

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. 001 – 007

OFFICE OF THE CLERK

January 4, 2016

Listed below is the order of business for the Onondaga County Legislature's organizational meeting. The meeting will be held at **1:00 p.m. on Monday, January 4, 2016.**

I. Chairman Pro Tem (Deborah L. Maturo, Clerk)

- A. CALL TO ORDER
- B. CALLING OF ROLL MEMBERS
- C. INVOCATION – **Mr. May**
- D. SALUTE TO FLAG – **Mr. May**
- E. Election of Chairman

II. CHAIRMAN OF THE LEGISLATURE

- F. Designation of Floor Leaders
- G. Designation of Official Newspaper

- 1. **NO. 001** Confirming Appointment of Deborah L. Maturo as Clerk of the Onondaga County Legislature 14-0-3 Dougherty, Rapp, Jordan
- 2. **NO. 002** Confirming Appointment of Katherine M. French as Deputy Clerk of the Onondaga County Legislature 14-0-3 Dougherty, Rapp, Jordan
- 3. **NO. 003** Confirming Appointment of Jamie M. McNamara as Assistant Clerk of the Onondaga County Legislature 14-0-3 Dougherty, Rapp, Jordan
- 4. **NO. 004** Confirming Appointment of Susan Stanczyk as Director of Legislative Budget Review of the Onondaga County Legislature 14-0-3 Dougherty, Rapp, Jordan
- 5. **NO. 005** Confirming Appointment of Darcie L. Lesniak as Legislative Analyst of the Onondaga County Legislature 14-0-3 Dougherty, Rapp, Jordan
- 6. **NO. 006** Confirming Appointment of Daniel B. Fitzpatrick as Legislative Aide of the Onondaga County Legislature 14-0-3 Dougherty, Rapp, Jordan
- 7. **NO. 007** Confirming Appointment of William T. Kinne as Legislative Aide of the Onondaga County Legislature 14-0-3 Dougherty, Rapp, Jordan

H. READING OF MINUTES

I. APPROVAL OF MINUTES

J. PRESENTATION OF COMMUNICATIONS

1. Correspondence:

- a. 12-21-15 Letter from County Executive Mahoney – RE: Appointment to the Syracuse/Onondaga County Planning Board (William Fisher)

K. PUBLIC COMMENT PERIOD

L. REPORTS OF STANDING COMMITTEES

M. REPORTS OF SPECIAL COMMITTEES

LOCAL LAW:

- A. **PASSED** - A Local Law Authorizing Programs for Management and Reduction of Deer and Tick Populations Within Onondaga County (Sponsored by Mr. McMahon) 14-0-3 Dougherty, Rapp, Jordan

- N. UNFINISHED BUSINESS
- O. ANNOUNCEMENTS FROM THE CHAIR
- P. ADJOURNMENT

Respectfully submitted,

DEBORAH L. MATURO, Clerk
ONONDAGA COUNTY LEGISLATURE

ROLL CALL			JANUARY 4, 2016 ORGANIZATIONAL SESSION
LEGISLATOR	PRESENT	ABSNET	
1. MAY	✓		
2. DOUGHERTY		✓	
3. BURTIS	✓		
4. TASSONE	✓		
5. RAPP		✓	
6. PLOCHOCKI	✓		
7. LIEDKA	✓		
8. RYAN	✓		
9. CHASE	✓		
10. HOLMQUIST	✓		
11. KILMARTIN	✓		
12. KNAPP	✓		
13. SHEPARD	✓		
14. JORDAN		✓	
15. MCMAHON	✓		
16. WILLIAMS	✓		
17. ERVIN	✓		
TOTAL	14	3	

