Tn Brd Mtg 05-16-2012

REGULAR MEETING OF THE TOWN BOARD

TOWN OF GLENVILLE

MAY 16, 2012
AT THE GLENVILLE MUNICIPAL CENTER

18 GLENRIDGE ROAD, GLENVILLE, NEW YORK

Supervisor Koetzle called the meeting to order at 7:30 PM;

Supervisor Koetzle asked the Town Clerk, Linda C. Neals, to call the roll.
Present:
Supervisor Christopher A. Koetzle, Councilmen Alan Boulant, John C. Pytlovany, Sid Ramotar and Councilwoman Gina M. Wierzbowski

Absent:
None

Also present were Attorney Michael Cuevas, Director of Operations James MacFarland, Comptroller George Phillips and Planner Kevin Corcoran.
Town Council Reports:

Councilman Ramotar – “Over 200 small trees were planted in Indian Meadows Park by the Scotia Glenville Lions Club.”

Councilwoman Wierzbowski – “The bulk item pick up started last Monday and is still in progress. County Waste will make one complete sweep of the Town.”

Supervisor Koetzle – “We have received a few complaints regarding this program. They are behind but there are some people putting things out after they have come through. They won’t come back.”

Councilman Boulant – “On June 19th from 5:30 pm to 7:00 pm at Richmor Aviation, the Glenville Business and Professional Association (GBPA) will be having the “Showcase Meeting” for this year. There is new leadership in the GBPA and they are people that are involved in the Small Business and Economic Development (SBED) group. We are promoting and this will be the first event of the year.

Our SBED group will be talking about our local development corporation paperwork, which is ready to go.

On Saturday, the annual “Fishing Derby” was held at the Indian Kill Nature Preserve. There were many volunteers that helped stock the stream with 570 rainbow trout; they had over 200 people in attendance; 102 young enthusiasts participated and they caught 98 trout.
Below is the list of winners
Age category 6 years and younger

1st Place – 2012 Fry Award

Joey Rue – age 3 Schenectady, NY

13.75” Rainbow

2nd Place

David Rue – age 5 Schenectady, NY

12” Rainbow

3rd Place

Ryley Holt – age 4 Schenectady, NY

11.75” Rainbow

Age category 7 to 11 years of age

1st Place – 2012 Immature Trout Award

Andrew DiMaggio – age 11 Glenville, NY

13.50” Rainbow

2nd Place

Cainan Hutchings – age 7 Glenville, NY

13” Rainbow

3rd Place

Sam Rutledge – age 10 Glenville, NY

12.25” Rainbow

Age Category 12 -15 years of age

1st Place -2012 Mature Trout Award

Sean Jackson – age 12 Glenville, NY

15.75” Rainbow

2nd Place

Andrew Visco – age 13 Glenville, NY

11.50“ Rainbow

3rd Place

Tyler Cooper – age 12 Scotia, NY

11.25” Rainbow

Special Award:

The winner of the golden trout prize - Cainan Hutchings age 7 of Glenville, NY.

Councilman Pytlovany – “The S-G DARE Advisory Board is having their annual fund raiser which is a golf tournament at Fairways of Halfmoon on Saturday, June 2nd at 9:00 am. The forms to sign up are available on the town’s website at www.townofglenville.org.

Municipal Separate Storm Sewer Systems (MS4) Annual Report

Tom Coppola – “This is an unfunded mandate that the Town has to do. I would like to thank Mike Burns and Dana Gilgore for preparing this report tonight.

I am going to explain what MS4 is using an example: a construction site comes in something like Target; a Stormwater Manage Program (SWMP) Plan is done by an engineering firm. This is given to us, that project is then weekly monitored for their stormwater runoff by the project manager and then given to the Town to review those SWMP reports. The Town makes sure those reports are accurate and that they are taking their measures to control the stormwater.

We also perform stormwater maintenance projects throughout the Town. We cover things like illicit discharge which would be if someone’s septic is running into a ditch, maybe they have a washing machine that’s running into one of our catch basins. These are actually going on in the Town and we have to monitor these. They are put in the report and forwarded to the State of New York. Road sweeping is mandated, we do this three times a year, covering about 600 miles in those three sweepings.

