum Major Award For Beloved Community
- 2017 PEACE Inc. Champion of Diversity Community Service Award
- 2017 Syracuse Nepali Church Serving the Northside Community
- 2017 NAACP Mary McLeod Bethune Educator Award
- 2017 SCSD Educational Foundation Founder's Award
- 2016 Arria Huntington Award
- 2010 Latino Educator by Nosotros Radio Inc.
- 2008 YWCA Academy of Diversity Achievers Award
- 2006 NAACP Community Service Award
- 1996 Latino Educator of the Year by ANCLA

References available upon request

LEGISLATURE CHAMBERS

ONONDAGA COUNTY, N.Y.

Presented By: Legislators Michael Plochocki and Peggy Chase

The above named members of the County Legislature of Onondaga County, New York, on the 6th day of February 2018, wish to:

RECOGNIZE AND HONOR THE SKANEATELES LAKERS FOOTBALL TEAM UPON WINNING THE STATE CHAMPIONSHIP

WHEREAS, the Skaneateles Football team finished their season with an overall record of 12-1 and a league record of 4-0; and

WHEREAS, the Skaneateles Football team captured the Section III, Class C Championship by defeating General Brown 66-27 in the Carrier Dome; and

WHEREAS, the Skaneateles Football team narrowly beat defending Class C Champions, Newark Valley by a final score of 42-41 to advance to the state semifinals; and

WHEREAS, the Skaneateles Football team prevailed over Cleveland Hill, 63-56, to advance to the championship game; and

WHEREAS, the Skaneateles Football team defeated Holy Trinity 28-25 in the finals to secure the Class C New York State Championship; and

WHEREAS, the 2017 Skaneateles Lakers Football team is the first football team in the school's history to win the Class C New York State Championship; now, therefore be it

RESOLVED, that Legislators Plochocki, Chase, and all members of the Onondaga County Legislature, do hereby recognize and honor the Skaneateles Football team upon winning the State Championship.

I hereby certify that the foregoing was duly noted by the
County Legislature of Onondaga County, New York.
Witness my hand and seal of said Legislature.

Clerk, County Legislature
Onondaga County, N.Y.

LEGISLATURE CHAMBERS

ONONDAGA COUNTY, N.Y.

Presented By: Legislators Monica Williams and Linda Ervin

The above named members of the County Legislature of Onondaga County, New York, on the 6th day of February 2018, wish to:

RECOGNIZE AND HONOR THE KIRK PARK COLTS FAMILY CHEER PROGRAM FOR THEIR EFFORTS IN MAKING IT TO THE POP WARNER NATIONAL CHEER AND DANCE CHAMPIONSHIPS FOR TWO CONSECUTIVE YEARS

WHEREAS, the Kirk Park Colts Cheer program, located on the South Side of the City of Syracuse, offers youth a safe environment while learning the sport of Cheer; and

WHEREAS, this is a volunteer organization, that holds several fundraisers a year to help with costs associated with the program; and

WHEREAS, the President of the Association Sean L. Howard Sr., coaches Mrs. Shaquoya Howard, Mrs. Aisha Stephens, Ms. Coyseana Robinson and Karen Brown-Johnson fill many roles, besides coaching; and

WHEREAS, the team is made up of approximately 20 youth, ages from 10- 13, work very hard and long hours to achieve success; and

WHEREAS, in 2016 the Kirk Park Colts Cheer team finished in first place locally, placed second in the Regionals and third in the National competition; and

WHEREAS, in 2017 they again finished in first place locally, placed second in the Regionals and sixth in the National competition held at the ESPN Wide World of Sports Complex in Orlando, Florida; now, therefore be it

RESOLVED, that Legislators Williams, Ervin, and all members of the Onondaga County Legislature, do hereby proudly recognize and honor the Kirk Park Colts Family Cheer program for all their efforts and accomplishments.

I hereby certify that the foregoing was duly noted by the County Legislature of Onondaga County, New York.
Witness my hand and seal of said Legislature.

Clerk, County Legislature
Onondaga County, N.Y.

February 6, 2018 Session
Public Comment

PLEASE PRINT

[illegible]

THE HUMANE SOCIETY OF THE UNITED STATES

Eric L. Bernthal, Esq.
Chair of the Board

Jennifer Leaning, M.D., S.M.H.
Vice Chair

Jason Weiss
Second Vice Chair

Kathleen M. Linehan, Esq.
Board Treasurer

Wayne Pacelle
President & CEO

Michael Markarian
Chief Program & Policy Officer

G. Thomas Waite III
Treasurer & CFO

Andrew N. Rowan, Ph.D.
*Chief International Officer
& Chief Scientific Officer*

Roger A. Kindler
*General Counsel
Vice President & CLO*

Amy C. Rodgers
Secretary

DIRECTORS

Jeffrey J. Arciniaco
Eric L. Bernthal, Esq.
Erika Brunson
Jerry Cesak
Anita W. Coupe, Esq.
Neil B. Fang, Esq., CPA
Jane Greenspun Gale
Cathy Kangas
Paula A. Kislak, D.V.M.
Charles A. Laue
Jennifer Leaning, M.D., S.M.H.
Kathleen M. Linehan, Esq.
John Mackey
Mary I. Max
Patrick L. McDonnell
C. Thomas McMillen
Judy Ney
Sharon Lee Patrick
Marsha R. Pereiman
Marian G. Probst
Jonathan M. Ratner
Joshua S. Reichert, Ph.D.
Walter J. Stewart, Esq.
Andrew Weinstein
Jason Weiss
David O. Wiebers, M.D.

February 6, 2018

Good afternoon Honorable Legislators,

My name is Brian Shapiro, New York State Director for The Humane Society of the United States, the nation's largest animal protection organization. I've served as the ED for the Ulster County SPCA and also as a county legislator in Ulster and a town board member for 13 years. Therefore, I truly appreciate your commitment, hard work and public service.

The HSUS strongly supports Adrian's Law and respectfully asks that this body vote favorably on the legislation.

Well-written extreme weather provisions, as detailed in Adrian's Law, provide clear guidelines for both pet owners and law enforcement. By listing exact temperatures, subjectivity – an ongoing challenge under current state law - is removed. Law enforcement should have clear, objective standards and tools for determining when a dog needs to be removed in an extreme weather situation. Owners also need such direction. This language would protect dogs from the harshest conditions. During snow storms or extreme cold, dogs kept outdoors often lack access to adequate protection from precipitation and freezing winds. Cases of animals left outside in dangerous weather are one of the most reported incidents of animal cruelty identified by The HSUS and local SPCAs and humane societies, but current language makes it difficult for enforcement officers to take action before a dog has suffered an injury or death due to exposure.

As you can see in this photo of Adrian, he had what was arguably acceptable housing under NYS law – shelter, in this case a dog house and hay as bedding. It is clear that the subjectivity of the state law was not strong enough to provide protection from frostbite and death. In addition, on Thursday of last week, I received notice from Town of Champlain, NY, near the Vermont border, of *"multiple dogs tied outside 24/7 regardless of temperature."* This problem is endemic across, New York, and Onondaga County can do something to help stop this right here, right now, in this community.

THE HUMANE SOCIETY OF THE UNITED STATES

Eric L. Bernthal, Esq.
Chair of the Board

Jennifer Leaning, M.D., S.M.H.
Vice Chair

Jason Weiss
Second Vice Chair

Kathleen M. Linehan, Esq.
Board Treasurer

Wayne Pacelle
President & CEO

Michael Markarian
Chief Program & Policy Officer

G. Thomas Waite III
Treasurer & CFO

Andrew N. Rowan, Ph.D.
*Chief International Officer
& Chief Scientific Officer*

Roger A. Kindler
*General Counsel
Vice President & CLO*

Amy C. Rodgers
Secretary

DIRECTORS

Jeffrey J. Arciniaco
Eric L. Bernthal, Esq.
Erika Brunson
Jerry Cesak
Anita W. Coupe, Esq.
Neil B. Fang, Esq., CPA
Jane Greenspun Gale
Cathy Kangas
Paula A. Kislak, D.V.M.
Charles A. Laue
Jennifer Leaning, M.D., S.M.H.
Kathleen M. Linehan, Esq.
John Mackey
Mary I. Max
Patrick L. McDonnell
C. Thomas McMillen
Judy Ney
Sharon Lee Patrick
Marsha R. Perelman
Marian G. Probst
Jonathan M. Ratner
Joshua S. Reichert, Ph.D.
Walter J. Stewart, Esq.
Andrew Weinstein
Jason Weiss
David O. Wiebers, M.D.