ELECTION OF CHAIRMAN				JANUARY 4, 2016 ORGANIZATIONAL SESSION
LEGISLATOR	NAME	NAME	ABSENT	
1. MAY	McMahon			Legislator Kilmartin
2. DOUGHERTY	-----	-----	X	nominated J. Ryan
3. BURTIS	McMahon			McMahon for chairman;
4. TASSONE	McMahon			Seconded by Legislator
5. RAPP	-----	-----	X	Plochocki.
6. PLOCHOCKI	McMahon			
7. LIEDKA	McMahon			Legislator Chase
8. RYAN	McMahon			nominated David
9. CHASE		Knapp		Knapp. Nomination
10. HOLMQUIST	McMahon			failed for lack of
11. KILMARTIN	McMahon			a second.
12. KNAPP	McMahon			
13. SHEPARD	McMahon			Vote was taken on
14. JORDAN	-----	-----	X	J. Ryan McMahon
15. MCMAHON	McMahon			for chairman.
16. WILLIAMS	McMahon			
17. ERVIN	McMahon			
TOTAL	13	1	3	

Onondaga County Legislature

Patrick M. Kilmartin
County Legislator - 11th District

December 30, 2015

Deborah L. Maturo, Clerk
Onondaga County Legislature
401 Montgomery Street
407 Court House
Syracuse, New York 13202

Dear Deborah:

Please be advised that I have been elected Republican Floor Leader by the Republican Caucus for the term 2016-2017.

Sincerely,

A handwritten signature in blue ink, reading "Patrick M. Kilmartin".

Patrick M. Kilmartin
County Legislator – 11th District

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
15 DEC 30 AM 9:12

January 4, 2016

DESIGNATION OF FLOOR LEADER – REPUBLICAN CAUCUS

We, the undersigned, a majority of the Republican members of the County Legislature of Onondaga County for the years 2016 and 2017, do hereby designate Patrick M. Kilmartin of the 11th Legislative District to be the Floor Leader of the Republican Caucus.

BRIAN F. MAY

JOHN C. DOUGHERTY

TIMOTHY T. BURTIS

JUDITH A. TASSONE

KATHLEEN A. RAPP

MICHAEL E. PLOCHOCKI

DANNY J. LIEDKA

KEVIN A. HOLMQUIST

PATRICK M. KILMARTIN

DAVID H. KNAPP

DEREK T. SHEPARD, JR.

CASEY E. JORDAN

J. RYAN MCMAHON

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
15 DEC 29 AM 11:57
meb
REP FLOOR 2016.RES

Onondaga County Legislature

Linda R. Ervin
Democratic Floor Leader

401 Montgomery Street • Court House • Room 407 • Syracuse, New York 13202
Legislature 315.435.2070 • Fax 315.435.8434

January 4, 2016

Deborah L. Maturo, Clerk
Onondaga County Legislature
401 Montgomery Street
407 Court House
Syracuse, New York 13202

Dear Deborah:

Please be advised that I have been elected Democratic Floor Leader by the Democratic Caucus for the term 2016-2017.

Sincerely,

A handwritten signature in blue ink, appearing to be "L. Ervin", written over a faint, larger signature.

Linda R. Ervin
County Legislator – 17th District

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
16 Jan 4 AM 11:48

January 4, 2016

DESIGNATION OF FLOOR LEADER – DEMOCRATIC CAUCUS

We, the undersigned, a majority of the Democratic members of the County Legislature of Onondaga County for the years 2016 and 2017, do hereby designate Linda R. Ervin of the 17th Legislative District to be the Floor Leader of the Democratic Caucus.

CHRISTOPHER J. RYAN

MARGARET A. CHASE

LINDA R. ERVIN

MONICA WILLIAMS

DEMFLOR 2016.RES
mep

15 DEC 29 AM 11:55

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

January 4, 2016

DESIGNATION OF REPUBLICAN NEWSPAPER

We, the undersigned, a majority of the Republican members of the County Legislature of Onondaga County for the years 2016 and 2017, do hereby designate the Syracuse Post Standard, a daily newspaper published in the City of Syracuse, New York, as the newspaper representing the political party to which we belong, and we hereby designate the Syracuse Post Standard as one of the newspapers in this County to publish concurrent resolutions, amendments, local laws, election notices, list of nominations and the official canvas for 2016 and 2017.

BRIAN F. MAY

JOHN C. DOUGHERTY

TIMOTHY T. BURTIS

JUDITH A. TASSONE

KATHLEEN A. RAPP

MICHAEL E. PLOCHOCKI

DANNY J. LIEDKA

KEVIN A. HOLMQUIST

PATRICK M. KILMARTIN

2016 RENWSP.RES
meb

DAVID H. KNAPP

DEREK T. SHEPARD, JR.

