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: May 9, 2012

Kind of Meeting: Regular Meeting

Place: Town Hall

Board Members Present:
Nancy Ridgeway
Others Present:

Kevin Halsey

Tammy Miller

Nola J. Gove

Michael C. Kastler

Cheryl L. Yerdon
Shirley A. Rice

Pat McCullough

Dustin Clark

Marjorie McCann

Charlene Cole

Dave Shelmidine

Ryan Muldovan

Valerie Cascanet

Michelle Farrand

Margaret A. Kastler

Norma Newman

Karen Galloway

Deedee Thousand

Greg Green

Wayne Miller

Diane Brosch

John Howland

Jim Forsyth

John Wood, Jr.

Everett Miller

Nick Marshall

Absent: Ruth Scheppard
CALL TO ORDER:

Supervisor Nancy Ridgeway called the meeting to order at 7:02pm with the Pledge of Allegiance.

BID OPENING

Town Clerk Tammy Miller opened and read 3 sealed bids on one 2012 ¾ ton 4x4 extended cab 142” WB (6’ box) SRW pick-up truck as follows:

Delacy Ford

$25,297.58

Vision Ford

$24,835.00

West Herr Ford

$25,441.00

And 2 sealed bids for blacktopping Scott Road as follows:

Barrett Paving Materials Inc.

$77.85/ST

Hanson Aggregates New York LLC
$83,310.00

APPROVAL OF MINUTES:

RESOLUTION 41-12

On motion by Cheryl Yerdon, seconded by Kevin Halsey, the following resolution was

ADOPTED -
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent Scheppard

Resolved that the minutes of the April 4th & 11th meetings are approved as written.

FINANCIAL REPORT

The Town Board received a copy of the monthly financial report of the Supervisor and it was filed with the Town Clerk prior to this meeting.

PUBLIC COMMENTS: There were none at this time.

REPORTS:

Assessor- Rhonda Weigand’s report has been filed in the Town Clerk’s office.

Dog Control Officer – Marjorie O’Grady-McCann apologized for being absent the last couple months. She reported one dog impounded and adopted. She has written tickets for 7 delinquent dog licenses and 5 unlicensed dogs. There is a rabies clinic tonight in Pulaski. Calls are coming in from Sandy Pond area residents again. A door to door enumeration needs to be scheduled.

Historian – Charlene Cole’s monthly report is on file in the Town Clerk’s office and available for public inspection. She reported that she is generally open on Thursdays and Fridays. She is working on a project for the SCCS 4th grade for next month. The theme of the Oswego County Fair is “Happy Birthday, America” this year. She is also working on a farm book. The historian’s department has benefited from 93,180 hours of volunteer work since 2001. Thirty people attended the April scanning workshop. Mrs. Cole along with Dave Shelmidine and Ryan Muldovan of Artisan Engraving LLC gave a presentation on the restoration work being done at Stevens Cemetery. This is located on the former Stevens farm and property on Co. Rt. 22. A Stevens family member was the second person to be buried there. They are attempting to restore the cemetery to its original state and preserve its history by standing up and leveling the stones. The highway department has cleaned up much of the brush there. It is important to get the stones up out of the dirt as red ants eat marble. The mowing will be better there as they are also removing rocks as they clean up. The cemetery on Co. Rt. 62 has been cleaned up. This was Zachary Lehman’s Eagle Project. This cemetery needs some ground cover now.

Town Justice- The judges’ reports for April have been filed with the Town Supervisor.

Legislator – Margaret Kastler reported that the monthly fees sent to the NYS Animal Population Control Fund by all of the Town Clerks in this county totaled approximately $20,000 in 2011. The Oswego County Humane Society has applied for a grant to bring some of this money back to our county residents. She also reported that NYS does not send all of the money back for the 911 system. On May 10th seventh and eighth graders will participate with the Oswego County Legislature. Their topic will be the windmills in Lake Ontario. A child from each town in the county will participate and be able to vote on this issue.