We also have to do catch basin replacements and cleanings. These repairs for this year and last year ran into about 3,847 man hours of work. That does not count what happens in engineering, this is strictly the highway department.

We cleaned approximately 2,200 feet of pipe last year which didn’t even make a dent in what we need to do. Basement repairs last year were, complete replacements were only fourteen, we should be doing close to thirty-five to forty a year but with the restrictions to the budget we can’t keep up with them. The infrastructure here in Town is probably forty to forty-five years old in most places so to keep up these mandates is very cumbersome.

I have detailed hourly reports regarding projects that were done and what was left at the end of that project. These are available for anyone to look at as well as the MS4 report and copies are available at Town Hall.”

No one exercised the privilege of the floor.

Supervisor Comments:

Supervisor Koetzle shared the following information:

We celebrated two ribbon cuttings in the Town of Glenville yesterday; in Socha Plaza a new chiropractor and De Marco’s Pizza on Rte. 5 in the Village.

A public meeting was held in West Glenville for a zoning text change to allow micro-breweries and micro-wineries; hosted by the West Glenville Grange. The proposal is generally well received in the community.

Attorney Cuevas and I met with First National Bank of Scotia on two things this past week; one on the water and sewer billing collection service that the bank has offered to provide. The second thing we met on was the construction of the sidewalk in front of the Glenville branch on Rte. 50 and Glenridge Road. We had a good meeting; the bank is interested in working with us on this project. We all knew that we wanted to put a sidewalk district together and we will discuss this at our next work session and how the lighting district plays into this if this is going to be done in conjunction with the sidewalk district or not.

I would like to congratulate the schools that serve the Town, Scotia-Glenville, Burnt Hills/Ballston Lake and Niskayuna all had their budgets passed and they all stayed under the tax cap. Unfortunately it came at a price and a lot of people lost their jobs across the town. We know how difficult it is and how difficult these decisions are but it seems to be a strong budget that stayed under the cap and they are still going to be able to deliver educational services to our residents.

I received an offer from the Supervisor of Clifton Park. He has offered to open up his transfer station to the residents of Glenville for free electronic drop offs. Our residents would be able to use their transfer station for TV’s, computers and things like that that our bulk-item program doesn’t pick up. We will discuss this further at our next work session.

Supervisor Koetzle moved ahead with the agenda.

RESOLUTION NO. 99-2012
Moved by:
Councilman Boulant
Seconded by:
Councilman Pytlovany

WHEREAS, an Ordinance to add a series of related zoning text amendments regarding micro-breweries and micro-wineries to Chapter 270 of the Code of the Town of Glenville is being introduced at the recommendation of the Town of Glenville Planning Department; and

WHEREAS, the proposed amendments involve adding definitions for the terms “micro-brewery” and “micro-winery,” as well as adding “micro-breweries” and “micro-wineries” to the list of uses allowed by site plan review within the Rural Residential and Agricultural (RA), Community Business (CB), General Business (GB) and Research/Development/Technology (RDT) zoning districts; and

WHEREAS, New York State Town Law and the Code of the Town of Glenville require a public hearing before the town board before an amendment to a zoning ordinance may be adopted;

NOW, THEREFORE, BE IT RESOLVED, that the Town Board of the Town of Glenville hereby schedules a public hearing for Wednesday, June 20, 2012 at 7:30 p.m., or as soon thereafter as the matter can be reached, at the Town of Glenville Municipal Center, at which time and place it will hear all persons interested in a proposed ordinance to add zoning text amendments pertaining to “micro-brewery” and “micro-winery” definitions and permitted zoning therefor; and

BE IT FURTHER RESOLVED that the Town Clerk be, and she hereby is directed to prepare the proper notice of said hearing in accordance with law and to publish same at least ten days prior to the date of the public hearing.
Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle
Noes:

None
Absent:
None
Abstentions:
None
Motion Carried

RESOLUTION NO. 100-2012
Moved by:
Councilwoman Wierzbowski
Seconded by:
Councilman Ramotar