CASEY E. JORDAN

J. RYAN MCMAHON

15 DEC 29 AM 11:55

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

January 4, 2016

DESIGNATION OF DEMOCRATIC NEWSPAPER

We, the undersigned, a majority of the Democratic members of the County Legislature of Onondaga County for the years 2016 and 2017, do hereby designate the Syracuse Post Standard, a daily newspaper published in the City of Syracuse, New York, as the newspaper representing the political party to which we belong, and we hereby designate the Syracuse Post Standard as one of the newspapers in this County to publish concurrent resolutions, amendments, local laws, election notices, list of nominations and the official canvas for 2016 and 2017.

CHRISTOPHER J. RYAN

MARGARET A. CHASE

LINDA R. ERVIN

MONICA WILLIAMS

2016 DEMNWSP.RES
meb

15 DEC 29 AM 11:55

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

January 4, 2016

001

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING APPOINTMENT OF DEBORAH L. MATURO AS CLERK OF THE ONONDAGA
COUNTY LEGISLATURE

RESOLVED, that the following person is hereby appointed Clerk of the Onondaga County
Legislature:

DEBORAH L. MATURO
2181 Rose Hill Road, Marietta, New York 13110

MATURO
meb

ADOPTED

JAN 04 2016

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

4th DAY OF January, 2016.

Deborah L. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

15 DEC 22 AM 11:44

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

1. ELECTION OF CLERK			JANUARY 4, 2014 ORGANIZATIONAL SESSION	
LEGISLATOR	NAME	NAME	ABSENT	
11. KILMARTIN	matus			
17. ERVIN	matus			Legislator Kilmartin
1. MAY	matus			nominated
2. DOUGHERTY	-----	-----	X	Seboral matus
3. BURTIS	matus			for clerk; seconded
4. TASSONE	matus			by Legislator
5. RAPP	-----	-----	X	Knapp.
6. PLOCHOCKI	matus			
7. LIEDKA	matus			
8. RYAN	matus			
9. CHASE	matus			
10. HOLMQUIST	matus			
12. KNAPP	matus			
13. SHEPARD	matus			
14. JORDAN	-----	-----	X	
16. WILLIAMS	matus			
15. MR. CHAIRMAN	matus			
TOTAL	14	0	3	

2.

January 4, 2016

002

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING APPOINTMENT OF KATHERINE M. FRENCH AS DEPUTY CLERK OF THE
ONONDAGA COUNTY LEGISLATURE

RESOLVED, that the following person is hereby appointed Deputy Clerk of the Onondaga
County Legislature:

KATHERINE M. FRENCH
5857 W. Pinegrove Road, Cicero, New York 13039

French
meb

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

4th DAY OF January, 20 16.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

15 DEC 22 AM 11:44

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

2. ELECTION OF DEPUTY CLERK

JANUARY 4, 2014
ORGANIZATIONAL SESSION

LEGISLATOR	NAME	NAME	ABSENT	
11. KILMARTIN	French			Mr. Kilmartin
17. ERVIN	French			nominated
1. MAY	French			Katherine
2. DOUGHERTY	-----	-----	X	French for
3. BURTIS	French			Deputy Clerk,
4. TASSONE	French			seconded by
5. RAPP	-----	-----	X	Mrs. Ervin
6. PLOCHOCKI	French			
7. LIEDKA	French			
8. RYAN	French			
9. CHASE	French			
10. HOLMQUIST	French			
12. KNAPP	French			
13. SHEPARD	French			
14. JORDAN	-----	-----	X	
16. WILLIAMS	French			
15. MR. CHAIRMAN	French			
TOTAL	14	0	3	

3.