Some people may believe that certain dog breeds are incapable of freezing to death. This is not factually accurate. Extreme weather can cause serious health issues and death for any breed of dog. According to the American Veterinary Medical Association: *"It's a common belief that dogs and cats are more resistant than people to cold weather because of their fur, but it's untrue. Longer-haired and thick-coated dog breeds, such as huskies and other dogs bred for colder climates, are more tolerant of cold weather; but no pet should be left outside for long periods of time in below-freezing weather."*

Adrian's Law is practical, and would provide a meaningful tool for law enforcement to help protect the health and safety of animals and create safer communities. **The HSUS applauds the legislature for recognizing the urgency of this matter since we're experiencing freezing temperatures that will continue for weeks to come.** Thank you kindly for the opportunity to present before you and to once again express our support for this legislation.

Sincerely,

New York State Director
The Humane Society of the United States
200 West 57th St. #705
New York, NY 10019

Waiver

a1.

February 6, 2018

Motion Made By Mrs. Tassone

RESOLUTION NO. 008

CONFIRMING APPOINTMENT TO THE ONONDAGA COMMUNITY COLLEGE BOARD OF TRUSTEES

WHEREAS, Joanne M. Mahoney, Onondaga County Executive, has duly appointed and designated pursuant to Section 6306 of the New York State Education Law, Section 1903 of the Onondaga County Charter and Section 24.01 of the Onondaga County Administrative Code, subject to confirmation by the Onondaga County Legislature, the following individual as a member of the Onondaga Community College Board of Trustees, filling the remainder of a term:

APPOINTMENT:

Jaime Alicea
103 Phillips Road
Syracuse, New York 13214

TERM EXPIRES:

October 4, 2023

WHEREAS, it is the desire of this Legislature to confirm said appointment; now, therefore be it

RESOLVED, that the Onondaga County Legislature does hereby confirm the appointment of the above individual to serve as a member of the Onondaga Community College Board of Trustees for the term specified above or until subsequent action by the County Executive.

OCC Board
KMB
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 FEB -2 AM 9:46

ONONDAGA COUNTY
LEGISLATURE
RECEIVED

al.

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				Mrs. Tassone requested a waiver; no objection.
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				Waiver allowed.
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

Waiver

bl.

February 6, 2018

009

Motion Made By Mrs. Tassone

RESOLUTION NO. _____

AMENDING THE 2018 COUNTY BUDGET TO MAKE FUNDS AVAILABLE FOR USE IN
PROVIDING NETTING AT NBT BANK STADIUM

WHEREAS, it is necessary to make funding available for use in connection with providing netting
at NBT Bank Stadium, consistent with Resolution No. 199 - 2003; now, therefore be it

RESOLVED, that the 2018 County Budget be amended as follows:

REVENUES:

In Admin Unit 6900000000
Parks and Recreation
Speed Type #510040
In Project 522686
NBT Bank Stadium
In Account 590058
Capital Reserves

\$51,949

APPROPRIATIONS:

In Admin Unit 6900000000
Parks and Recreation
Speed Type #510040
In Project 522686
NBT Bank Stadium

\$51,949

Stadium netting
KMB
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND
EXACT COPY OF LEGISLATION DULY ADOPTED BY THE
COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 FEB -2 AM 9:35

ONONDAGA COUNTY
LEGISLATURE

bl.

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				Mrs. Tassone requested a waiver; no objection. waiver allowed.
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

1.
010

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING REAPPOINTMENT AND APPOINTMENT TO THE ONONDAGA COUNTY
SOIL AND WATER CONSERVATION DISTRICT BOARD

WHEREAS, pursuant to Section 7 of the Soil Conservation District Law, the Onondaga County Legislature has been requested annually to appoint two of its members as Directors to the Onondaga County Soil and Water Conservation District Board; and

WHEREAS, it is the desire of the Onondaga County Legislature to reappoint David H. Knapp and appoint Ken Bush, Jr. as the Legislature's representatives; now, therefore be it

RESOLVED, that the Onondaga County Legislature hereby confirms the reappointment and appointment of the following individuals as Directors of the Onondaga County Soil and Water Conservation District Board for the terms specified:

REAPPOINTMENT:

David H. Knapp
P.O. Box 467
LaFayette, New York 13084

TERM EXPIRES:

December 31, 2018

APPOINTMENT:

Kenneth L. Bush, Jr.
17 N. Main Street
Jordan, New York 13080

TERM EXPIRES:

December 31, 2018

Soil&Water 18
SS
AMA
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND
EXACT COPY OF LEGISLATION DULY ADOPTED BY THE
COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 20 18.

Deborah A. Matus

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 JAN 18 AM 10:07

ONONDAGA COUNTY
LEGISLATURE
RECEIVED

/

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

2,
011

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING APPOINTMENTS TO THE CORNELL COOPERATIVE EXTENSION
ASSOCIATION OF ONONDAGA COUNTY BOARD OF DIRECTORS

WHEREAS, pursuant to Section 224 of the New York State County Law and Article V, Section 3 of the Constitution of the Cornell Cooperative Extension Association of Onondaga County, the Onondaga County Legislature has been requested annually to appoint one of its members to serve on the Board of Directors of said Association; and

WHEREAS, the Cornell Cooperative Extension Association of Onondaga County Board of Directors has amended its By-Laws to request the appointment of two legislators to its Board of Directors; and

WHEREAS, the Chairman of the Onondaga County Legislature has appointed Debra Cody and Kevin Holmquist as the Legislature's representatives; now, therefore be it

RESOLVED, that the Onondaga County Legislature hereby confirms the appointments of the following individuals as members of the Cornell Cooperative Extension Association of Onondaga County Board of Directors for the terms specified:

APPOINTMENTS:

Debra J. Cody
107 Circle Road
North Syracuse, New York 13212

TERM EXPIRES:

December 31, 2018

Kevin A. Holmquist
123 Summerhaven Drive S.
East Syracuse, New York 13057

December 31, 2018

CoopExt_Legislature 2018
SS
AMA
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND
EXACT COPY OF LEGISLATION DULY ADOPTED BY THE
COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

24:1 11 91 JAN 18

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

2

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

012

Motion Made By Mr. McMahon

RESOLUTION NO. _____

APPOINTING TWO DIRECTORS TO THE
ONONDAGA COUNTY TOBACCO ASSET SECURITIZATION CORPORATION

WHEREAS, by Local Law No. 8 adopted June 4, 2001, this Onondaga County Legislature provided for the sale of the County's rights to receive payments expected to become due under the Master Settlement Agreement, related Consent Decree and Final Judgment with various tobacco companies, and authorized the County to sell those rights to a local development corporation ("Onondaga Tobacco Asset Securitization Corporation"); and

WHEREAS, said local law provides for a five member Board of Directors to manage said corporation, with two Directors to be appointed by the Onondaga County Legislature subject to confirmation by the County Legislature; and

WHEREAS, pursuant to that local law, it is the desire of this Legislature to appoint two Directors to the Onondaga Tobacco Asset Securitization Corporation; now, therefore be it

RESOLVED, that the Onondaga County Legislature hereby confirms the appointment and reappointment of the following individuals to the Onondaga Tobacco Asset Securitization Corporation:

APPOINTMENT:

Brian F. May
1395 River Bend Drive
Baldwinsville, New York 13027

REAPPOINTMENT:

Casey E. Jordan
8133 Rizzo Drive
Clay, New York 13041

and, be it further

RESOLVED, that each Director shall serve for a one year term or until the next annual meeting of the Corporation, if such meeting occurs one year or more after commencement of the Director's then current term, and in any event until their successors have been duly appointed and qualified, or as otherwise determined by the Board of Directors pursuant to the By-laws of said corporation; and, be it further

RESOLVED, that each Director also shall serve as a Trustee to the Onondaga Tobacco Asset Securitization Corporation Residual Trust.

