MINUTES OF THE MEETING OF THE TOWN BOARD

TOWN OF SANDY CREEK
1992 HARWOOD DRIVE, PO BOX 52

SANDY CREEK, NEW YORK  13145-0052

Date: June 26, 2013

Kind of Meeting:  Special Meeting


Place:  Town Hall
Board Members Present:
Nancy Ridgeway

Others Present:


Ruth E. Scheppard

Tammy Miller


Kevin Halsey

  
Dustin Clark


Nola J. Gove


Wayne Miller


Jim Forsyth


Lorraine Lautenbacher


Diane & Gerhardt Brosch


Scott & Nancy Brosch


Ed Kondratowicz


Corey Reid


Gaylord & Paulette Lindsey


Bruce Walker

Absent:  Cheryl Yerdon

CALL TO ORDER:

Supervisor Nancy Ridgeway called this special meeting to order at 7:00 pm with the Pledge of Allegiance.  This special meeting was held to review the qualifications for engineering design services for Water District #2 that were received today.
First, Gaylord and Paulette Lindsey showed pictures and a video of the dredging of Sandy Pond Channel.  Dredging has been done for twelve days to date.  Six thousand cubic tons of sand has been removed from the channel.  Gordon Betts, NYS Park Manager was observing the operation when Supervisor Ridgeway was there.  He is pleased with the work.  It is hoped that the channel will be marked on July 1st.  No work will be done the week of July 1st as both the town and county workers are on vacation.  The $75,000 grant money for this project must be used this calendar year.
Town Clerk Tammy Miller opened two proposals for engineering design services for Water District #2, one from Barton & Loguidice and the other from Bernier Carr & Associates.

RESOLUTION 60-13

On motion by Ruth Scheppard, seconded by Nola J. Gove, the following resolution was

ADOPTED - 
4 Ayes

Ridgeway, Gove, Scheppard, Halsey


0 No


1 Absent          Yerdon


Resolved that the Town Board of the Town of Sandy Creek will hold a public hearing on July 10, 2013 at 7 pm on the Community Development Block Grant (CDBG) application for WD#2.

Dustin Clark of Barton & Loguidice reported that the advertisements for bids for Water District #1 are scheduled to be published on July 1st in the Watertown Daily Times, the town’s official newspaper.  The bid opening is scheduled for July 31st at 10 am and 1 pm.

TRANSFER OF FUNDS
RESOLUTION 61-13


On motion by Ruth Scheppard, seconded by Nola J. Gove, the following resolution was

ADOPTED - 
4 Ayes

Ridgeway, Scheppard, Gove, Halsey


0 No


1 Absent          Yerdon


Resolved that the Town Board of the Town of Sandy Creek authorizes the following transfer of funds:

From 
A1355.4  Assessor Contractual   To A1355.2  Assessor Equipment $  200.00 
due to the purchase of a laptop computer.
RESOLUTION 62-13


On motion by Ruth Scheppard, seconded by Kevin Halsey, the following resolution was

ADOPTED - 
4 Ayes

Ridgeway, Scheppard, Gove, Halsey


0 No


1 Absent          Yerdon


Resolved that the Town Board of the Town of Sandy Creek authorizes Town Supervisor Nancy Ridgeway to sign the contract for the inspection of the elevator lifts at the Town Hall and at the Annie Porter Ainsworth Memorial Library.

Supervisor Ridgeway will contact Attorney Nelson about amending the Time Warner franchise agreement that she helped negotiate.  Blacktopping has been completed on Ballou Road and Kehoe, Frasier, Sawmill and Hilton Roads have been stoned and oiled.  

Several dog control complaints and issues were discussed.  Councilman Scheppard will talk to the Dog Control Officer about increasing communication with the Town Board.  Lorraine Lautenbacher suggested an article in the newspaper.  Some dog owners may need more education on the law and their responsibilities.

The town’s website was discussed.  TJ Bailey has proposed building a second website for the history department.  

The town must decide on the style, color and lettering of the water tower for Water District #1.  The advertisements for the position of Water Operator and Water Clerk were discussed.

The draft travel policy will be simplified before final approval.

Jim Forsyth asked for a more specific timeline for Water District #2 construction.  We must wait for State Comptroller approval before moving further with this project.  

The next meeting of the Water Advisory Committee will be held on July 1st at 6 pm.

Supervisor Ridgeway asked for suggestions for groundcover for approximately one acre in a town cemetery.
On motion by Nancy Ridgeway, seconded by Ruth Scheppard and carried unanimously, the meeting was adjourned at 8:24 pm.

Respectfully submitted,
Tammy L. Miller, RMC
Town Clerk
PAGE  
1