January 4, 2016

003

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING APPOINTMENT OF JAMIE M. MCNAMARA AS ASSISTANT CLERK OF THE
ONONDAGA COUNTY LEGISLATURE

RESOLVED, that the following person is hereby appointed Assistant Clerk of the Onondaga
County Legislature:

JAMIE M. MCNAMARA
3 Glencairn Court, Liverpool, New York 13090

McNamara
DLM
meb

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

4th DAY OF January, 20 16

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

15 DEC 22 AM 11:56

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

3. ELECTION OF ASSISTANT CLERK

JANUARY 4, 2014
ORGANIZATIONAL SESSION

LEGISLATOR	NAME	NAME	ABSENT	
11. KILMARTIN	McNamara			Mr. Kilmartin
17. ERVIN	McNamara			nominated
1. MAY	McNamara			Jamie McNamara
2. DOUGHERTY	-----	-----	X	for Assistant
3. BURTIS	McNamara			Clerk, seconded
4. TASSONE	McNamara			by Mr. Knapp.
5. RAPP	-----	-----	X	
6. PLOCHOCKI	McNamara			
7. LIEDKA	McNamara			
8. RYAN	McNamara			
9. CHASE	McNamara			
10. HOLMQUIST	McNamara			
12. KNAPP	McNamara			
13. SHEPARD	McNamara			
14. JORDAN	-----	-----	X	
16. WILLIAMS	McNamara			
15. MR. CHAIRMAN	McNamara			
TOTAL	14	0	3	

January 4, 2016

4
004

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING APPOINTMENT OF SUSAN STANCZYK AS DIRECTOR, LEGISLATIVE BUDGET
REVIEW OF THE ONONDAGA COUNTY LEGISLATURE

RESOLVED, that the following person is hereby appointed Director, Legislative Budget Review
of the Onondaga County Legislature:

SUSAN STANCZYK
8481 Oswego Road, Baldwinsville, New York 13027

STANCZYK
meb

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

4th DAY OF January, 20 16.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
JAN 11 2016

4.

JANUARY 4, 2016
ORGANIZATIONAL SESSION

LEGISLATOR	AYES:	NOES:	ABSENT	
11. KILMARTIN				
17. ERVIN				
1. MAY				
2. DOUGHERTY	-----	-----	X	
3. BURTIS				
4. TASSONE				
5. RAPP	-----	-----	X	
6. PLOCHOCKI				
7. LIEDKA				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
12. KNAPP				
13. SHEPARD				
14. JORDAN	-----	-----	X	
16. WILLIAMS				
15. MR. CHAIRMAN				
TOTAL	14	0	3	

5.

January 4, 2016

Motion Made By Mr. McMahon

RESOLUTION NO. 005

CONFIRMING APPOINTMENT OF DARCIE L. LESNIAK AS LEGISLATIVE ANALYST OF THE
ONONDAGA COUNTY LEGISLATURE

RESOLVED, that the following person is hereby appointed as Legislative Analyst of the Onondaga
County Legislature.

DARCIE L. LESNIAK
208 Leopold Boulevard, Syracuse, New York 13209

Legislative Analyst
meb

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

4th DAY OF January, 20 16.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

15 DEC 22 AM 11:44
RECEIVED
ONONDAGA COUNTY
LEGISLATURE

5

JANUARY 4, 2016
ORGANIZATIONAL SESSION

LEGISLATOR	AYES:	NOES:	ABSENT	
11. KILMARTIN				
17. ERVIN				
1. MAY				
2. DOUGHERTY	-----	-----	X	
3. BURTIS				
4. TASSONE				
5. RAPP	-----	-----	X	
6. PLOCHOCKI				
7. LIEDKA				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
12. KNAPP				
13. SHEPARD				
14. JORDAN	-----	-----	X	
16. WILLIAMS				
15. MR. CHAIRMAN				
TOTAL	14	0	3	

January 4, 2016

006

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING APPOINTMENT OF DANIEL B. FITZPATRICK AS LEGISLATIVE AIDE OF THE
ONONDAGA COUNTY LEGISLATURE

RESOLVED, that the following person is hereby appointed Legislative Aide of the Onondaga
County Legislature:

DANIEL B. FITZPATRICK
208 W. Water Street, Apt. 407, Syracuse, NY 13202

Fitzpatrick
meb

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

4th DAY OF January, 20 16.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

15 DEC 22 AM 11:55

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

6.