Tobacco Appt 18
SS
AMA
dak

ADOPTED

FEB 06 2018

18 JAN 16 PM 1:41

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND
EXACT COPY OF LEGISLATION DULY ADOPTED BY THE
COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

3

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

Motion Made By Mr. McMahon

4,

013

RESOLUTION NO. _____

AMENDING RULE 37 OF THE RULES OF THE ONONDAGA COUNTY LEGISLATURE TO
CHANGE THE STRUCTURE OF THE STANDING COMMITTEES

RESOLVED, that Rule 37 of the Rules of the Onondaga County Legislature is hereby amended to read as follows:

RULE 37. The following Standing Committees, including the Chairman, Vice Chairman and members, shall be appointed by the permanent Chairman within twenty (20) days after the Chairman's election, and a list of such Committees shall forthwith be filed with the Clerk of the County Legislature. There shall be five (5) members on the Standing Committees and seven (7) members on the Ways and Means Committee.

STANDING COMMITTEE:

County Facilities

Environmental Protection

Health

Human Services

ADMINISTRATIVE UNIT:

Facilities Management, Parks and Recreation, Rosamond Gifford Zoo at Burnet Park, Department of Transportation, Central New York Regional Transportation Authority, Onondaga County Community College, Onondaga County Public Library, OnCenter Complex, Financial Services Authorized Agencies (unless otherwise provided herein), Physical Services Authorized Agencies (unless otherwise provided herein).

Office of Environment, Water Environment Protection, Metropolitan Water Board, Onondaga County Resource Recovery Agency, Onondaga County Water Authority, Onondaga County Soil & Water Conservation District.

Health Department, Office of Environmental Health, Medical Examiner, Council on Environmental Health.

Adult and Long Term Care Services - Department of Social Services, Children and Family Services - Department of Social Services, Economic Security - Department of Social Services, Veterans Service Agency, Mental Health Services, Hillbrook Detention Facility, Assigned Counsel Program, Hiscock Legal Aid Bureau, Human Services Authorized Agencies (unless otherwise provided herein).

Planning and Economic Development

Agricultural Districts, Office of Economic Development, Division of Community Development, Information Technology, Onondaga County Industrial Development Agency, Onondaga County Civic Development Corporation, Trust for the Cultural Resources of Onondaga County, Syracuse-Onondaga County Planning Agency, Central New York Regional Planning and Development Board, Greater Syracuse Property Development Corporation, Centerstate CEO, Cornell Cooperative Extension, Visit Syracuse.

Public Safety

District Attorney, Emergency Management Department, Emergency Communications (E-911), Commissioner of Jurors, Sheriff's Office, Probation, Justice Center Oversight Committee

Ways and Means

Board of Elections, Civil Service, CNY Works, Comptroller, County Clerk, County Executive, County Legislature, Employee Relations, Finance Department, Law Department, Division of Purchase, Personnel, Human Rights Commission, Risk Management, Americanization League.

Each standing committee of this Legislature shall review only those resolutions, local laws, propositions, or issues which relate to the corresponding administrative units designated hereinabove. In the event that there is a question as to which committee shall properly review a resolution, local law, proposition or issue, the Chairman of the Legislature shall decide which standing committee is to review the same.

AmendLegRule37_revised
AMA
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 JAN 24 AM 11:14

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

4

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

014

Motion Made By Mr. McMahon

RESOLUTION NO. _____

APPOINTING LEGISLATIVE COUNSEL FOR THE ONONDAGA COUNTY LEGISLATURE

RESOLVED, that the following firms are hereby appointed to serve as Legislative Counsel for the Onondaga County Legislature, effective January 1, 2018, and extending through the end of the current legislative term on December 31, 2018, with such individuals being assigned work by the Chair of this Onondaga County Legislature as may be appropriate:

Barclay Damon, LLP
125 East Jefferson Street
Syracuse, New York 13202

Timothy A. Frateschi, Esq.
The Frateschi Law Firm, PLLC
6739 Myers Road
East Syracuse, New York 13202

and, be it further

RESOLVED, that, consistent with the Onondaga County Charter and Administrative Code, the County Attorney is sole legal advisor to the County, and Legislative Counsel shall coordinate legal work with the County Attorney and shall apprise the County Attorney in a timely manner of legal opinions rendered so as to allow the County Attorney to properly perform all functions of the office; and, be it further

RESOLVED, that the utilization of such Legislative Counsel is authorized to the extent that funding is provided for such purpose within the annual county budget, with any expenditures in excess thereof being subject to appropriate executive approval.

Contract - legislative counsel_2018
ALM
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 JAN 23 PM 1:12

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

5

FEBRUARY 6, 2018
SESSION

<i>LEGISLATOR</i>	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

015

Motion Made By Mr. May

RESOLUTION NO. _____

CONFIRMING REAPPOINTMENTS TO THE ONONDAGA COUNTY SOIL AND WATER
CONSERVATION DISTRICT BOARD

WHEREAS, Joanne M. Mahoney, Onondaga County Executive, has reappointed and designated the following individuals to serve as members of the Onondaga County Soil and Water Conservation District Board, consistent with Section 1903 of the Onondaga County Charter and with Section 7 of the Soil and Water Conservation Districts Law:

REAPPOINTMENTS:

Wayne Norris
3063 Route 20
Marcellus, New York 13108

F. Spencer Givens, III
5682 Ike Dixon Road
Camillus, New York 13031

TERM EXPIRES:

December 31, 2020

December 31, 2020

and

WHEREAS, such reappointments are subject to confirmation by the Onondaga County Legislature; now, therefore be it

RESOLVED, that the Onondaga County Legislature does hereby confirm the reappointments of the above individuals to serve as members of the Onondaga County Soil and Water Conservation District Board for the term specified above or until subsequent action by the County Executive.

SoilWater
KMB
dak

18 JAN 23 AM 9:56

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND
EXACT COPY OF LEGISLATION DULY ADOPTED BY THE
COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

6

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

016

Motion Made By Mr. May

RESOLUTION NO. _____

CONFIRMING REAPPOINTMENT TO THE ONONDAGA COUNTY JURY BOARD

WHEREAS, pursuant to Article 16, Section 503 of the Judiciary Law, the Onondaga County Legislature is requested to appoint one of its members (not engaged in the practice of law) to the Onondaga County Jury Board; now, therefore be it

RESOLVED, that the Chairman of this Legislature be and he hereby is empowered to appoint a representative of the Onondaga County Legislature to the Onondaga County Jury Board for the term specified:

REAPPOINTMENT:

J. Ryan McMahon, II
113 Carlton Road
Syracuse, New York 13207

TERM EXPIRES:

December 31, 2019

Jury Board 18
SS
AMA
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February 2018.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 JAN 23 AM 9:51

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

7

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

017

Motion Made By Mr. May, Mr. Jordan

RESOLUTION NO. _____

CONFIRMING REAPPOINTMENT TO THE ONONDAGA COUNTY FIRE ADVISORY BOARD

WHEREAS, Joanne M. Mahoney, Onondaga County Executive, has reappointed and designated the following individual to serve as a member of the Onondaga County Fire Advisory Board, consistent with Section 1903 of the Onondaga County Charter:

REAPPOINTMENT:

Michael S. Redhead
8784 Henry Clay Boulevard
Clay, New York 13041

TERM EXPIRES:

December 31, 2019

and

WHEREAS, such reappointment is subject to confirmation by the Onondaga County Legislature; now, therefore be it

RESOLVED, that the Onondaga County Legislature does hereby confirm the reappointment of the above individual to serve as a member of the Onondaga County Fire Advisory Board for the term specified above or until subsequent action by the County Executive.

