16

Town Board and Water Board Meeting

Wednesday, February 6, 2002, 10:00 A.M.

New Windsor Town Hall

New Windsor, New York

20
Town Board and Water Board Meeting

Wednesday, February 6, 2002

19
Town Board and Water Board Meeting

Wednesday, February 6, 2002

BOARD MEMBERS PRESENT:
Supervisor Meyers, Councilman Finnegan, Councilwoman Mullarkey, Councilwoman Weyant, Councilwoman Biasotti

OTHER OFFICIALS PRESENT:
Police Chief Koury, Comptroller Reis, Highway Superintendent Kroll, Chief Technology Officer McDonald

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

#1 On Agenda: Minutes

Motion by Councilman Finnegan, seconded by Councilwoman Mullarkey that the Town Board of the Town of New Windsor approve the Minutes of the Public Hearing regarding the proposed amendments to Chapter 44 entitled Vehicle and Traffic Local Law and the Organizational Meeting both held on January 9, 2002, 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: 5-0

UNFINISHED BUSINESS

NONE

HIGHWAY DEPARTMENT

#2 On Agenda: Motion-Authorize Adoption of Bond Resolution – Acquisition of Highway Equipment - $200,000.00

Motion by Councilwoman Weyant, seconded by Councilwoman Biasotti that the Town Board of the Town of New Windsor adopt a Bond Resolution subject to permissive referendum, entitled Bond Resolution of the Town of New Windsor, New York, adopted February 6,2002, authorizing the acquisition of two (2) dump trucks with plows and spreaders, at the estimated maximum cost of $100,000.00 each, stating the estimated total cost thereof is $200,000.00, appropriating said amount therefore and authorizing the issuance of $200,000.00 Serial Bonds to finance said appropriation, and the Town Clerk is directed to publish the Resolution according to law.

Roll Call: All Ayes
Motion Carried: 5-0

3 On Agenda: Motion-Authorization to Advertise for Bids - 2002 Highway Repaving Project

Motion by Councilwoman Mullarkey, seconded by Councilman Finnegan 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 2002 Highway Repaving Project. Bids shall be received and publicly opened on February 27, 2002 at 10:00 a.m. (local time) at the office of the 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: 5-0

WATER DEPARTMENT

#4 On Agenda: Motion-Authorize Supervisor To Execute An Intermunicipal Water Service Agreement - Village Of Cornwall On Behalf of Cornwall Commons

Motion by Councilwoman Biasotti, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor adopt the following resolution authorizing the Town Supervisor to execute an Inter Municipal Water Service Agreement with the Village of Cornwall for a period of forty (40) years, to agree that the Village of Cornwall will provide water service to a residential project in the Town of New Windsor now known as "Cornwall Commons" and identified as Tax Map Section 37, Block 1, Lot 45.1, which will not exceed sixty single family homes and which project adjoins the boundary line between Town of Cornwall and Town of New Windsor.

Roll Call: All Ayes
Motion Carried: 5-0

 # 5 On Agenda: Motion-Authorization To Advertise For Sealed Bids - Cherry Avenue Water Main

Motion by Councilman Finnegan, seconded by Councilwoman Mullarkey that the Town Board of the Town of New Windsor authorize the Town Clerk to advertise pursuant to law, calling for sealed bids for Cherry Avenue Water Main. Bids shall be received and publicly opened on February 27, 2002 at 11:00 a.m. (local time) at the office of the 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: 5-0

#6 On Agenda: Motion - Adopt Resolution Authorizing Supervisor to Execute Water Easement – Newburgh Enlarged City School District for RPA Associates, LLC

Motion by Councilwoman Weyant, seconded by Councilwoman Biasotti that the Town Board of the Town of New Windsor adopt a Resolution authorizing the Town Supervisor to execute a Water Easement Agreement between THE NEWBURGH ENLARGED CITY SCHOOL DISTRICT as Grantor and the TOWN OF NEW WINDSOR and THE TOWN OF NEW WINDSOR CONSOLIDATED WATER DISTRICT as Grantee covering Tax Map Parcel Section 4, Block 2, Lot 20, New Windsor, Orange County, New York on behalf of a project now known as "RPA Associates LLC."