WHEREAS, Section 103 (6) of the General Municipal Law allows municipalities to purchase surplus and second-hand equipment without competitive bidding or competitive offering from the federal government, the State of New York or from any other political subdivision, district or public benefit corporation; and

WHEREAS, Section 142 (1)(a) permits the Town Board to authorize the Town Highway Superintendent to purchase equipment, without prior approval, in an amount fixed by the Board; and

WHEREAS,
the Town of Glenville Highway Department has numerous vehicles in its fleet that are more than ten years old, in Poor or Fair condition that are expensive to maintain or repair; and

WHEREAS, the Town Highway Superintendent has reviewed government auction listings and believes that the Town may be able to purchase serviceable vehicles in Good or Excellent condition at much lower cost than purchasing new; and

WHEREAS, the Highway Department has budgeted about $60,000 for replacement vehicles and equipment; and

WHEREAS, the Town Board trusts the judgment of the Highway Superintendent in obtaining the best value for the Town in purchasing vehicles and equipment at auction,

NOW THEREFORE, BE IT RESOLVED that the Town Board of the Town of Glenville hereby authorizes the Town Highway Superintendent to purchase used or surplus vehicles and/or equipment needed by the Highway Department from other government entities in a total amount not to exceed $60,000.00, said expense to be charged to budget line 04.00.5130.2000, when such purchases are made; and

BE IT FURTHER RESOLVED, that the Town Comptroller is hereby authorized and directed to secure a Letter of Credit in the amount of $60,000.00 for the Town Highway Superintendent’s use at the aforesaid auctions.
Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle

Noes:

None

Absent:
None

Abstention:

None

Motion Carried

RESOLUTION NO. 101-2012
Moved by:
Councilwoman Wierzbowski
Seconded by:
Councilman Ramotar

WHEREAS, Pursuant to the provisions of section 103(4) of the General Municipal Law of the State of New York, the Town Board of the Town of Glenville does hereby find and determine that a public emergency exists in the Town arising out of an unforeseen occurrence or condition whereby circumstances affecting the life, health, safety and or property of the Town and Town residents require immediate action which cannot await competitive bidding in that portions of drainage pipe along NYS Route 50 (Saratoga Road) in the vicinity of Brookwood Drive have collapsed and threatens to undermine portions of the highway or to cause flooding of the roadway and adjoining properties; and

WHEREAS, that while it would appear that the drainage system involved is the responsibility of the New York State Department of Transportation as it provides drainage for a state highway, efforts to have NYS DOT address the problem have proved unsuccessful and conditions have worsened such that the Town is forced to act, reserving its rights to seek recovery from the State of New York; and

WHEREAS,
the Town Commissioner of Public Works and the Town Board of the Town of Glenville have determined that it is essential that repair and installation of replacement concrete pipe be installed at the earliest possible moment to protect the health and safety of Town residents and motorists; and

WHEREAS, informal bids were solicited by the Commissioner of Public Works with the lowest bid received being that of James H. Maloy, Inc. in the amount of $6530.00;

NOW THEREFORE, BE IT RESOLVED that the Town Board of the Town of Glenville hereby authorizes the Town Commissioner of Public Works to enter into an agreement with James H. Maloy, Inc. for the repair and replacement of drainage pipe at the location listed above at a cost not to exceed $6,700, said expense to be charged to budget line 04.00.5110.4143.

Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle

Noes:

None

Absent:
None

Abstention:

None

Motion Carried

RESOLUTION NO. 102-2012

Moved by:
Councilman Ramotar
Seconded by:
Councilwoman Wierzbowski

WHEREAS, by application dated March 31, 2012 and pursuant to the Code of the Town of Glenville, Dragons Alive, Inc. of Albany, has applied for a permit to conduct an Outdoor Amusement/Entertainment event at the Burnt Hills Rowing Association, Maritime Road in Alplaus “Paddling for a Cure” to raise money for the American Cancer Society on Sunday, July 15, 2012, from 8:00 AM to 2:00 PM; and

WHEREAS, said application did include permission of the owner of the property on which said Amusement/Entertainment will be conducted, and the necessary insurance coverage; and