Fire Advisory
KMB
dak

FILED WITH CLERK
ONON. CO. LEG.
January 23, 2018
KMF

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND
EXACT COPY OF LEGISLATION DULY ADOPTED BY THE
COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 2018.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 JAN 29 PM 1:19

ONONDAGA COUNTY
LEGISLATURE
RECEIVED

8

FEBRUARY 6, 2018
SESSION

<i>LEGISLATOR</i>	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

February 6, 2018

018

Motion Made By Mr. May

RESOLUTION NO. _____

APPROVING AND DIRECTING THE CORRECTION OF CERTAIN ERRORS ON TAX BILLS

WHEREAS, the following named property owners have each filed an application with the County Director of Real Property Tax Services for the correction of errors on the tax roll relative to each such owner's premises for tax year 2018; and

WHEREAS, the County Director of Real Property Tax Services, acting as agent of this Legislature, which is the tax levying body of this County, has investigated the circumstances of the claimed errors and has submitted his recommendation that the applications for the corrections be approved; and

WHEREAS, Section 554 of the Real Property Tax Law prescribes the procedure for correction of clerical errors, errors in essential fact, and certain unlawful entries on tax rolls; and

WHEREAS, Section 556 of the Real Property Tax Law prescribes the manner in which refunds shall be charged back to appropriate municipality; now, therefore be it

RESOLVED, that the report of the County Director of Real Property Tax Services be and the same hereby is accepted; and, it is further

RESOLVED, that the Chairman of this Legislature be and he hereby is authorized and directed to mail a notice of approval to each applicant and order the collecting officers of the appropriate Towns or the Commissioner of Finance, as the case may be, to correct the respective taxes as follows:

NAME AND ADDRESS OF APPLICANT:	TAX MAP NUMBER:	AMOUNT OF TAX BILLED:	CORRECTED TAX:
<u>CLAY:</u>			
John Mezzalingua Associates LLC P.O. Box 678 Liverpool, New York 13088	095.-02-13.1	\$50,187.30	\$16,705.00
John Mezzalingua Associates LLC P.O. Box 678 Liverpool, New York 13088	095.-02-14.2	\$22,241.31	\$6,616.23

LYSANDER:

Silverwood Adult Community LLC 075.-03-24.5
520 University Bldg A
Syracuse, New York 13202

\$22,711.95

\$18,361.91

Clarence C. Thomas Jr.
9258 Plainville Road
Baldwinsville, New York 13027

015.-02-09.0

\$3,645.09

\$352.36

COR01-18
DW/JM
KMB
dak

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND
EXACT COPY OF LEGISLATION DULY ADOPTED BY THE
COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

6th DAY OF February, 20 18.

Deborah A. Matus

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

FILED WITH CLERK
ONON. CO. LEG.
January 19, 2018
KMF

18 JAN 31 AM 9:57

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

RP-554 (9/04)

NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE
OFFICE OF REAL PROPERTY TAX SERVICESAPPLICATION FOR CORRECTED TAX ROLL
FOR THE YEAR 20 18

Part 1: To be completed in duplicate by Applicant. APPLICANT MUST SUBMIT BOTH COPIES TO COUNTY DIRECTOR OF REAL PROPERTY TAX SERVICES. (In Nassau and Tompkins Counties, submit to Chief Assessing Officer). NOTE: To be used only prior to expiration of warrant for collection. For wholly exempt parcel, attach statement signed by assessor or majority of board of assessors substantiating that assessor(s) have obtained proof that parcel should have been granted tax exempt status on tax roll.

John Mezzalingua Associates, LLC

1a. Name of Owner

Day (315) 431-7052

2. Telephone Number

Evening (315) 380-3148

PO Box 678

7645 Henry Clay Blvd

Liverpool, NY 13088

Liverpool, NY 13088

1b. Mailing Address

3. Parcel Location (if different than 1b.)

095.-02-13.1

4. Description of real property as shown on tax roll or tax bill (Include tax map designation)

5. Account No. SWIS Code 3124896. Amount of taxes currently billed \$50,187.307. I hereby request a correction of tax levied by County
(county/city/school district; town in Westchester County; non-assessing unit village)for the following reasons (use additional sheets if necessary): PILOT was agreed to at end of 2016, there should be no increase in the assessment.

1/8/2018

Date

Signature of Applicant

PART II: For use by COUNTY DIRECTOR: Attach written report (including documentation of error in essential fact) and recommendation. Indicate type of error and paragraph of subdivision 2, 3 or 7 of Section 550 under which error falls.

Date application received: 1/11/18Period of warrant for collection of taxes: 12/27-4/2/18Last day for collection of taxes without interest: 1/31/18

Recommendation:

☒ Approve application*☐ Deny Application

Date

Signature of County Director

* ☐ If box is checked, this copy is for assessor and board of assessment review of city/town/village of _____ which are to consider attached report and recommendation as equivalent to petition filed pursuant to section 553.

PART III: For use by TAX LEVYING BODY or OFFICIAL DESIGNATED BY RESOLUTION _____:

(Insert Number or Date)

APPLICATION APPROVED

Amount of taxes currently billed: \$ \$50,187.30

Notice of approval mailed to applicant on (enter date): _____

Corrected tax: \$ 16,705.00

Order transmitted to collecting officer on (enter date): _____

APPLICATION DENIED

Reason: _____

Seal of Office

Date

Signature of Chief Executive Officer
or Official Designated by Resolution

Clear Form

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
18 JAN 30 AM 9:16

In Person Payment	CLAY TOWN HALL 4401 STATE ROUTE 31, CLAY, NY MON-FRI 8:30AM-4:30PM TELEPHONE: 315-652-3800 WWW.TOWNOFCLAY.ORG
	JODEE M. KELLY RECEIVER OF TAXES 4401 STATE ROUTE 31 CLAY, NY 13041-8707
Payment by Mail	

Mezzalingua Associates LLC Joh
7645 Henry Clay Blvd
PO Box 678
Liverpool, NY 13088

2018 REAL PROPERTY TAX ONONDAGA COUNTY - TOWN OF CLAY				
Page No.	Roll Sect	SWIS Code	Bill No.	Sequence No.
1 OF 1	1	312489	15954	13138
Fiscal Year			Property ID	
01/01/2018 - 12/31/2018			095.-02-13.1	
Warrant Date	Bank Code	Estimated State Aid		
12/27/2017		CNTY 161,451,888 TOWN 1,516,250		

PROPERTY IDENTIFICATION		Full Market Value	
Parcel ID	095.-02-13.1	4,195,804	
Location	7645 Henry Clay Blvd	Total Assessed Value	
Dimensions	11.62 ACRES	180,000	
School	312403 North Syracuse	Uniform Percentage	
Prop Class	710 Manufacture	4.29	

Exemption	Value	Tax Purpose	Full Value Estimate

See reverse for information about making partial payments

PROPERTY TAXES					
Taxing Purpose	Total Levy	% Change Levy from Prior Year	Taxable Assessed Value or Units	Tax Rate	Tax Amount
County Tax (100% applied to NYS Mandated Costs)	141,690,731	0.4	180,000.00	122.186900	21,995.64
TOWN TAX	2,608,956	2.2	180,000.00	17.740900	3,183.36
HIGHWAY TAX	6,506,030	1.7	180,000.00	46.085000	8,323.50
Onon co san un			13.26 UNIT	417.070000	5,530.35
County water	1,696,205	0.0	180,000.00	1.447500	260.55
Consolidated drain			33.00 UNIT	91.000000	3,003.00
General fire prot	3,406,789	1.4	180,000.00	22.773800	4,099.28
N onon pub library	2,473,855	1.3	180,000.00	15.297100	2,753.48
Consolidated sewer			33.00 UNIT	32.070800	1,058.34

PENALTY SCHEDULE				
Pay By	Original	Penalty/Interest		Total Due
01/31/2018	50,187.30	0.00%	0.00	50,187.30
02/28/2018	50,187.30	1.00%	501.87	50,689.17
03/15/2018	50,187.30	1.50%	752.81	50,940.11
*04/02/2018	50,187.30	1.50%	753.81	50,941.11
Pay To County				
04/30/2018	50,188.30	6.00%	3,011.30	53,199.60

Total Tax Due: ^{816,705.00} 50,187.30
Due By: 01/31/2018
After this date see penalty schedule

RECEIVER'S STUB MUST BE RETURNED WITH PAYMENT.
IF YOU WISH TO RECEIVE A RECEIPT FOR PAYMENT OF THIS TAX BILL, PLACE AN 'X' IN THIS BOX ☐ AND RETURN THE ENTIRE BILL

2018 REAL PROPERTY TAX
ONONDAGA COUNTY - TOWN OF CLAY

Town: Clay
School: 312403 North Syracuse

Property Address: 7645 Henry Clay Blvd

Mezzalingua Associates LLC Joh
7645 Henry Clay Blvd
PO Box 678
Liverpool, NY 13088

SWIS Code	Parcel ID
312489	095.-02-13.1
PENALTY SCHEDULE	
Pay By	Total Due
01/31/2018	50,187.30
02/28/2018	50,689.17
03/15/2018	50,940.11
*04/02/2018	50,941.11
Pay To County	
04/30/2018	53,199.60
Bill No.	Bank Code
5954	
TOTAL TAXES DUE	
\$50,187.30	
01/31/2018	

*After 4/2 mail payment to Onondaga County - see reverse.

