Town of Tupper Lake

Public Hearing (Local Law 1 2016 Override Tax Cap)
&
Regular Board Meeting

October 13, 2016

Roll Call:		Supervisor Patricia S. Littlefield
			Councilman John Quinn
			Councilman Michael Dechene
			Councilwoman Mary Fontana
			Councilwoman Tracy Luton

Recording Secretary:	Laurie J. Fuller – Town Clerk

Press:			Dan McClelland – Tupper Lake Free Press

Also:			William Dechene – Highway Superintendent

Guest on Sign in Sheet:		Allen Trombley, Sr.
				David Reed
				Ed Donnelly
Dan McClelland
Matthew Southwick

Supervisor Littlefield called meeting to order at 6:00 p.m. opening with the Pledge of Allegiance

Supervisor Littlefield asked for a moment of silence in memory of former Town Clerk Aluva Marconi who passed away at the age of 93 on Wednesday, October 12, 2016 in rehabilitation hospital in Texas. Lou worked for the Town from 1949 to 2001.

Supervisor Littlefield also wish to thank former Supervisor Roger Amell for donating his time and use of his garden tiller to expand the community garden located at the town hall.

The restrooms at the State Boat are now working for public use.

Amanda Helms and Paul O’Leary worked together on submitting a grant application for funding for the Towns Youth X-Cross Country Ski Program. Grant was award and a check for two thousand ($2,000.00) was received from the Adirondack Foundation –Uihlein-Iron Sports Fund of Lake Placid.
Supervisor Littlefield stated this money will be used for a Professional Nordic Ski Instructor for program.

Opening Public Hearing for Local Law #1 2016 at 6:02 p.m.

Notice of Public Hearing on Local Law Notice is Hereby Given that there has been introduced at a meeting of the Town Board of the Town of Tupper Lake, Franklin County, New York a proposed Local Law No. 1 of the year 2016, entitled “A Local Law to Override the Tax Levy Limit Established in General Municipal Law §3-c” and that the Town Board of the Town of Tupper Lake will hold a public hearing on the said Proposed Local Law at the Town Hall, 120 Demars Blvd., Tupper Lake, New York at 6:00 P.M. on Thursday, October 13, 2016 at which time all interested persons will be heard. The purpose of the Proposed Local Law is to authorize the Town Board of the Town of Tupper Lake to adopt a tax levy for the year 2017 in excess of 0.6% over the tax levy adopted for the year 2017. A copy of the Proposed Local Law is available in the Town Clerks office at 120 Demars Blvd. Tupper Lake, NY 12986 for public review.

By: Laurie J Fuller
 Town Clerk

Supervisor Littlefield explained the tax levy is 0.6 percent, the Town in 2017 is looking at an eight percent increase in premiums in health insurance and the total assessment in the Town will be down by $1.2 million. Supervisor Littlefield stated that by enacting the local law it gives the board the ability to create a new budget where the total tax levy is more than six-tenths of one percent.

No Public Comment

Motion to close Public Hearing for Local Law #1 2016 at 6:14 p.m. and enter into regular board meeting was made by Councilman Dechene.

Seconded by Councilman Quinn
All Town Board Members voted AYE 5/0 Littlefield, Quinn, Dechene, Fontana, Luton

1. Personal Appearances
 Dave Reed, Alan Trombley, Matt Southwick
 Discuss Dam at Little Wolf:

	Dave Reed, Alan Trombley and Matt Southwick attended meeting to request lowering water level for winter at Little Wolf dam. Lowering the water level will help kill off weeds growing up along shore line. Residents living on the water would be willing to help maintain dam if need be. Supervisor Littlefield stated we are looking into having repairs done to dam. Prior to last year it was being regulated well. Highway Superintendent William Dechene will meet with Mr. Southwick to show how gates work.

2. Ed Donnelly
 Update on Boeys and Signs
 On Lake Simond:

	Supervisor Littlefield updated Mr. Donnelly on Boeys and Signs on Lake Simond. The application for permits to install boeys has been received just waiting for DEC on sign.