JANUARY 4, 2016
ORGANIZATIONAL SESSION

LEGISLATOR	AYES:	NOES:	ABSENT	
11. KILMARTIN				
17. ERVIN				
1. MAY				
2. DOUGHERTY	-----	-----	X	
3. BURTIS				
4. TASSONE				
5. RAPP	-----	-----	X	
6. PLOCHOCKI				
7. LIEDKA				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
12. KNAPP				
13. SHEPARD				
14. JORDAN	-----	-----	X	
16. WILLIAMS				
15. MR. CHAIRMAN				
TOTAL	14	0	3	

January 4, 2016

7.
007

Motion Made By Mr. McMahon

RESOLUTION NO. _____

CONFIRMING APPOINTMENT OF WILLIAM T. KINNE AS LEGISLATIVE AIDE OF THE
ONONDAGA COUNTY LEGISLATURE

RESOLVED, that the following person is hereby appointed Legislative Aide of the Onondaga
County Legislature:

WILLIAM T. KINNE
321 E. Seneca Turnpike Syracuse, New York 13205

KINNE
meb

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

4th DAY OF January, 20 16.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

15 DEC 22 AM 11:47

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

7

JANUARY 4, 2016
ORGANIZATIONAL SESSION

LEGISLATOR	AYES:	NOES:	ABSENT	
11. KILMARTIN				
17. ERVIN				
1. MAY				
2. DOUGHERTY	-----	-----	X	
3. BURTIS				
4. TASSONE				
5. RAPP	-----	-----	X	
6. PLOCHOCKI				
7. LIEDKA				
8. RYAN				
9. CHASE				
10. HOLMQUIST				
12. KNAPP				
13. SHEPARD				
14. JORDAN	-----	-----	X	
16. WILLIAMS				
15. MR. CHAIRMAN				
TOTAL	14	0	3	

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

December 21, 2015

TO THE HONORABLE MEMBERS OF THE ONONDAGA COUNTY LEGISLATURE:

Pursuant to Article XII, Section 12.01 of the Onondaga County Administrative Code, I have appointed, subject to confirmation of the County Legislature, the following member to the Syracuse/Onondaga County Planning Board:

APPOINTMENT

William Fisher
3961 Rodeo Circle
Camillus, NY 13031

TERM EXPIRES

December 31, 2018

Your confirmation of this appointment would be greatly appreciated.

Sincerely,

Joanne M. Mahoney
County Executive

cc: Kathleen Rapp, Chairperson, Planning and Economic Development Committee
Lori Tarolli, Esq., Law Department
Debbie Maturo, County Legislature

15 DEC 21 AM 9:26

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

William P. Fisher
3961 Rodeo Circle, Camillus, New York 13031

Education

Bishop Ludden High School
Class of 1979

Yale University
B.A., Classical Civilization, *Class of 1983*

Maxwell School of Citizenship (Syracuse University)
M.A., International Relations

Career History

Brightbill-Roberts & Co., Ltd., Syracuse, NY *Aug. 1985-Feb. 1991*
Technical Writer; Product Manager; VP Marketing

Summit Software Company, Jamesville, NY *Mar. 1991 – June 2009*
Co-Founder, President and Chairman

Onondaga County *June 2009 – Present*
Deputy County Executive

**Community
Affiliation**

Syracuse Regional Airport Authority, Syracuse, NY
Board Chair

ARC of Onondaga Foundation, Syracuse, NY
Member, Board of Directors

Everson Museum of Art, Syracuse, NY
Trustee (ex-officio)

CNY Arts, Syracuse, NY
Member (ex-officio), Board of Directors

Personal

Born in Syracuse, NY
Married to Karen S. Fisher
Five children: three sons and two daughters, ages 10 - 22

15 DEC 21 AM 9:26

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

Revised 6/12

A.

LOCAL LAW NO. ____ - 2016

A LOCAL LAW AUTHORIZING PROGRAMS FOR MANAGEMENT AND REDUCTION OF DEER
AND TICK POPULATIONS WITHIN ONONDAGA COUNTY

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

Section 1. Purpose/Intent.

Persons and property within Onondaga County are at risk of harm from the rising populations of deer and ticks. It is necessary for the County to develop programs for management and reduction of deer and tick populations and for public education around the potential harm. This local law is adopted pursuant to subsections (11) and (12) of Municipal Home Rule Law Section 10(1)(ii)(a), whereby the County is empowered to adopt local laws for the protection and enhancement of its physical and visual environment and the government, protection, order, conduct, safety, health and well-being of persons or property therein to advance these programs.