RP-554 (9/04)

NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE
OFFICE OF REAL PROPERTY TAX SERVICESAPPLICATION FOR CORRECTED TAX ROLL
FOR THE YEAR 20 18

Part 1: To be completed in duplicate by Applicant. APPLICANT MUST SUBMIT BOTH COPIES TO COUNTY DIRECTOR OF REAL PROPERTY TAX SERVICES. (In Nassau and Tompkins Counties, submit to Chief Assessing Officer). NOTE: To be used only prior to expiration of warrant for collection. For wholly exempt parcel, attach statement signed by assessor or majority of board of assessors substantiating that assessor(s) have obtained proof that parcel should have been granted tax exempt status on tax roll.

John Mezzalingua Associates, LLC

1a. Name of Owner

Day (315) 431-7052

2. Telephone Number

Evening (315) 380-3148

PO Box 678

7645 Henry Clay Blvd

Liverpool, NY 13088

Liverpool, NY 13088

1b. Mailing Address

3. Parcel Location (if different than 1b.)

095.-02-14.2, 7641 Henry Clay Blvd, Liverpool, NY 13088

4. Description of real property as shown on tax roll or tax bill (Include tax map designation)

5. Account No. SWIS Code 3124896. Amount of taxes currently billed \$22,241.317. I hereby request a correction of tax levied by County
(county/city/school district; town in Westchester County; non-assessing unit village)for the following reasons (use additional sheets if necessary): PILOT was agreed to at end of 2016I, there should be no increase in the assessment.

1/8/2018

Date

Signature of Applicant

PART II: For use by COUNTY DIRECTOR: Attach written report (including documentation of error in essential fact) and recommendation. Indicate type of error and paragraph of subdivision 2, 3 or 7 of Section 550 under which error falls.

Date application received: 1/11/18Period of warrant for collection of taxes: 12/27 - 4/2/18Last day for collection of taxes without interest: 1/31/18Recommendation: ☒ Approve application* ☐ Deny Application1/11/18
Date
Signature of County Director

*☐ If box is checked, this copy is for assessor and board of assessment review of city/town/village of _____ which are to consider attached report and recommendation as equivalent to petition filed pursuant to section 553.

PART III: For use by TAX LEVYING BODY or OFFICIAL DESIGNATED BY RESOLUTION _____:
(Insert Number or Date)

APPLICATION APPROVEDAmount of taxes currently billed: \$ \$22,241.31

Notice of approval mailed to applicant on (enter date): _____

Corrected tax: \$ 6,616.23

Order transmitted to collecting officer on (enter date): _____

APPLICATION DENIED

Reason: _____

Seal of Office

Date

Signature of Chief Executive Officer
or Official Designated by Resolution

Clear Form

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
18 JAN 30 AM 9:16

In Person Payment	CLAY TOWN HALL 4401 STATE ROUTE 31, CLAY, NY MON-FRI 8:30AM-4:30PM TELEPHONE: 315-652-3800 WWW.TOWNOFCLAY.ORG
Payment by Mail	JODEE M. KELLY RECEIVER OF TAXES 4401 STATE ROUTE 31 CLAY, NY 13041-8707

John Mezzalingua Assoc., LLC
7645 Henry Clay Blvd
PO Box 678
Liverpool, NY 13088

2018 REAL PROPERTY TAX ONONDAGA COUNTY - TOWN OF CLAY				
Page No.	Roll Sect	SWIS Code	Bill No	Sequence No
1 OF 1	1	312489	15956	13140
Fiscal Year			Property ID	
01/01/2018 - 12/31/2018			095.-02-14.2	
Warrant Date	Bank Code	Estimated State Aid		
12/27/2017		CNTY 161,451,888 TOWN 1,516,250		

PROPERTY IDENTIFICATION		Full Market Value	
Parcel ID	095.-02-14.2	1,958,042	
Location	7641 Henry Clay Blvd	Total Assessed Value	
Dimensions	6.35 ACRES	84,000	
School	314801 Liverpool	Uniform Percentage	
Prop. Class	460 Bank/Office	4.29	

Exemption	Value	Tax Purpose	Full Value Estimate

See reverse for information about making partial payments

PROPERTY TAXES					
Taxing Purpose	Total Levy	% Change in Levy from Prior Year	Taxable Assessed Value or Units	Tax Rate	Tax Amount
County Tax (100% applied to NYS Mandated Costs)	141,690,731	0.4	84,000.00	122.186900	10,263.70
TOWN TAX	2,608,956	2.2	84,000.00	17.740900	1,490.24
HIGHWAY TAX	6,506,030	1.7	84,000.00	46.085000	3,873.14
Onon co san un			5.04 UNIT	417.070000	2,102.03
County water e	1,696,205	0.0	84,000.00	1.447500	121.59
Consolidated drain			19.00 UNIT	91.000000	1,729.00
General fire prot	3,406,789	1.4	84,000.00	22.773800	1,913.00
Clay Consol Ltg 1			5.50 UNIT	25.684200	141.26
Consolidated sewer			19.00 UNIT	32.070800	609.35

PENALTY SCHEDULE				
Pay By	Original	Penalty/Interest	Total Due	
01/31/2018	22,241.31	0.00% 0.00	22,241.31	
02/28/2018	22,241.31	1.00% 222.41	22,463.72	
03/15/2018	22,241.31	1.50% 333.62	22,574.93	
*04/02/2018	22,241.31	1.50% 334.62	22,575.93	
Pay To County:				
04/30/2018	22,242.31	6.00% 1,334.54	23,576.85	

Total Tax Due: \$22,241.31
Due By: 01/31/2018
 After this date see penalty schedule

RECEIVER'S STUB MUST BE RETURNED WITH PAYMENT.

IF YOU WISH TO RECEIVE A RECEIPT FOR PAYMENT OF THIS TAX BILL, PLACE AN 'X' IN THIS BOX ☐ AND RETURN THE ENTIRE BILL

2018 REAL PROPERTY TAX ONONDAGA COUNTY - TOWN OF CLAY

Town: Clay
School: 314801 Liverpool

Property Address: 7641 Henry Clay Blvd

John Mezzalingua Assoc., LLC
7645 Henry Clay Blvd
PO Box 678
Liverpool, NY 13088

SWIS Code	Parcel ID
312489	095.-02-14.2
PENALTY SCHEDULE	
Pay By	Total Due
01/31/2018	22,241.31
02/28/2018	22,463.72
03/15/2018	22,574.93
*04/02/2018	22,575.93
Pay To County:	
04/30/2018	23,576.85
Bill No	Bank Code
5956	
TOTAL TAXES DUE	
\$22,241.31	
01/31/2018	

*After 4/2 mail payment to Onondaga County - see reverse.

NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE
OFFICE OF REAL PROPERTY TAX SERVICES

3136

RP-554 (9/04)

APPLICATION FOR CORRECTED TAX ROLL
FOR THE YEAR 20 18

Part 1: To be completed in duplicate by Applicant. APPLICANT MUST SUBMIT BOTH COPIES TO COUNTY DIRECTOR OF REAL PROPERTY TAX SERVICES. (In Nassau and Tompkins Counties, submit to Chief Assessing Officer). NOTE: To be used only prior to expiration of warrant for collection. For wholly exempt parcel, attach statement signed by assessor or majority of board of assessors substantiating that assessor(s) have obtained proof that parcel should have been granted tax exempt status on tax roll.

Silverwood Adult Community LLC

1a. Name of Owner

Day()

Evening ()

2. Telephone Number

520 University Bldg A

Syracuse, NY 13202

1b. Mailing Address

6100 Deep Glade Dr

3. Parcel Location (if different than 1b.)

075 -03-24.5

4. Description of real property as shown on tax roll or tax bill (Include tax map designation)

5. Account No. Bill #7121

6. Amount of taxes currently billed 22,711.95

7. I hereby request a correction of tax levied by Onondaga County and Radisson sewer charges
(county/city/school district; town in Westchester County; non-assessing unit village)

for the following reasons (use additional sheets if necessary): Sewer units incorrectly included 12 apartments located and billed on separate parcel. Sewer units should be 18 for County and 13.44 for Radisson sewer charges.

