15
REGULAR TOWN BOARD

AND WATER BOARD MEETING

WEDNESDAY, FEBRUARY 7, 2001, 7:00 P.M.

NEW WINDSOR TOWN HALL

NEW WINDSOR, NEW YORK

22
REGULAR TOWN BOARD AND WATER BOARD MEETING

WEDNESDAY, FEBRUARY 7, 2001

21
REGULAR TOWN BOARD AND WATER BOARD MEETING

WEDNESDAY, FEBRUARY 7, 2001

BOARD MEMBERS PRESENT:
Supervisor Meyers, Councilwoman Townsend,

Councilwoman Weyant

BOARD MEMBERS ABSENT:
Councilman Finnegan, Councilwoman Mullarkey

OTHER OFFICIALS PRESENT:
Comptroller Reis, Highway Superintendent Kroll,

Police Lieutenant Biasotti, Assessor Cook

SALUTE TO FLAG

Supervisor Meyers called to order the Regular Town Board and Water Board Meeting and presided over same.

1 On Agenda – MINUTES

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor approve the Minutes of the Organizational Meeting held on January 3, 2001, as per the copies posted on the Town Clerk’s bulletin board in the Town Hall and same distributed to each of the Town Board Members.

Roll Call: All Ayes

Motion Carried: 3-0

UNFINISHED BUSINESS

NONE

HIGHWAY DEPARTMENT

2 On Agenda – Receive and File-Utility Work Agreement-NYS DOT for Rt. 207

Hearing no objection, the Town Board of the Town of New Windsor receive and file a Utility Work Agreement between the New York State Department of Transportation and the Town of New Windsor for project PIN 8002.19.101 (Route 207.)

3 On Agenda –
Receive and File-Appointment of Deputy Highway Superintendent for 2001

Hearing no objections, the Town Board of the Town of New Windsor receive and file with the Town Clerk the appointment of Albert Conley as Deputy Highway Superintendent for the year 2001.

#4 On Agenda - Receive and File Bids-Used Highway Equipment and Vehicles

Hearing no objection, the Town Board of the Town of New Windsor receive and file the bids received and publicly opened on January 24, 2001 for Used Highway Equipment and Vehicles.

#5 On Agenda - Motion-Authorize Awarding Used Highway Equipment and Vehicles Bid-Nicolette Motors

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor award the following bids to Nicolette Motors, 104 Roosevelt Avenue, Belleville, New Jersey:

1
1988 Chevrolet Blazer IGNEV18KNF12649
$127.99

1
1986 HIS 1900 Dump Truck HTLDTVR6GHA56603
829.99

1
1979 Diamond Reo C11664DB0118
228.99

1
1975 Diamond Reo Tandem 25 Yard Packer DRB64HC606786
329.99

1
1967 Ford Tractor with Sickle Bar
$1,169.99

1
1969 Gradall 53 with 3 extra buckets M171385
666.66

1
1978 Miller Ten Ton Tilt Tag Trailer 21089
317.99

1
Snowmobile Trailer
5.01

1
Small Homemade Trailer
5.01

1
1996 Wausau TB3256F One Way Snowplow
77.00

3
Eight (8') foot Fisher Snowplows
77.00

3
Ten (10') foot Fisher Snowplows
77.00

1
Small Double Drum Roller
15.01

1
Axle Mount Plow Harness
10.01

1
Small IH Lift Forks
10.01

Roll Call: All Ayes

 Motion Carried: 3-0

#6 On Agenda – Motion-Authorize Dedication of Windsor Garden Drive-Sterling Woods Subdivision

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor accept the roadway herein known as WINDSOR GARDEN DRIVE in the STERLING WOODS SUBDIVISION as a public roadway and incident to such dedication:

1)
File an Order of the Town Highway Superintendent;

2)
Accept Dedication of WINDSOR GARDEN DRIVE, plus utility easements adjacent to the road;

3)
Authorize the execution of a Town Board Consent instrument with the consent of the Engineer for the Town affixed thereto;

4)
Accept a Deed dated the 3rd day of November, 2000 from Don-

Bar Development Corporation to the Town of New Windsor, which deed shall be without liens and with taxes paid, and accepted by the Town Board, executed by the Supervisor and returned to the Attorney's Office for recording in the Orange County Clerk's Office, which deed provides for the convenience of Windsor Garden Drive;