3. Approve Minutes:

	Motion to approve minutes as submitted by Town Clerk for meeting dated August 11, 2016 was made by Councilman Quinn.

	Seconded by Councilman Dechene
	All Town Board Members voted AYE 5/0 Littlefield, Quinn, Dechene, Fontana, Luton

4. Approve Abstract of Audited Vouchers
 Abstract # 10 2016

Town of Tupper Lake
Abstract #10 – October 13, 2016
Vouchers #2016-0672-0747
	Fund
	
	Prepaid/Debit
	Unpaid
	Total

	General
	200.01
	$16,350.43
	$54,574.54
	$70,924.97

	General (B)
	200.02
	-
	-
	-

	Highway
	200.03
	$21.85
	$23,773.06
	$23,794.91

	Highway Outside
	200.04
	$39,054.05
	$7,047.25
	$46,101.30

	Fire District
	200.06
	-
	-
	-

	Sewer #5
	200.10
	$66.60
	$35.92
	$102.52

	Sewer #8-1
	200.12
	-
	$527.75
	$527.75

	Sewer #8-2
	200.13
	$33.30
	$22.74
	$56.04

	Sewer #17
	200.15
	$3,745.48
	$13.71
	$3,759.19

	Sewer #17-1
	200.16
	-
	$780.77
	$780.77

	Sewer #17-2
	200.17
	-
	$20.46
	$20.46

	Sewer #23
	200.19
	-
	$84,595.83
	$84,595.83

	Water #3
	200.21
	$33.30
	$273.50
	$306.80

	Water #8-2
	200.26
	-
	-
	-

	Moody Lighting
	200.31
	-
	$522.12
	$522.12

	Water #15
	200.36
	-
	$6.33
	$6.33

	
	
	
	
	

	
	
	
	
	

	Total For Abstract
	
	$59,305.01
	$172,193.98
	$231,498.99

	Motion to approve Abstract #10 of Audited Vouchers in the amount of $231,498.99 was made by Councilwoman Fontana.

	Seconded by Councilwoman Luton
	All Town Board Members voted AYE 5/0 Littlefield, Quinn, Dechene, Fontana, Luton

5. Approve Town Departments Monthly Reports:

	Code Officer

Monthly Report
September 2016

9 Building Permits issued in September
0 Demolition Permit issued
1 Complaint filed
Completed 23 field inspections

September 2016 miles logged 213

Please contact me with any questions or concerns.

Respectfully submitted:

Paul O’Leary
Code Enforcement Officer
Town of Tupper Lake

	Youth Activity Director

Board Report Youth Activities
 10/13/16
Amanda Helms

Good Evening!

XC Ski: The Parks and Recreation Department was very lucky to receive a substantial grant from the Adirondack Foundation through the Uihlein-Ironman Sports Fund Advisory Committee this year in a very nice grant ceremony held at Heaven Hill Farm in Lake Placid the other day! Our hope is to use this grant to fund the hiring of a XC Ski Instructor for the 2016-2017 season. A big thank you to Paul O’Leary for his time and attention to this special honor! The XC ski schedule is in the finalization process with the plan to bus the children two days a week from the LPQ to the XC trails at the Country Club. More details will be available at the next meeting.

Halloween Walk: The Halloween Walk is set to happen on Monday, October 31st from 5pm to 8pm, and will begin at the TL Civic Center and end at the Train Station. We have LOTS of spoooOoooky decorations this year as well many student volunteers to help pass out candy on the trail! The Tupper Lake Varsity and Modified Volleyball programs will be volunteering dressed in full Halloween spirit! This year we are collaborating with the TL Chamber of Commerce for the event and look forward to working together on this endeavor. We encourage all board members, as well as the community to join us on the trail and see what is in store. Check out the flyer that is attached to the packet, that was sent home in student homework folders last week!