December 21, 2017

Date

Theresa J. Glickman, Assessor
Signature of Applicant

PART II: For use by COUNTY DIRECTOR: Attach written report (including documentation of error in essential fact) and recommendation. Indicate type of error and paragraph of subdivision 2, 3 or 7 of Section 550 under which error falls.

Date application received: 12/27/17

Period of warrant for collection of taxes: 12/27 - 4/2/18

Last day for collection of taxes without interest: 1/31/18

Recommendation: ☒ Approve application* ☐ Deny Application

12/29/17
Date

David W. Quinn
Signature of County Director

*☐ If box is checked, this copy is for assessor and board of assessment review of city/town/village of _____ which are to consider attached report and recommendation as equivalent to petition filed pursuant to section 553.

PART III: For use by TAX LEVYING BODY or OFFICIAL DESIGNATED BY RESOLUTION _____:
(Insert Number or Date)

APPLICATION APPROVED

Amount of taxes currently billed: \$ 22,711.95

Notice of approval mailed to applicant on (enter date): _____

Corrected tax: \$ 18,361.91

Order transmitted to collecting officer on (enter date): _____

APPLICATION DENIED

Reason: _____

Seal of Office

Date

Signature of Chief Executive Officer
or Official Designated by Resolution

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
18 JAN 30 AM 9:16

Tax ID#075.-03-24.5

2018 TAX BILL

Fiscal Year 01/01/2018 to 12/31/2018

Warrant Date 12/27/2017

Bank #

Bill #007121

Mail Payments/Checks payable to:

In Person Payment:

Collection information:

Property Description and Location

Monday through Friday

Town 313689 School 313601

9:00 am - 4:30 pm

Location: 6100 Deep Glade Dr

Closed Holidays

Class 411 Roll Sect. 1

LYSANDER RECEIVER OF TAXES

LYSANDER RECEIVER OF TAXES

8220 LOOP ROAD

8220 LOOP ROAD

BALDWINVILLE, NEW YORK

BALDWINVILLE, NEW YORK

Account No.

Mortgage No.

Front 0.00 Depth 0.00

Acres 1.97

Silverwood Adult Community LLC
520 University Bldg A
Syracuse, NY 13202

075.-03-24.5

Property Taxpayer's Bill of Rights

The Assessor estimates the FULL MARKET VALUE OF THIS PROPERTY as of 03/01/2017 was 1,085,000
The assessed value of this property as of 07/01/2017 was 1,085,000. The UNIFORM PERCENTAGE OF VALUE to establish assessments was 100.0 %. If You feel your assessment is inequitable, you have the right to seek a review. A publication entitled 'Contesting Your Assessment' is available at www.tax.ny.gov. Please note that the period for filing complaints on the above assessment has passed.
Est State Aid 0

(STAR exemptions apply only to school taxes.)

Exemption/Purpose	Value	Full Value	Exemption/Purpose	Value	Full Value	Exemption/Purpose	Value	Full Value
000								
Levy Description	Taxable Value*	Tax Rate	Tax Levy	% Levy Change	Tax Amount			
STATE MANDATED COSTS	1085000.00	5.22190000M	141690731	0.400	5,665.76			
TOWN TAX	1085000.00	0.75310000M	1176967	59.400	817.11			
Onon co san un	18 27.00	417.07000000U	0	0.000	7501.28			
HIGHWAY TAX	1085000.00	1.10170000M	1487358	-12.000	1,195.34			
County water	1085000.00	0.06210000M	1696205	0.000	67.38			
Radisson drainage	1.00	24.99990000U	0	0.000	25.00			
Belgium cold sprgs f	1085000.00	1.31950000M	1277085	1.800	1,431.66			
Radisson lgt	1085000.00	0.37950000M	220500	-0.700	411.76			
Radisson sew mainten	13.44 20.46	88.75010000U	0	0.000	1192.80			
Radisson wat sup	1085000.00	0.04410000M	25640	41.500	47.85			

(for late payments, see schedule below)

Pay by 01/31/2018 22711.95 Pay by 02/28/2018 22939.07 Pay by 03/14/2018 23052.63

Pay by 04/02/2018 23053.63

Total Tax Due 22711.95

18361.92

cut here

cut here

School 313601

Bank

Tax Map ID #075.-03-24.5

*** Checks Subject to Collection ***

Returned Check Fee

Silverwood Adult Community LLC
520 University Bldg A
Syracuse, NY 13202

(for receipt, check the box [] and return entire bill with payment)

2018 TAX BILL

007121

Check _____ Cash _____ Town 313689 Bill # 007121

Paid by _____ circle amount paid

Tax	Penalty	2ND NOTICE Svc Chg Fees	Pay on or before	Pay This Amount
22711.95	0.00	0.00	01/31/2018	22711.95
22711.95	227.12	0.00	02/28/2018	22939.07
22711.95	340.68	0.00	03/14/2018	23052.63
22711.95	340.68	1.00	04/02/2018	23053.63

RP-554 (9/04)

NEW YORK STATE DEPARTMENT OF TAXATION AND FINANCE
OFFICE OF REAL PROPERTY TAX SERVICESAPPLICATION FOR CORRECTED TAX ROLL
FOR THE YEAR 20 18

Part 1: To be completed in duplicate by Applicant. APPLICANT MUST SUBMIT BOTH COPIES TO COUNTY DIRECTOR OF REAL PROPERTY TAX SERVICES. (In Nassau and Tompkins Counties, submit to Chief Assessing Officer). NOTE: To be used only prior to expiration of warrant for collection. For wholly exempt parcel, attach statement signed by assessor or majority of board of assessors substantiating that assessor(s) have obtained proof that parcel should have been granted tax exempt status on tax roll.

Clarence C Thomas Jr

1a. Name of Owner

9258 Plainville Road

Baldwinsville, NY 13027

1b. Mailing Address

015.-02-09.0

Day()

Evening ()

2. Telephone Number

3. Parcel Location (if different than 1b.)

4. Description of real property as shown on tax roll or tax bill (Include tax map designation)

5. Account No. Bill # 1862

6. Amount of taxes currently billed 3645.09

7. I hereby request a correction of tax levied by Onondaga County and Town of Lysander
(county/city/school district; town in Westchester County; non-assessing unit village)

for the following reasons (use additional sheets if necessary): Agricultural penalty added to wrong parcel, due to clerical error. Should be added to 7258 Plainville Road not 9258 Plainville Road see attached.

January 4, 2018

Date

Theresa J. L. Lysander, Assessor

Signature of Applicant

PART II: For use by COUNTY DIRECTOR: Attach written report (including documentation of error in essential fact) and recommendation. Indicate type of error and paragraph of subdivision 2, 3 or 7 of Section 550 under which error falls.

Date application received: 1/12/18

Period of warrant for collection of taxes: 12/27 - 4/2/18

Last day for collection of taxes without interest: 1/12/18

Recommendation:

☒ Approve application*☐ Deny Application

Date

Signature of County Director

*☐ If box is checked, this copy is for assessor and board of assessment review of city/town/village of _____ which are to consider attached report and recommendation as equivalent to petition filed pursuant to section 553.

PART III: For use by TAX LEVYING BODY or OFFICIAL DESIGNATED BY RESOLUTION _____:
(Insert Number or Date)

APPLICATION APPROVED

Amount of taxes currently billed: \$ 3645.09

Notice of approval mailed to applicant on (enter date): _____

Corrected tax: \$ 352.36

Order transmitted to collecting officer on (enter date): _____

APPLICATION DENIED

Reason: _____

Seal of Office

Date

Signature of Chief Executive Officer
or Official Designated by ResolutionRECEIVED
ONONDAGA COUNTY
LEGISLATURE
18 JAN 30 AM 9:16

Tax ID#015.-02-09.0

2018 TAX BILL

Fiscal Year 01/01/2018 to 12/31/2018

Warrant Date 12/27/2017

Bank #

Bill #001862

Mail Payments/Checks payable to:

In Person Payment:

Collection Information:

Property Description and Location

Monday through Friday

9:00 am - 4:30 pm

Closed Holidays

LYSANDER RECEIVER OF TAXES

8220 LOOP ROAD

BALDWINSVILLE, NEW YORK

LYSANDER RECEIVER OF TAXES

8220 LOOP ROAD

BALDWINSVILLE, NEW YORK

Town 313689 School 313601

Location: 9258 Plainville Rd

Class 210

Roll Sect. 1

Account No.