WHEREAS, said application has been referred to the Chief of Police, Town of Glenville and the respective Fire Chief of the area in which said entertainment will be conducted and the Schenectady County Environmental Health Department, as required by the Code of the Town of Glenville,

NOW, THEREFORE, BE IT RESOLVED by the Town Board of the Town of Glenville that said application of Dragons Alive, Inc. “Paddling for a Cure” be and it hereby is approved; and

BE IT FURTHER RESOLVED that the Town Clerk be and she hereby is authorized and directed to issue the required permit subject to all stipulations cited by the Chief of Police, the Alplaus Fire District #2 Chief and the Schenectady County Environmental Health Department.

Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle

Noes:

None
Absent:
None
Abstention:

None
Motion Carried

RESOLUTION NO. 103-2012
Moved by:
Councilwoman Wierzbowski
Seconded by:
Councilman Ramotar

WHEREAS, in order to provide for summertime maintenance and security needs in the Parks, Highway, and Water and Sewer Departments it is necessary to hire seasonal employees, and

WHEREAS, the Town of Glenville has provided funding for these seasonal employees in the 2012 budget,

NOW, THEREFORE, BE IT RESOLVED, that the following employees are hereby appointed to the positions indicated at the budgeted rate of $8.00/hr. with no benefits for a period not to exceed May 17th, 2012 through September 4th, 2012

Park Laborer-
Keegan Bailey, 5 Miracle Lane, Glenville

Rosemary Leone, 13 Redwood Drive, Glenville

Tyler Ramotar, 24 Willowbrook Drive, Glenville

Park Security Worker – Michael Davenport – 126 Horstman Dr., Glenville

Water and Sewer Laborers – to be named

Highway Laborer – Michael Guzzo – 1201 Ridge Rd., Glenville

BE IT FURTHER RESOLVED, that the Superintendent of Public Works is hereby authorized to appoint two (2) qualified candidates to the vacant Water and Sewer laborer positions upon consultation with department liaison Councilwoman Gina Wierzbowski.
Ayes:
Councilmen Boulant, Pytlovany, Councilwoman Wierzbowski and Supervisor Koetzle
Noes:

None
Absent:
None
Abstention:

Councilman Ramotar
Motion Carried

RESOLUTION NO. 104-2012

Moved by:
Councilman Ramotar

Seconded by:
Councilwoman Wierzbowski

WHEREAS, most governments, including the federal, state and many local municipalities, are experiencing trying financial times; and

WHEREAS, the residents of the Town of Glenville are an invaluable resource with expertise in a nearly limitless number of disciplines; and

WHEREAS, the Town Board of the Town of Glenville has determined that the best interests of the residents of the Town would be served by enlisting the assistance of that expertise with the appointment of a committee to study and make recommendations concerning efficiency in government,

NOW, THEREFORE, BE IT RESOLVED that the Town Board of the Town of Glenville hereby appoints three new members in addition to the existing six members of the Efficiency in Government Committee for a term from 5/16/2012 through 12/31/2012, as follows:

Lawrence McArthur, 29 Onderdonk Rd, Glenville, NY

Kimberly Krizan, 225 Droms Rd., Glenville, NY

Kathleen Toombs, 108 Marson Avenue, Glenville, NY

Absent:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle

Noes:

None
Absent:
None
Abstentions:
None

Motion Carried

RESOLUTION NO. 105-2012
Moved by:
Councilwoman Wierzbowski
Seconded by:
Councilman Ramotar

WHEREAS, the town of Glenville’s Zoning Board of Appeals consists of five members and two alternates, and

WHEREAS, there is a vacancy in one of the alternate member positions of the ZBA and it is in the best interests of the town and the ZBA to have a complete roster of members, and

WHEREAS, the town has widely solicited interest in filling this vacancy and received numerous resumes from qualified individuals,

NOW, THEREFORE, BE IT RESOLVED, that Mr. Paul Kenny, 48 Swaggertown Rd., Glenville, NY, is hereby appointed to the vacant position of alternate member – Zoning Board of Appeals for the Town of Glenville for a term from April 17th, 2012 through December 31st, 2012.
Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle
Noes:

None
Absent:
None
Abstention:

None
Motion Carried

RESOLUTION NO. 106-2012

Moved by:
Councilman Ramotar
Seconded by:
Councilwoman Wierzbowski

BE IT RESOLVED that the Monthly Departmental Reports for April, 2012 as received from the following:

Assessor’s Department

Dog Control

Economic Development & Planning Department

Highway Department

Justice Department

Receiver of Taxes

Town Clerk's Office

be, and they hereby are accepted, approved for payment and ordered placed on file.

Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle
Noes:

None
Absent:
None
Abstentions:

None
Motion Carried

RESOLUTION NO. 107-2012

Moved by:
Councilman Boulant
Seconded by:
Councilman Pytlovany

BE IT RESOLVED, that the minutes of the regular meeting held on May 2, 2012 are hereby approved and accepted as entered.
Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle
Noes:

None
Absent:
None
Abstentions:

None
Motion Carried

RESOLUTION NO. 108-2012
Moved by:
Councilman Boulant
Seconded by:
Councilman Pytlovany

WHEREAS, the Town of Glenville is committed to providing the best possible services in the most cost effective manner to its residents, and

WHEREAS, collection of water and sewer bill payments is a service that the Town of Glenville has traditionally provided; and

WHEREAS, the Glenville Town Board believes that the town’s water and sewer customers might benefit from additional payment conveniences and services that can be provided by a full service bank, such as Saturday collection, multiple locations, drive-through payment and more, and

WHEREAS, the Town of Glenville believes that First National Bank of Scotia is uniquely qualified to provide additional water and sewer bill payment services due to its having branches in both the Village of Scotia and the “Town Center” in Glenville,

NOW, THEREFORE, BE IT RESOLVED, that the Supervisor of the Town of Glenville is hereby authorized to enter into agreement with First National Bank of Scotia, 201 Mohawk Avenue, Scotia, NY, 12302, for services relating to the collection of water and sewer bill payments for the 2012 billing cycle, including, but not limited to acceptance of payments at their various branches, processing of mailed payments, and electronic file feeds of payment records, in an amount not to exceed $3,250.00.

Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle
Noes:

None
Absent:
None
Abstention:

None
Motion Carried

RESOLUTION NO. 109-2012
Moved by:
Councilman Boulant
Seconded by:
Councilman Pytlovany

WHEREAS, Glenwyck Manor, LLC is requesting that the Town Board of the Town of Glenville amend the zoning of 10.52 acres of land on Dutch Meadows Lane (portion of Tax Map Parcel #30.-1-24.41 and a portion of the Town-owned paper street known as Stuyvesant Avenue) from General Business and Professional/Residential to Multi-Family Residential in order to allow construction of a 104-unit independent living senior apartment building and a 92-unit assisted living facility; and

WHEREAS, New York State Town Law and the Code of the Town of Glenville require a public hearing before the Town Board before an amendment to a zoning map may be adopted;

NOW, THEREFORE, BE IT RESOLVED, that the Town Board of the Town of Glenville hereby schedules a public hearing for Wednesday, June 20, 2012 at 7:30 p.m., or as soon thereafter as the matter can be reached, at the Town of Glenville Municipal Center, at which time and place it will hear all persons interested in a proposed amendment to the Town of Glenville Zoning Map for 10.52 acres of property located on Dutch Meadows Lane; and

BE IT FURTHER RESOLVED that the Town Clerk be, and she hereby is directed to prepare the proper notice of said hearing in accordance with law and to publish same at least ten days prior to the date of the public hearing.
Ayes:
Councilmen Boulant, Pytlovany, Ramotar, Councilwoman Wierzbowski and Supervisor Koetzle
Noes:

None
Absent:
None
Abstentions:
None
Motion Carried

Supervisor Koetzle asked for a motion to adjourn; motion to adjourn was Moved by Councilman Boulant; Seconded by Councilman Pytlovany, everyone being in favor, the meeting was adjourned at 8:00 PM.

ATTEST:

Linda C. Neals

Town Clerk