5)
Accept a Title Policy #CC-13641 dated October 28, 2000 from Crystal Clear Abstract Corporation in the sum of Ten Thousand ($10,000.00) Dollars naming the Town of New Windsor as party insured;

6)
Accept an Irrevocable Letter of Credit in the amount of $9,721.50 which was posted on February 11, 1999, reissued on November 16, 2000 and represents ten (10%) percent of the original Performance Bond as recommended by the Engineer for the Town. The Maintenance Bond will be held by the Town of New Windsor for a period of one (1) year;

7)
The Engineer for the Town be directed to add the roadways to the Official Town Roadways Map;

8)
The above matter is subject to a closing in the Office of the Attorney for the Town.

Roll Call: All Ayes

Motion Carried: 3-0

#7 On Agenda – Motion-Authorization to Advertise for Sealed Bids-Highway Paving Project 2001

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor authorize the Town Clerk to advertise pursuant to law, calling for sealed bids for the 2001 Highway Repaving Project, bid dates are to be determined by the New Windsor Town Supervisor. The Town Board of the Town of New Windsor reserves the right to reject any and/or all bids.

Roll Call: All Ayes

Motion Carried: 3-0

#8 On Agenda – Motion-Authorize Awarding of Bid for 2001 Truck Chassis and 31 Cubic Yard Loader to Arkel Motors

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor award the bid for a 2001 truck chassis and 31 cubic yard loader to Arkel Motors, New Windsor, upon recommendation of the Town Superintendent of Highways Henry Kroll and Town Engineers McGoey, Hauser and Edsall Consulting Engineers, P.C., under the date of January 24, 2001.

Roll Call: All Ayes

Motion Carried: 3-0

#9 On Agenda – Motion-Authorization to Execute Agreement-NYS DOT with Town of New Windsor-Purchase of Street Sweeper

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor authorize the Supervisor to enter into a contract with the New York State Department of Transportation and authorize the Highway Superintendent to execute all necessary agreements and paperwork for the purchase of equipment for use in the Highway Department; a grant having been obtained through Assemblyman Nancy Calhoun in the amount of Nine Thousand ($9,000.00) Dollars.

Roll Call: All Ayes

Motion Carried: 3-0

WATER DEPARTMENT

#10 On Agenda - Receive and File-Water Meter Bids

Hearing no objections, the Town Board of the Town of New Windsor receive and file the water meter bids received January 24, 2001.

#11 On Agenda - Motion-Authorization to Reject Bids-Water Meters

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor reject the bids received on January 24, 2001 for water meters as per the recommendation of McGoey, Hauser & Edsall Consulting Engineers, P.C. under the date of February 1, 2001.

Roll Call: All Ayes

Motion Carried: 3-0

#12 On Agenda - Motion-Authorization to Advertise for Sealed Bids-Riley Road Water Line-Water District Extension 13

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor authorize the Town Clerk to advertise pursuant to law, calling for sealed bids for the installation of a water line on Riley Road in Water District Extension #13 to the New Windsor Consolidated Water District, bid dates to be determined by New Windsor Town Supervisor. The Town Board of the Town of New Windsor reserves the right to reject any and/or all bids.

Roll Call: All Ayes

Motion Carried: 3-0

#13 On Agenda - Motion-Authorization to Erect Building and Perform Site Work at Brown's Pond

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor authorize the Town Clerk to advertise pursuant to law, calling for sealed bids for the building of a structure, site grading work and construction of a gravel access road at the Town's emergency water supply, Brown's Pond, bid dates to be determined by the New Windsor Town Supervisor. The Town Board reserves the right to reject any and/or all bids.

Roll Call: All Ayes

Motion Carried: 3-0

SANITATION DEPARTMENT

#14 On Agenda - Motion-Authorization to Advertise for Sealed Bids-Terrace Housing Gravity Sewer Line and Pump Station Project

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor authorize the Town Clerk to advertise pursuant to law, calling for sealed bids for the Terrace Housing Gravity Sewer Line and Pump Station. Bids shall be received and publicly opened on March 14, 2001 at 10:00 a.m. (local time) at the office of the Town of New Windsor Town Clerk, 555 Union Avenue, New Windsor, New York. The Town Board of the Town of New Windsor reserves the right to reject any and/or all bids.