	Highway Department

Town of Tupper Lake Highway Department
3 Pine Street
Tupper Lake, NY 12986
William Dechene
Highway Superintendent
Garage 359-9241
Cell 524-7086
Home 359-3779

September 8th through October 12, 2016

-Finished hauling winter sand from the Gale sandpit to the town garage.
-Put aprons on driveways on Old Wawbeek Road where we paved.
-Replaced 30’ of 12” culvert for Mark Yaworski’s driveway on Haymeadow Rd.
-Ditched and cut shoulders on Isabel Ave.
-Raked Gull Pond Road and Pitchfork Pond Road.
-Hauled crusher run from Graymont in Saranac Lake to the town garage for use on the shoulders of the road on Pitchfork Pond Road and Old Wawbeek Road.
-Helped the Town of Franklin haul blacktop, Kevin Pickering used one tandem truck for nine days and Brent Cook used one tandem truck for four days.
-Helped the village of Saranac Lake haul blacktop for one day with one tandem truck with driver Brent Cook.
-Hauled crusher run from Graymont in Saranac Lake to the town garage for use on the town hall parking lot.
-Dug up the town hall parking lot, 75 x 90’.
-Currently working on piling firewood in the woodshed at the town garage.
-Took the docks out of the water at the walkway.
-Working on mixing sald with the winter sand and piling it up.
-Closed the beach down; shut water off, put picnic tables in the pavilion.

Gas and fuel logs per other records.

	Motion to approve Town Departments Monthly reports as submitted was made by Councilwoman Luton

	Seconded by Councilman Quinn
	All Town Board Members voted AYE

6. Committee Reports:

	Councilman Dechene reported the Country Club Board had their Board of Elections; they have new people on the board. Jim Girard will spray golf course for a total of $4500.00. The Town has money in budget for maintenance at Country Club they will pay the cost to have grounds sprayed. The Town does own property.

	Councilman Quinn reported they have started to treat the knotweed up on Lake Simond Road.
	
	Councilwoman Luton will speak to dog control officer about his monthly reports being in on time.

7. Resolution Local Law #1 2016
 (Override Tax Cap):

					Resolution #40 /2016

RESOLUTION TO OVERRIDE TAX LEVY LIMIT ESTABLISHED IN GENERAL MUNICIPAL LAW SECTION 3-C
WHEREAS, local law number 1 of 2016 was duly introduced to the Town Board; and
WHEREAS, legal notice of the Public Hearing regarding the proposed local law was published and advertised and copies of the proposed local law were made available at the Town Clerk’s office for public review; and
WHEREAS, a Public Hearing on the proposed law was held on Thursday, October 13, 2016 at 6 PM at the town of Tupper Lake town hall, with _0__ public comments being offered; and
WHEREAS, no other agency has the legal authority or jurisdiction to approve or directly undertake the enactment of a local law in the Town of Tupper Lake, such that there are no other involved agencies within the meaning of the New York State Environmental Quality Review Act (SEQR) with respect to the proposed enactment of said Local Law, with the result that the Town Board has acted as lead agency in this matter; and
WHEREAS, the adoption to said Local Law is an unlisted action for purposes of environmental review under SEQR; and
WHEREAS, the Town Board has determined that a short environmental assessment form (EAF) shall be required in connection with this matter; and
WHEREAS, the said EAF has been prepared and has been reviewed by the Town Board; and
WHEREAS, the Town Board has considered the adoption of said Local Law, has considered the criteria contained in 6 N.Y.C.R.R. Part 617.7 and has compared the impacts which may be reasonably expected to result from the adoption of said Local Law against said criteria; and
WHEREAS, in order to meet contractual obligations, bond payments, increase facilities, fund health insurance expenses, fund pension contribution payments, fund the cost of increasing commodities and other town purposes; and
WHEREAS, this resolution is adopted pursuant to subdivision five of Gen. Municipal Law section 3-C, which expressly authorizes the Town Board to override the tax levy limit by the adoption of a resolution approved by vote of 60% over the Town Board;
NOW THEREFORE, be it resolved as follows:
RESOLVED AND DETERMINED that the enactment of proposed Local Law No. 1 of 2016 is an unlisted action, there are no other involved agencies and this Board acts as lead agency in this matter for purposes of SEQR review; and it is further
RESOLVED AND DETERMINED that the Town Board has determined this action shall have no significant adverse impact on the environment; and that, accordingly, an environmental impact statement (EIS) shall not be required; and that this resolution shall constitute a negative declaration under SEQR; and it is further
RESOLVED that the Town Board of the Town of Tupper Lake, Franklin County, is hereby authorized to adopt a budget for the fiscal year 2017 on behalf of the Town of Tupper Lake that requires a real property tax levy in excess of the amount otherwise prescribed in General Municipal Law section 3-C; and it is further
RESOLVED that the Town Board hereby adopts Local Law No. 1 of 2016 titled “ A Local Law to Override the Tax Levy Limit established in General Municipal Law section 3-C.”