Roll Call: All Ayes
Motion Carried: 5-0

#7 On Agenda: Motion – Authorization to Repair Brown's Pond Emergency Pump

Motion by Councilwoman Mullarkey, seconded by Councilman Finnegan that the Town Board of the Town of New Windsor authorize the repair of the Brown’s Pond Emergency Pump not to exceed the amount of $9,762.00 payable to Godwin Pumps of America, Inc. as per recommendation from McGoey, Hauser & Edsall, P.C. Consulting Engineers in correspondence dated January 29, 2001.

Roll Call: All Ayes
Motion Carried: 5-0

SANITATION DEPARTMENT

#8 On Agenda: Motion – Authorize Supervisor to Consent to Sanitary Sewer Easement - Newburgh City School District for RPA Associates, LLC

Motion by Councilwoman Biasotti, seconded by Councilwoman Weyant that the Town Board of the Town of New Windsor consent to a Sanitary Sewer Easement Agreement between RPA ASSOCIATES, LLC., as Grantor and THE NEWBURGH ENLARGED CITY SCHOOL DISTRICT, as Grantee covering Tax Map Parcel Section 4, Block 2, Lots 21.1 & 21.2, New Windsor, Orange County, New York.

Roll Call: All Ayes
Motion Carried: 5-0

#9 On Agenda: Motion – Adopt Resolution Authorizing Supervisor to Execute Sanitary Sewer Easement Between RPA Associates LLC and The Newburgh Enlarged City School District

Motion by Councilman Finnegan, seconded by Councilwoman Mullarkey that the Town Board of the Town of New Windsor adopt a Resolution authorizing the Town Supervisor to execute a Sanitary Sewer Easement Agreement between RPA ASSOCIATES, LLC and THE NEWBURGH ENLARGED CITY SCHOOL DISTRICT, Grantors and the TOWN OF NEW WINDSOR, Grantee covering Tax Map Parcel Section 4, Block 2, Lot 21.2, New Windsor, Orange County, New York.

Roll Call: All Ayes
Motion Carried: 5-0

GENERAL

#10 On Agenda: Motion-Rescind Motion Entitled "Authorization To Advertise For Sealed Bids - 2002 Community Development Block Grant" New Windsor American Legion

Motion by Councilwoman Weyant, seconded by Councilwoman Biasotti that the Town Board of the Town of New Windsor rescind the motion entitled "Authorization to Advertise for Sealed Bids 2002 Community Development Block Grant” - New Windsor American Legion listed as #58 on Town Board Agenda of January 9, 2002.

Roll Call: All Ayes
Motion Carried: 5-0

#11 On Agenda: Receive and File Resolution of Bureau of Fire Prevention

Hearing no objections, the Town Board of the Town of New Windsor receive and file a Resolution from the Bureau of Fire Prevention regarding Guardian Self Storage at 149 Windsor Highway, New Windsor, New York.

#12 On Agenda: Receive and File Notice of Claim – Patricia Stent

Hearing no objections, the Town Board of the Town of New Windsor receive and file a Notice of Claim by Patricia Stent against the Town of New Windsor. Same being referred to the Town’s insurance company.

#13 On Agenda: Receive and File Agreement between Town of New Windsor and Newburgh SPCA

Hearing no objections, the Town Board of the Town of New Windsor receive and file a fully executed Agreement between the Town of New Windsor and the Newburgh S.P.C.A. for the year 2002 for the boarding of stray dogs.