Library – President Michelle Farrand thanked the Town Board for the new carpet that was installed today. The bathroom flooring still needs to be done and the driveway needs the holes filled in. They also need help moving things and emptying the shed again. They are still working on the Libre grant. They are getting an AmeriCorp worker to help with the summer reading program. The interviews will begin on May 10th. An answering machine has been donated to the library and will be functioning soon. The new Treasurer is Mary McGraw. Ms. Farrand presented a list of library board members and their contact information. They have requested their funds from the school district. A bake, plant, and book sale is planned for May 19th from 10 am to 1 pm and flyers for this are out.

NOCA – The report from Northern Oswego County Ambulance has been received and filed in the Town Clerk’s office.

Planning Board –Chairman Shirley Rice read the May 1st meeting report. The report is on file and available for public inspection in the office of the Town Clerk.

Highway Superintendent- Mike Kastler read his report for April. It is on file in the Town Clerk’s office.

Code Enforcement Officer – John Howland’s report for April is on file in the Town Clerk’s office. He attended several code schools. Junk letters will be mailed soon. The Bower, Casey, Salzman, White, and Coady properties were discussed.

RESOLUTION 42-12

On motion by Cheryl Yerdon, seconded by Nancy Ridgeway, the following resolution was

ADOPTED -
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent Scheppard

Resolved that the Town Board of the Town of Sandy Creek authorizes a structural analysis study of the Casey property and to have Attorney Nelson begin State Supreme Court proceedings.

The campground inspections were discussed. Two renewals are lacking.

Water District #1- Councilman Cheryl Yerdon reported that the Town Board will be appointing the Water Board members tonight. She has several examples of area local laws for their review. The appraisal of the water tower site will be complete in approximately two weeks. The NYSEFC has still not updated their scoring criteria for funding to the 2010 census information.

Trash Removal- Councilman Kevin Halsey reported that he has been researching the idea of town wide garbage removal. The villages recently got a quote from Butler of Oswego. The town does not want to put local businessmen out of business. Some are interested in this idea. Many questions have arisen such as: who pays the tipping fee, how are large items handled, and how would business, residential, and seasonal customers be billed? Some trucks are too large for the Sandy Pond area. The approximately 3,100 properties would likely be too much for any one company to service.

Barton & Longuidice, P.C. – Dustin Clark, P.E. reported that the next joint meeting between the towns of Richland and Sandy Creek needs to be confirmed. Both water boards should also meet. He explained that hydrants will be placed approximately every 600 feet according to Department of Health standards. They will be placed at dead ends and at high and low points and may be anywhere from 500 to 1200 feet apart. They will also try to place them near property lines rather in the middle of parcels when possible. Several hundred easements will be necessary to obtain for Water District #1. This paperwork will include a map. Contractors are responsible to fix any damage caused by the project work. Water district #2’s survey results show an income level that is eligible to compete for a CDBG grant of up to $600,000. This grant application is due July 16th. Approximately 26 signatures out of 88 units in this proposed district have been filed on a petition based on a projected $1,193 annual unit cost. Another training for volunteer petitioners was set for May 15th at 7 PM at the Town Hall.

Town Clerk – Tammy Miller reported that receipts and total disbursements for the month of April totaled $2,220.50. This report is on file in her office and available for public inspection. She will attend Tax Collection school on June 17 -20th in Albany.

OLD BUSINESS:

RESOLUTION 43-12

On motion by Nancy Ridgeway, seconded by Cheryl Yerdon, the following resolution was

ADOPTED -
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent Scheppard

Resolved that the Town Board of the Town of Sandy Creek accepts the flooring quote from MacDuffie’s Quality Installation & Sales for a 5’9” X 7’6” bathroom of $430.00.

Councilman Halsey and Scheppard completed NIMS training. JCC will be holding a Basic Excel class at the Town Hall on May 17th from 2-4 PM. The cost is $5.00.

NEW BUSINESS:

The agreement for dredging with the Sandy Pond Channel Maintenance Association was discussed. $15,000 has been budgeted to reimburse them for expenses.

RESOLUTION 44-12

On motion made by Kevin Halsey, seconded by Nancy Ridgeway the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town Board of the Town of Sandy Creek appoints James T. Forsyth, Wayne A. Miller, Norma D. Newman, Roy E. Narish, John M. Schwartz, and Edwin C. Kondratowicz(alternate) to the Sandy Creek Water Advisory Committee for a term ending 12/31/2012.