Motion: Councilman Dechene
Seconded: Councilwoman Luton
Action: Carried 5/0 vote Littlefield, Quinn, Dechene, Fontana, Luton
Date: October 13, 2016

						Laurie J Fuller Town Clerk RMC
8. Resolution accepting
 2017 Tentative Budget:

RESOLUTION #37/2016
OF
THE TOWN BOARD OF THE TOWN OF TUPPER LAKE,
FRANKLIN COUNTY, NEW YORK

Accepting 2017 Tentative Budget

WHEREAS, Supervisor Littlefield & Town Account Samantha Davies prepared the tentative 2017 budget for town board members, and

WHEREAS, tentative budget was presented to the Town Clerk on September 30, 2016 and then provided to town board members, and

WHEREAS, budget workshops have been scheduled to review tentative budget

NOW THEREFORE BE IT RESOLVED, at a regular town board meeting held October 13, 2016, Town Board Members for the Town of Tupper Lake hereby accept the tentative budget as proposed with modifications and amendments to be made at budget workshops.

Date: October 13, 2016

Motion: Councilman Quinn

Seconded: Councilman Dechene

Action: Carried 5/0 vote Littlefield, Quinn, Dechene, Fontana, Luton

							___						Laurie J Fuller – Town Clerk RMC

9. Schedule Budget Workshops & Public Hearing;
	Public Hearing for 2017 Budget will be at our Regular November meeting, November 10, 2016 6:00 p.m.

	Budget Workshops will be October 27th and November 3rd 2016 at 6:00 p.m.

10. Approve 2017 Contract
 for North Country Life Flight:

TOWN OF TUPPER LAKE TOWN BOARD

RESOLUTION NO. 38

DATED: October 13, 2016

WHEREAS: North Country LIFE FLIGHT, Inc. is a not-for-profit, tax-exempt corporation which is responsible for all aspects of patient care by providing medical equipment, training medical personnel and administering the medical portion utilizing the New York State Police helicopter based in Saranac Lake and private fixed-wing aviation resources; and

WHEREAS: The New York State Police and private fixed-wing aviation resources do not provide a medically trained team or medical equipment for patient transports; and

WHEREAS: The people of Clinton, Essex, Franklin, Hamilton and St. Lawrence Counties receive a vital emergency medical service which is free of charge to critically ill and seriously injured patients, and, therefore municipal governments are asked to pledge monies for this worthwhile program;

NOW, THEREFORE, BE IT RESOLVED: That the Town Board of the Town of Tupper Lake hereby authorizes the Supervisor to enter into a contract with North Country LIFE FLIGHT, Inc. for the purpose of operating the medical component of the medevac program, which will serve its residents and visitors, and paying the amount of $2500.00 which represents the Town's share for 2017; and be it

FURTHER RESOLVED: That the sum of $2500.00	is hereby appropriated to
Account No.	for payment to North Country LIFE FLIGHT, Inc.