Ticks are potential carriers of various disease-causing pathogens. Deer are hosts for ticks, carrying them, thereby making the tick population more mobile and likely to have interactions with humans and pets. Further, a larger deer population presents a greater possibility of vehicular accidents. In greater concentrations, deer have a significant impact on plants through foraging, where such plants may include native plants and installed landscaping features.

Section 2. Establishment.

This local law hereby authorizes programs through which the populations of deer and ticks may be managed and reduced within Onondaga County.

Section 3. Administration; Form of Assistance.

Programs authorized by this local law shall be administered by the appropriate division or office within the Office of the County Executive. Assistance under the programs authorized by this local law may be in the form of grants.

The administration of such programs may include contracts for professional services; provided, however, that any activities occurring on privately-owned properties within Onondaga County produce a documented public benefit and otherwise further the goals of this local law. Any such contracts shall be subject to annual appropriations made within the Onondaga County Budget.

An advisory committee shall be formed by the Onondaga County Legislature to assist with the development of programs, participate in the review of grant applications, and recommend awards.

The programs shall be administered in a way that provides for a documented application process and a set of written criteria governing the way in which grants will be received, reviewed, and awarded. Such process and criteria shall be made publicly known.

Section 4. SEQR.

Documentation shall be retained showing that activities undertaken in connection with this local law are in compliance with the State Environmental Quality Review Act and have been subjected to the appropriate programmatic reviews.

Section 5. Effective Date.

This local law shall take effect upon filing in accordance with the Municipal Home Rule Law.

LL - deer & tick.docx
KMB
meb

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

4th DAY OF January, 20 16

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

RECEIVED
ONONDAGA COUNTY
LEGISLATURE
15 DEC 24 AM 11:16

LOCAL LAW A

JANUARY 4, 2016
ORGANIZATIONAL SESSION

LEGISLATOR	AYES:	NOES:	ABSENT	
11. KILMARTIN	✓			
17. ERVIN	✓			
1. MAY	✓			
2. DOUGHERTY	-----	-----	X	
3. BURTIS	✓			
4. TASSONE	✓			
5. RAPP	-----	-----	X	
6. PLOCHOCKI	✓			
7. LIEDKA	✓			
8. RYAN	✓			
9. CHASE	✓			
10. HOLMQUIST	✓			
12. KNAPP	✓			
13. SHEPARD	✓			
14. JORDAN	-----	-----	X	
16. WILLIAMS	✓			
15. MR. CHAIRMAN	✓			
TOTAL	14	0	3	

**JANUARY 4, 2016
ORGANIZATIONAL SESSION**

LEGISLATOR	AYES:	NOES:	ABSENT	
1. MAY				Mr. Holmquist asked to present a resolution, and requested a waiver. Mrs. Berger declared the request out of order, as the resolution had not been seen or approved for form and legality by the County Attorney's office. Chairman McMahon stated that the Law Dept. did not write the resolution. Mr. Holmquist stated that the resolution was submitted and filed with the Clerk of the Legislature last Tuesday and forwarded to the Law Dept. at that time.
2. DOUGHERTY	-----	-----	X	
3. BURTIS				
4. TASSONE				
5. RAPP	-----	-----	X	Mrs. Berger stated that per Rule 22 debate was out of order.
6. PLOCHOCKI				Chairman McMahon said that he would grant a vote on a waiver.
7. LIEDKA				Mr. Kilmartin called the question.
8. RYAN				Mr. Holmquist withdrew his request for a waiver and asked that the resolution be referred to a committee determined by the Chair.
9. CHASE				Chairman McMahon stated that he would entertain a vote on a waiver.
10. HOLMQUIST				Mr. Holmquist stated that he withdrew the request for a waiver.
11. KILMARTIN				
12. KNAPP				
13. SHEPARD				
14. JORDAN	-----	-----	X	
15. McMAHON				
16. WILLIAMS				
17. ERVIN				
TOTAL				The meeting was adjourned at 2:25 p.m.
TOTAL				