Roll Call: All Ayes

Motion Carried: 3-0

#15 On Agenda - Motion-Authorize Sewer Treatment Plant Capital Improvement Project

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor authorize a capital improvement project of installing a Hypochlorination System and a Bioxide Odor Control System at the Town's Sewer Treatment Plant as per the recommendation of the Town's Engineer McGoey, Hauser, Edsall Consulting Engineers, P.C. in correspondence dated January 23, 2001. Project cost not to exceed $78,000.00.

Roll Call: All Ayes

Motion Carried: 3-0

GENERAL

#16 On Agenda – Receive and File-Revised Letter of Credit from Premier National Bank-Scaglione Subdivision-Samantha Court-Union Avenue
Hearing no objections, the Town Board of the Town of New Windsor receive and file correspondence dated January 3, 2001 from Premier National Bank which states that Letter of Credit #42699-01 has been revised to reflect the reduction to $5,735.00 for the Public Works Maintenance Bond in the Scaglione Subdivision on Union Avenue in the Town of New Windsor.

#17 On Agenda – Motion-Request Adoption of Resolution for Issuance of Purple Heart Stamp from United States Postal Service

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor adopt the following Resolution:

WHEREAS, the Town of New Windsor was the site of the Last Encampment of the Revolutionary War, and the site where candidates for the Badge of Military Merit were examined by the Board of Officers for the first Order of the Purple Heart by General George Washington to Sgt. Elijah Churchill of the 2nd Regiment of the Light Dragoons, Sgt. William Brown of the late 5th Connecticut Regiment, and Sgt. Daniel Bissell of the 2nd Connecticut Regiment on May 1, 1783; and

WHEREAS, the people of the State of New York and the Nation must recognize and acknowledge those Americans who have made significant sacrifices in order that all Americans may retain the freedom we so cherish.

NOW THEREFORE BE IT RESOLVED that the Town Board of the Town of New Windsor request that the New York Congressional Delegation urge the United States Postal Service to issue a Purple Heart Stamp to honor those veterans who suffered wounds during times of war, and be it further

RESOLVED that certified copies of this Resolution be transmitted to Mr. James Tolbert, Jr., Executive Director of Stamp Services for the United States Postal Service; Dr. Virginia Noelke, Chairperson, Citizens Stamp Advisory Committee; and Boyd Barclay, Past National Commander.

Roll Call: All Ayes

Motion Carried: 3-0

#18 On Agenda - Receive and File-Summons Received from New York State Supreme Court-Rena Lee

Hearing no objections, the Town Board of the Town of New Windsor receive and file with the Town Clerk a Summons handed down from the Supreme Court of the State of New York in the matter of Rena Lee against Adelbert Smith, the Town of New Windsor and the County of Orange. Same being referred to the Attorney for the Town.

#19 On Agenda - Motion-Authorize Town Clerk to Advertise for Sealed Bids-Heating System Improvements at Recreation Department Building

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend, that the Town Board of the Town of New Windsor authorize the Town Clerk to advertise pursuant to law, calling for sealed bids for Heating System Improvements to the Recreation Department Building. Bids shall be received and publicly opened on March 7, 2001 at 10:00 a.m. (local time) at the office of the Town of New Windsor Town Clerk, 555 Union Avenue, New Windsor, New York. The Town Board of the Town of New Windsor reserves the right to reject and/or all bids.

Roll Call: All Ayes

Motion Carried: 3-0

#20 On Agenda – Receive and File-New York State Audit and Control Approval-Town Wide Drainage Improvement Project

Hearing no objections, the Town Board of the Town of New Windsor receive and file with the Town Clerk an Order dated January 22, 2001 from the New York State Department of Audit and Control entitled, "In the Matter of the Application of the Town Board of the Town of New Windsor, Orange County, New York, for permission of the State Comptroller to increase the maximum amount to be expended on behalf of the town wide Drainage Improvement Project in said Town."