RESOLUTION 45-12

On motion made by Kevin Halsey, seconded by Nancy Ridgeway the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town Board of the Town of Sandy Creek accepts the annual software support contract for the Town Clerk Plus program from Williamson Law Book Company for May 1, 2012 through April 30, 2013 for $665.50.

RESOLUTION 46-12

On motion made by Cheryl Yerdon, seconded by Nancy Ridgeway the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town of Sandy Creek will execute the County of Oswego Highway Department Mowing Agreement from May 1, 2012 to November 1, 2012.

RESOLUTION 47-12

On motion made by Kevin Halsey, seconded by Cheryl Yerdon the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town Board of the Town of Sandy Creek authorizes the transfer of $10,000 from the B fund engineering line to the H2- fund, $2,000 for legal expenses and $8,000 for engineer fees.

The H2- fund owes the A fund $2,516.66 for the feasibility study and an advertisement.

RESOLUTION 48-12

On motion made by Cheryl Yerdon, seconded by Nola Gove the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town Board of the Town of Sandy Creek approves the following:

Resolution in relation to the imposition of a processing fee for a dishonored check

WHEREAS, New York General Obligations Law, Title 3, Section 5-328 authorizes the holder of a dishonored check given in payment for a consumer transaction or an account to collect from, charge, or add to the outstanding balance of the account of the person from whom such check was received or to whom such credit was extended, a dishonored check charge of not more than the lesser of the amount agreed upon, if contracted for, or twenty dollars.

AND WHEREAS, a dishonored check charge shall not be deemed a credit service charge, interest or an incident to or a condition to the extension of credit, for any purpose of law.

AND WHEREAS, notwithstanding any other provision of law, any person to whom a check, draft or like instrument, other than a money order, bank cashier’s check or certified check is tendered for any transaction, other than a consumer transaction, may, if such instrument is dishonored charge or collect from the maker or drawer the amount of twenty dollars for the return of such unpaid or dishonored instrument.

BE IT RESOLVED, that the Town Board of the Town of Sandy Creek, Oswego County, New York does hereby adopt a service fee of $20.00 for checks which are dishonored and returned for insufficient funds, and, be it, further

RESOLVED, that such service fee shall be collected in the same manner prescribed by law for the collection of the account for which the check was tendered, and, be it, further

RESOLVED that this resolution shall take effect immediately.

RESOLUTION 49-12

On motion made by Cheryl Yerdon, seconded by Kevin Halsey the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town Board of the Town of Sandy Creek authorizes Artisan Engraving LLC to finish the proposed work at Stevens Cemetery with the understanding that the Town of Sandy Creek will pay the remaining $2,643.20 in 2013 or earlier if possible.

RESOLUTION 50-12

On motion made by Cheryl Yerdon, seconded by Kevin Halsey the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town of Sandy Creek will purchase a 2012 Ford F-250 4x4 SD Super Cab for a total delivered price of $24,835.00 from Vision Ford, 4545 Ridge Rd. West, Rochester, NY 14626. Also the town will keep the old plow truck.

RESOLUTION 51-12

On motion made by Nancy Ridgeway, seconded by Cheryl Yerdon the following resolution was

ADOPTED –
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the Town Board of the Town of Sandy Creek awards the bid for the blacktopping of Scott Road to Hanson Aggregates New York LLC for $83,310.00.

APPROVAL OF BILLS

RESOLUTION 52-12

On motion by Cheryl Yerdon, seconded by Nancy Ridgeway, the following resolution was

ADOPTED -
4 Ayes

Ridgeway, Yerdon, Gove, Halsey

0 No

1 Absent
Scheppard

Resolved that the bills be paid on Abstract #7 in the following amounts:

General Fund

$ 805.89

Trust & Agency
$ 7,194.25

And on Abstract #8 in the following amounts:

General Fund

$ 23,388.97

Trust & Agency
$ 5,383.16

Highway Fund

$ 25,438.57

Water District #1
$ 50,723.20

Water District #2
$ 50.00

On motion by Kevin Halsey, seconded by Nola Gove and carried unanimously, the meeting was adjourned at 9:53 pm.

Future Meeting Dates

Regular monthly meeting – June 13th at 7 pm

Respectfully submitted,

Tammy L. Miller, RMC

Town Clerk
PAGE
7