Mortgage No.

Front 90.00 Depth 190.00

Acres 0.00

Thomas Clarence C Jr

9258 Plainville Rd

Baldwinsville, NY 13027-9630

015.-02-09.0

Property Taxpayer's Bill of Rights

The Assessor estimates the FULL MARKET VALUE OF THIS PROPERTY as of 03/01/2017 was 40,000

The assessed value of this property as of 07/01/2017 was 40,000. The UNIFORM PERCENTAGE OF VALUE

to establish assessments was 100.0 %. If You feel your assessment is inequitable, you have the right to seek a review.

A publication entitled 'Contesting Your Assessment' is available at www.tax.ny.gov. Please note that the period for filing complaints on the above assessment has passed.

Est State Aid 0

(STAR exemptions apply only to school taxes.)

Exemption/Purpose	Value	Full Value	Exemption/Purpose	Value	Full Value	Exemption/Purpose	Value	Full Value
000								
Levy Description	Taxable Value*	Tax Rate	Tax Levy	% Levy Change	Tax Amount			
Omitted tax county	2369.22	1.00000000U	0	0.000	2,369.22			
STATE MANDATED COSTS	40000.00	5.22190000M	141690731	0.400	208.88			
TOWN TAX	40000.00	0.75310000M	1176967	59.400	30.12			
HIGHWAY TAX	40000.00	1.10170000M	1487358	-12.000	44.07			
County water	40000.00	0.06210000M	1696205	0.000	2.48			
Exemption liability	923.51	1.00000000U	0	0.000	923.51			
North West Fire Dist	40000.00	1.67020000M	614270	2.100	66.81			

(for late payments, see schedule below)

Pay by 01/31/2018 3645.09 Pay by 02/28/2018 3681.54 Pay by 03/14/2018 3699.77

Pay by 04/02/2018 3700.77

Total Tax Due 3645.09

352.36

cut here

cut here

School 313601

Bank

Tax Map ID #015.-02-09.0

*** Checks Subject to Collection ***

Returned Check Fee

Thomas Clarence C Jr

9258 Plainville Rd

Baldwinsville, NY 13027-9630

(for receipt, check the box [] and return entire bill with payment)

2018 TAX BILL

001862

Check _____ Cash _____ Town 313689 Bill # 001862

Paid by _____ circle amount paid

Tax	Penalty	2ND NOTICE Svc Chg Fees	Pay on or before	Pay This Amount
3645.09	0.00	0.00	01/31/2018	3645.09
3645.09	36.45	0.00	02/28/2018	3681.54
3645.09	54.68	0.00	03/14/2018	3699.77
3645.09	54.68	1.00	04/02/2018	3700.77

9

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL	17	0		

FEBRUARY 6, 2018 SESSION

LOCAL LAWS

- A. A LOCAL LAW AMENDING LOCAL LAW NO. 1-2011 ESTABLISHING A PROGRAM TO PROMOTE CAPACITY MANAGEMENT, MAINTENANCE AND OPERATION OF THE PUBLIC SEWERS (Sponsored by Mr. McMahon)**
- B. A LOCAL LAW PROTECTING AND PROVIDING FOR THE HEALTH AND WELL-BEING OF DOGS IN ONONDAGA COUNTY, AND AMENDING LOCAL LAW NO. 5 – 2017 (Sponsored by Mr. Ryan)**
- C. A LOCAL LAW AMENDING LOCAL LAW NO. 1-2011 ESTABLISHING A PROGRAM TO PROMOTE CAPACITY MANAGEMENT, MAINTENANCE AND OPERATION OF THE PUBLIC SEWERS (Sponsored by Mr. Jordan)**

18 JAN 26 AM 11:56
RECEIVED
ONONDAGA COUNTY
LEGISLATURE

Replacement 10
tabled

February 6, 2018

Motion Made By Mr. May

RESOLUTION NO. _____

AMENDING THE 2018 COUNTY BUDGET TO MAKE FUNDS AVAILABLE IN CONNECTION
WITH THE CENTRAL LIBRARY RECONFIGURATION PROJECT

WHEREAS, the Central Library Reconfiguration Project undertook a series of renovations intended to change the layout and division of space within The Galleries, a building with a Library Unit held by the County of Onondaga and a Commercial Unit held by Onondaga Galleries Limited Liability Company under a condominium plan; and

WHEREAS, the County's improved space has allowed the Central Library to gain efficiencies and condense its operations to occupy fewer floors in the building, creating an opportunity to generate income from leasing approximately 60,000 square feet of the Library Unit to SUNY Upstate Medical University through a long-term lease (Local Law No. 12-2014); and

WHEREAS, the rental income generated by the lease supported the full cost of the landlord work and tenant improvements needed to make the fourth and fifth floors of the Library Unit compliant with building codes and suitable for lease to SUNY Upstate Medical University, while also supporting the cost of the County's responsibilities under such lease, as well as the cost of renting approximately 28,269 square feet of the Commercial Unit commencing on or about August 1, 2015; and

WHEREAS, the Onondaga County Legislature adopted Local Law No. 13-2014 on November 3, 2014 providing for such lease of space within the Commercial Unit for a period of years needed to cover the period for which the County has authorized bonds outstanding for the library renovation project, such period not to exceed 25 years; and

WHEREAS, Local Law No. 13-2014 authorized the County to have an option to purchase the leased property within the Commercial Unit for \$2,355,520, such option to be exercised after November 1, 2017, but not later than December 31, 2019; and

WHEREAS, the County entered into a certain Lease Agreement, dated July 17, 2015, under which The Onondaga Galleries Limited Liability Company shall sell, and the County shall purchase, the leased space, committing each party to take such steps as may be necessary to close such transaction by December 31, 2017; and

WHEREAS, the 2014 County Budget was amended by Resolution No. 176-2014 to establish Grant Project #767351 (OCPL Galleries Leases) to receive rent payments from SUNY Upstate Medical University which are used to provide services to the County's tenant, make improvements in connection with such lease, and offset costs associated with lease of space from The Onondaga Galleries Limited Liability Company; and

WHEREAS, the total lease payments due for the period of years for which the County has authorized bonds outstanding for the library renovation projects would have amounted to \$5,276,880, an amount far in excess of the purchase price of \$2,355,520; and

WHEREAS, going forward, the rent to be collected from SUNY Upstate Medical University or other tenants of the Library Unit's fourth and fifth floor will be used to keep the spaces in use and to pay for services and maintenance typically provided by a landlord to its tenants, as well as to provide the source of funding for the purchase price of \$2,355,520; now, therefore be it

RESOLVED, that the 2018 County Budget be amended as follows:

REVENUES:

In Admin Unit 6500000000

Onondaga County Public Library

Speed Type #390062

In Project 767351 - OCPL Galleries Leases

In Account 590051 – Rental Income

\$2,355,520

APPROPRIATIONS:

In Admin Unit 6500000000

Onondaga County Public Library

Speed Type #390062

In Project 767351 - OCPL Galleries Leases

\$2,355,520

OCPL
KMB
dak

FILED WITH CLERK
ONON. CO. LEG.
January 24, 2018
KMF

18 FEB -6 PM 1:00

LEGISLATURE
ONONDAGA COUNTY
RECEIVED

Motion to Table
10

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP		✓		
17. ERVIN	✓			Mr. Rowley made a motion to table. Mr. Bush seconded the motion
2. ROWLEY	✓			
3. BURTIS	✓			
4. TASSONE		✓		
5. CODY		✓		
6. PLOCHOCKI		✓		
7. BUCKEL	✓			Vote was taken on the motion to table.
8. RYAN	✓			
9. CHASE	✓			
10. HOLMQUIST	✓			
11. McBRIDE	✓			Motion Carried.
13. BUSH	✓			
14. JORDAN	✓			
16. WILLIAMS		✓		
1. MAY		✓		
15. MCMAHON		✓		
TOTAL	10	7		

Pulled (moved to public safety) B.