#14 On Agenda: Motion-Authorization To Advertise For Sealed Bids - Drainage Phase III, Wall-Daniher-Glendale

Motion by Councilwoman Biasotti, 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 Drainage Phase III, Wall – Daniher - Glendale. Bids shall be received and publicly opened on February 27, 2002 at 10:30 A.M. (local time) at the office of the 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: 5-0

#15 On Agenda: Motion-Adopt Resolution Authorizing Creation of Town of New Windsor Industrial Development Agency

Motion by Councilwoman Mullarkey, seconded by Councilman Finnegan that the Town Board of the Town of New Windsor adopt the following Resolution:

WHEREAS, pursuant to the “Home Rule” request, there has been introduced in the New York Senate Bill #1966 on January 31, 2001 and in the New York Assembly Bill #4128 on February 06, 2001, which Bills authorize the creation of an Industrial Development Agency in the Town of New Windsor; and

WHEREAS, the Town Board of the Town of New Windsor hereby expresses its support for Senate Bill #1966 and Assembly Bill #4128 and urges the passage of both bills in the New York State Legislature;

NOW, THEREFORE, BE IT

RESOLVED, that the Town Board of the Town of New Windsor requests the enactment of New York State Senate Bill #1966 and New York State Assembly Bill #4128 authorizing the creation of an Industrial Development Agency for the Town of New Windsor;

IT IS FURTHER RESOLVED, that the Town Board authorizes the Town Supervisor to transmit this resolution together with an executed Home Rule Request and other necessary documentation to State Senator William J. Larkin, Jr. and State Assemblywoman Nancy Calhoun.

Roll Call: All Ayes
Motion Carried: 5-0

#16 On Agenda: Motion-Authorize Issuance of Solicitor's Permit-Margo Schisano

Motion by Councilwoman Weyant, seconded by Councilwoman Biasotti that the Town Board of the Town of New Windsor authorize the issuance of a Solicitor's Permit submitted by Margo Schisano, 815 Blooming Grove Turnpike, New Windsor, New York, to pursue possible future clients as investors. Permit to be obtained from the Town Clerk’s office.

Roll Call:
Councilwoman Biasotti
Aye

Councilwoman Weyant
Aye

Councilwoman Mullarkey
Nay

Councilman Finnegan
Nay

Supervisor Meyers
Nay
Motion Lost: 3-2

#17 On Agenda: OFFICIALS REPORTS

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

Police Department Report
Month of December 2001

Building Department Report
Month of January 2002

Fire Inspector's Report
Month of January 2002

Receiver of Taxes Report
Month of January 2002

Receiver of Taxes Property Tax Report
Month of January 2002

Recreation Department Report
Month of January 2002

Town Clerk's Report
Month of January 2002

Town Justice Suttlehan's Report
Month of January 2002

#18 On Agenda: PUBLIC FORUM

Supervisor Meyers said: "That closes that portion of the meeting, the next portion of the meeting would be the public forum. Before I open it up to the public, I just ask any of the Board members if they have anything they would like to add?'

Jean Antonelli, 28 Hillside Avenue, New Windsor asked about item number 13 on the agenda as to whether the Newburgh SPCA referred to is the SPCA which is located on Route 207 in New Windsor.

Supervisor Meyers: "Yes, we have had a contract with them for the last two or three years and it's worked very well for us. We had some issues with some private folks that was not working out. We do not have the dog issues in New Windsor that some people would like you to think that we do. The City of

Newburgh does, there was an article in the paper the other day about 86 complaints of pit bulls."

"They call themselves Newburgh but it is the one on Route 207. That's Madeline Reilly."

Motion by Councilman Finnegan, seconded by Councilwoman Mullarkey that the Town Board of the Town of New Windsor close the Public Forum portion of the meeting.

Roll Call: All Ayes
Motion Carried: 5-0

#19 On Agenda: ADJOURN

Motion by Councilwoman Weyant, seconded by Councilwoman Biasotti that the Town Board of the Town of New Windsor adjourn the Regular Town Board and Water Board Meeting at 10:16 a.m.

Roll Call: All Ayes
Motion Carried: 5-0

Respectfully submitted,

DEBORAH GREEN

TOWN CLERK

/clc