#21 On Agenda –Motion-Authorize Public Improvement Bond Phase 1-Section 2 Revision-Mt. Airy Estates Subdivision

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor in response to a recommendation of Mark J. Edsall, P. E. dated January 16, 2001, approve a revised amount of a Public Improvement Bond posted by Mt. Airy Estates Subdivision, Phase I - Section 2, to $347,745.82 and an inspection fee of 4% equally $13,909.83 as per the attached revised breakdown, marked #1.

#22 On Agenda – Receive and File-Resignation-Police Dispatcher John Gaudioso Jr.

Hearing no objection, the Town Board of the Town of New Windsor receive and file the resignation of Police Dispatcher John Gaudieso, Jr. effecrive January 1, 2001.

#23 On Agenda – Motion-Authorize Use of Voting Machines for Newburgh School District

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor approve the request of the Newburgh Board of Education for the use of the Town's voting machines for their annual school board election to be held on May 15, 2001 from 12:00 noon to 9:00 p.m.

Roll Call: All Ayes

Motion Carried: 3-0

#24 On Agenda – Motion-Authorize the Reprogramming and Recrystallization of the Town's Radios

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor authorize the reprogramming and recrystallization of the Town's radios. The reprogramming and recrystallization will enable the Town's radios to accept the new repeater input frequency. Crudele Communications will perform these tasks at a cost not to exceed $3,000.00

Roll Call: All Ayes

Motion Carried: 3-0

#25 On Agenda – Motion-Authorize Scheduling of Public Hearing-Amendments to Vehicle and Traffic Local Law

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor direct the Town Clerk to advertise to schedule a Public Hearing to consider the adoption of Amendments to Chapter 44 entitled, "Vehicle and Traffic Local Law", the hearing to be held on the 7th day of March, 2001 at 7:00 p.m. in the Town Hall, 555 Union Avenue, New Windsor, New York.

Roll Call: All Ayes

Motion Carried: 3-0

#26 On Agenda – Receive and File-Resignation-Police Dispatcher Concetta Fasone

Hearing no objections, the Town Board of the Town of New Windsor receive and file the resignation of Police Dispatcher Concetta Fasone effective January 16, 2001.

#27 On Agenda – Motion-Authorize Hiring-Police Dispatcher Vinni R. Murphy

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor authorize the hiring of Police Dispatcher Vinni R. Murphy as per recommendation of Police Chief Walter Koury.

Roll Call: All Ayes

Motion Carried: 3-0

#28 On Agenda – Motion-Authorize Hiring-Police Dispatcher Jill L. Nye

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor authorize the hiring of Police Dispatcher Jill L. Nye as per recommendation of Police Chief Walter Koury.

Roll Call: All Ayes

Motion Carried: 3-0

#29 On Agenda – Motion-Authorize to Award Bid-Drainage Work on Spring Rock Road and Split Tree Drive-Colonelli Brothers, Hackensack, New Jersey

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor authorize the awarding of a bid to Colonelli Brothers, Hackensack, New Jersey for drainage work on Split Tree Drive and Spring Rock Road in the amount of $280,177.00 as per recommendation from McGoey, Hauser and Edsall Consulting Engineers, P.C. in correspondence dated February 6, 2001.

Roll Call: All Ayes

Motion Carried: 3-0

#30 On Agenda – Motion-Authorize Reappointment of Leslie Cook as Sole Assessor for the Town of New Windsor

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor authorize the reappointment of Leslie Cook as the Sole Assessor for the Town of New Windsor for a period of six (6) years, and set salary as budgeted. Term to begin October 1, 2001 and term to expire September 30, 2007.

Roll Call: All Ayes

Motion Carried: 3-0

#31 On Agenda – Motion-Authorize Appropriation of Excess Revenue

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor appropriate excess revenues in the General Fund, Sewer Fund, Various Sewer District Funds, Garbage Fund, and Salisbury Mills Fire District.