LOCAL LAW NO. ____ - 2018

A LOCAL LAW PROTECTING AND PROVIDING FOR THE HEALTH AND WELL-BEING OF
DOGS IN ONONDAGA COUNTY, AND AMENDING LOCAL LAW NO. 5 - 2017

BE IT ENACTED BY THE COUNTY LEGISLATURE OF THE COUNTY OF ONONDAGA,
AS FOLLOWS:

Section 1. Findings/Purpose.

Often referred to as “man’s best friend”, dogs are companions, valued for the animals’ loyal behavioral traits and ability to be kept in close proximity to people in domestic situations. Some dogs are left outdoors without appropriate shelter or without means to protect themselves. These animals are exposed and vulnerable to changing weather conditions. In Onondaga County, weather conditions are famously known to change quickly and dramatically. By way of example, dangerous conditions include: temperatures at extreme ends of the spectrum, subzero wind chills, sun, thunderstorms, and high humidity. No dog should be left outside and exposed to the weather for prolonged periods when the temperature falls below the freezing point of water. With temperatures below the freezing point, a dog may experience harm and damage to its skin, causing pain.

Consistent with Municipal Home Rule Law section 10(1)(ii)(a)(12), this local law protects and provides for the health and well-being of dogs in Onondaga County by regulating the manner in which dogs may be kept outdoors. This local law is intended to provide greater protection for dogs than found within New York State Agriculture and Markets Law Sections 353-b and 353 at the time of adoption. Humane treatment of dogs not only provides these animals with a better quality of life, but may also reduce the likelihood of dogs having harmful behaviors towards other animals. It is believed that most shelters provided for dogs outside do not provide adequate protection. Refuge within permanent structures is needed.

Section 2. Regulations.

(a) Prohibition.

No person who owns or has custody or control of a dog shall knowingly leave such dog outdoors either (1) for prolonged periods during such period of time as extreme weather conditions exist or, alternatively, (2) for longer than a period of 30 minutes at such time as when the actual air temperature is lower than 32° Fahrenheit (not accounting for wind chill), where either such condition is actually known to such person or reasonably should have been known to such person.

Extreme weather conditions shall be presumed to have been present in the event that a weather alert was in effect for a region reasonably construed and commonly understood to be affecting the region in which the dog was left outdoors and during such time as the dog was left outdoors.

A dog exhibiting signs of frostbite shall be presumed to have been left outdoors for longer than a period of 30 minutes at such time as when the actual air temperature was lower than 32° Fahrenheit.

It shall not be a defense to this local law that the standard of care toward a dog under any other statute was met by a person who owns or has custody or control of a dog, including by way of example New York State Agriculture and Markets Law Sections 353-b and 353. Actual harm or injury need not be shown to prove a violation of the prohibition in this subsection (a). Such prohibition shall apply to each and every dog, regardless of any such dog’s individual and specific breed and physical condition.

(b) Definitions.

For purposes of this local law, the terms listed below have specific definitions, as follows.

- “extreme weather conditions” shall include inclement weather, being weather conditions that are likely to adversely affect the health or safety of the dog, including but not limited to rain, sleet, ice, snow, wind, or extreme heat and cold, and otherwise consistent with the provisions of New York State Agriculture and Markets Law Section 353-b(1)(b), as may be amended from time to time.
- “weather alert” shall mean a broadcast of the National Weather Service regarding one of the following weather-related events, reasonably construed to be affecting the region in which the dog was left outdoors: blizzard warning, severe thunderstorm (watch or warning), severe weather statement, tornado (watch or warning), winter storm (watch or warning).
- “outdoors” shall mean a location outside a permanent structure capable of habitation or occupancy by people during an extreme weather event or period of time with temperatures falling below 32° Fahrenheit, such as a house, apartment building, or office building. Excluded from such definition shall be wire cages and non-insulated structures, including those made of plastic (e.g., calf hutch).

Section 3. Enforcement, Penalties, and Registration Obligations.

(a) Enforcement Officers.

This local law shall be enforced by the Onondaga County Sheriff’s Office, or designee, and may also be enforced by any police officer, local dog control officer, animal control officer, New York State Police, having jurisdiction within Onondaga County, or any other officers as may be designated by the Onondaga County Legislature via resolution from time to time. Such enforcement officers shall have the authority to enforce the provisions of this local law and to take such necessary and related enforcement actions, including, without limitation, accepting, recording, and investigating complaints, issuing appearance tickets, obtaining supporting depositions, and preparing and submitting criminal and civil complaints to a court of competent jurisdiction.

(b) Classification of Offense.

Any person who violates the prohibition found within Section 2(a) of this local law, shall, upon conviction thereof, be guilty of a violation, as defined in Section 55.10 of the New York State Penal Law, as may be amended from time to time. Each calendar day in which such person violates Section 2(a) of this local law shall constitute a separate offense.

(c) Penalties and Registration.

The court, in its discretion, may impose a sentence of imprisonment to be fixed by the court for a term not to exceed fifteen days, consistent with Section 70.15(4) of the New York State Penal Law, a sentence to pay an amount to be fixed by the court not exceeding the amount of two hundred fifty dollars, consistent with Section 80.05(4) of the New York State Penal Law, or both.

The court may also elect to cause the dog(s) underlying the basis of the conviction to be surrendered or otherwise forfeited by the person after such conviction. The surrender or forfeiture shall be to an enforcement officer, as provided herein above.

In lieu of or in addition to any other penalty imposed under this local law, the court may impose upon any person who fails to comply with Section 2 of this local law a civil penalty, enforceable and collectable by Onondaga County, in the amount of two hundred fifty dollars for a first offense, five hundred dollars for a second offense, and one thousand dollars for each additional offense.

Conviction of a person under this local law shall require such person to register with the Animal Abuser Registry as an Animal Abuse Offender and to comply with the entirety of Local Law No. 5 - 2017, as amended herein below.

(d) Disposition of Fines.

All fines collected pursuant to this local law shall be the sole property of Onondaga County, kept and accounted for separately, to be used for promoting animal welfare within Onondaga County, including, programs of public education.

Section 4. Severability.

If any clause, sentence, paragraph, section, subdivision or other part of this Local Law or its applications shall be adjudged by a Court of competent jurisdiction to be invalid or unconstitutional, such order or judgment shall not affect, impair, or otherwise invalidate the remainder of this Local Law which shall remain in full force and effect except as expressly limited by such order or judgment.

Section 5. Effect on Existing Local Legislation.

Local Law No. 5 - 2017, establishing an Animal Abuser Registry, is hereby amended such that the definition of an "Animal Abuse Crime" shall now include New York State Agriculture and Markets Law Section 353-b – Appropriate Shelter for Dogs Left Outdoors within subsection (a) thereof and shall now include a new subsection (f) to read as follows: "Violating local laws enacted by Onondaga County providing for the health and well-being of dogs in Onondaga County, including the local law passed on February 6, 2018, becoming effective on March 1, 2018."

Section 6. Reverse Preemption.

This law shall be null and void on the day that statewide or federal legislation goes into effect, incorporating either the same or substantially similar provisions as are contained in this law, or in the event that a pertinent State or Federal administrative agency issues and promulgates regulations preempting such action by the County of Onondaga. The Onondaga County Legislature may determine via resolution whether or not identical or substantially similar statewide legislation has been enacted for the purposes of triggering the provisions of this section.

Section 7. Effective Date.

This local law shall take effect on March 1, 2018, and shall be filed, consistent with the provisions of the Municipal Home Rule Law.

LL – Protecting Dogs
KMB
dak

18 JAN 26 AM 11:18

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

LOCAL LAW B

FEBRUARY 6, 2018
SESSION

LEGISLATOR	AYES	NOES:	ABSENT	
12. KNAPP				Mr. Ryan pulled the local law, but was allowed to discuss it.
17. ERVIN				
2. ROWLEY				
3. BURTIS				
4. TASSONE				Mr. Ryan requested that the local law be sent to Public Safety Committee.
5. CODY				
6. PLOCHOCKI				
7. BUCKEL				
8. RYAN				Chairman McMahon moved the local law to Public Safety Committee.
9. CHASE				
10. HOLMQUIST				
11. McBRIDE				
13. BUSH				The meeting was adjourned at 2:25 p.m.
14. JORDAN				
16. WILLIAMS				
1. MAY				
15. MCMAHON				
TOTAL				