GENERAL FUND

From:
Fines and Forfeited Bails
$ 58,277.30

To:
Justice Court Funds
 58,227.30

From:
Sales Tax Distributions
$153,000.00

To:
Engineering, Town Wide
30,000.00

Engineering, Planning
40,000.00

Recreation Programs
33,000.00

Police Personal Services
50,000.00

SEWER FUND

From:
Industrial Pre-treatment Fees
$25,300.00

To:
Industrial Pre-treatment Costs
2,300.00

Miscellaneous Sewer Expense
23,000.00

VARIOUS SEWER DISTRICTS FUND

From:
Real Property Taxes
$1,565.00

To:
Interfund Transfers
1,565.00

GARBAGE FUND

From
Interfund Revenue
$50,000.00

To:
Dumping Costs
50,000.00

SALISBURY MILLS FIRE DISTRICT

From:
Real Property Taxes
$411.12

To:
Real Property Tax Distribution
411.12

Roll Call: All Ayes

Motion Carried: 3-0

#32 On Agenda – Motion-Authorize Appropriation of Fund Balance-Sewer Fund

Motion by Councilwoman Townsend, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor authorize the appropriation of surplus fund balance in the Sewer Fund to pay for the Hudson/St. Anne sewer line project, an amount of $440,000.00

Roll Call: All Ayes

Motion Carried: 3-0

#33 On Agenda – Receive and File-Fire Prevention Annual Report 2000

Hearing no objections, the Town Board of the Town of New Windsor receive and file with the Town Clerk, the Fire Prevention Annual Report for the year 2000.

#34 On Agenda – OFFICIALS REPORTS

The following reports were received, recorded and filed with the Town Clerk.

Fire Inspector
Month of November 2000

Fire Inspector
Month of December 2000

Building Inspector
Month of December 2000

Building Inspector
Month of January 2001

Police Department
Month of December 2000

Recreation Department
Month of December 2000

Town Clerk
Month of December 2000

Town Clerk
Month of January 2001

Receiver of Taxes-Utility
Month of December 2000

Receiver of Taxes-Utility
Month of January 2001

Receiver of Taxes-Property Taxes
Month of January 2001

Town Justice Suttlehan
Month of January 2001

Town Justice Thorpe
Month of January 2001

#35 On Agenda – PUBLIC FORUM

Supervisor Meyers: "That closes that portion of the meeting. Before I open it up to the public, I ask any of the Board members if they have anything they want to say tonight, or anyone in the public have anything they want to say? State your name and where you live."

"Okay, you all know who I am - Jean Antonelli, a citizen here in New Windsor and I just have a question. The other day I asked Debbie for a copy of the December 2000 minutes and any special meetings you might have had during that month, I know you didn't start until January Sue. I was trying to find out if in your December board meeting, I know you changed insurance companies and I was just trying to find out if you held a special meeting and if the coverages and the premiums were about the same."

Supervisor Meyers: "Okay, is that your question?"

Jean Antonelli: "Yes, that's my question."

Supervisor Meyers: "Yes, we did, we changed from Bob DeWit in Cornwall back to Marshall and Sterling which we had changed the year before, I think, from Marshall and Sterling to DeWit. What we do is we kind of look through all of them to see what we think is the best coverage that we get the bang for our buck and this particular round we got a better bang for our buck from Marshall and Sterling. I have asked Larry Reis for the last six or seven years to handle that for us. He makes a recommendation to the Board, he recommended that we go with Marshall and Sterling which we did. So we have gone from when I first got here, paying insurance premiums of around $380,000.00, we pay about $160,000.00 now, so we have been forcing people to be competitive."

Jean Antonelli: "Okay, which is very good, but do you have…"

Supervisor Meyers: "There is no special meeting Jean, no, none at all."

Jean Antonelli: "No meeting at all? Okay, that answers my question."

Supervisor Meyers: "Sir, do you want to raise something?"

Richard Cortell: "My name is Richard Cortell, I am a resident of the Town of New Windsor and I wanted to ask a couple of questions concerning Time Warner Cable and the contract that Time Warner has with …(inaudible)."

DISCUSSION CONTINUED ON TAPE 1, SIDE 1, COUNTER #289

Motion by Councilwoman Weyant, seconded by Councilwoman Townsend that the Town Board of the Town of New Windsor close the Public Forum portion of the meeting.

Roll Call: All Ayes

Motion Carried: 3-0

#36 On Agenda – ADJOURN
Motion by Councilwoman Townsend, seconded by Coucilwoman Weyant that the Town Board of the Town of New Windsor adjourn the Regular Town Board and Water Board Meeting at 7:31 p.m.

Roll Call: All Ayes

Motion Carried: 3-0

Respectfully submitted,

DEBORAH GREEN

TOWN CLERK

/clc