Offered by: Councilman Quinn

Seconded by: Councilman Dechene

Action: Carried 5/0 vote Littlefield, Quinn, Dechene, Fontana, Luton

						__
						Laurie J Fuller – Town Clerk RMC

11. Reappoint ZBA Members
 Strader & Sherman:

RESOLUTION #39 / 2016
OF
THE TOWN BOARD OF THE TOWN OF TUPPER LAKE
FRANKLIN COUNTY, NEW YORK

WHEREAS, the appointment of Mr. Sherrill Sherman and Mr. Kurt Strader on the Zoning Board of Appeals term has expired, and

NOW THEREFORE BE IT RESOLVED; at a regular town board meeting held October 13, 2016 Councilman Dechene made a motion to reappoint Sherrill Sherman and Kurt Strader for a 5-year term on the Zoning Board of Appeals, Seconded by Councilwoman Fontana.

 Supervisor Patricia S. Littlefield AYE
Councilman John Quinn		 AYE
Councilman Michael Dechene	 AYE
Councilwoman Mary Fontana	 AYE
Councilwoman Tracy Luton	 AYE

Date: October 13, 2016

						Laurie J Fuller – Town Clerk RMC

12. Approve MOU
 Waterfront Revitalization:

Tupper Lake Waterfront Revitalization

Village and Town of Tupper Lake Memorandum of Understanding

WHEREAS, the Tupper Lake Revitalization Plan, funded by an Environmental Protection Fund from the Department of State Local Waterfront Revitalization Program, has yielded a clearly articulated community vision for utilization of the community’s waterfront assets to leverage tourism destination development and improve local quality of life, and

WHEREAS, in December 2012, a 2012 EPF LWRP grant was awarded to the Village of Tupper

Lake on behalf of the Village and Town of Tupper Lake to advance these goals and priority projects, and

WHEREAS, a Memorandum of Understanding is necessary to affirm the intention of the Town of Tupper Lake to participate in implementation of this effort and to detail the policies and procedures that will be followed in implementation and administration of these projects,

NOW, THEREFORE, in consideration of the foregoing, the Village of Tupper Lake and the Town of

Tupper Lake agree as follows:

1. The Town of Tupper Lake hereby affirms its intention to work with the Village of Tupper Lake and the Department of State to advance waterfront revitalization efforts through implementation of the project detailed in Section A-2 of the Village’s agreement with Terrain – NYC Landscape Architecture, which is appended to this MOU.

2. The Town of Tupper Lake will work with the Regional Waterfront Coordinator and the

Department of State to implement the work plan for the above referenced project.

3. The Town of Tupper Lake acknowledges that this project is a collaborative effort between the Town of Tupper Lake, the Village of Tupper Lake, the Department of State, and the consultants retained to complete the project. Initial submittals of all deliverables should be considered as draft product, to be reviewed by the Department of State. Edits and changes requested by the Department of State are to be incorporated in the final product, as required by the Village of Tupper Lake’s contract with DOS.

4. It is expressly the responsibility of the Town of Tupper Lake to coordinate all deliverable review

with the Regional Waterfront Coordinator and Department of State. Reimbursement is contingent upon compliance with DOS grant project requirements.

5. Since this grant program is a reimbursement program, the Town of Tupper Lake will submit paid invoices for previously approved expenditures and DOS-approved deliverables to the Village of Tupper Lake for inclusion in quarterly payment requests submitted to the Department of State. Upon receipt of reimbursement from the Department of State, the Village of Tupper Lake will reimburse the Town of Tupper Lake for paid invoice amounts within 45 days of receipt of reimbursement from DOS.
6. The terms of this agreement shall commence once the agreement is executed by both parties and shall terminate at the time that the work program tasks undertaken under this agreement have been completed or the grant contract time period between the Village of Tupper Lake and the DOS has expired and reimbursement has been received by the Town of Tupper Lake.

7. The parties agree to not assign their respective rights or interests under this agreement without the express consent of the other party.

8. The Village of Tupper Lake and the Town of Tupper Lake hereby agree to comply with all applicable terms and conditions contained in the Agreement between the Village of Tupper Lake and Department of State (#C1000265). In the event of a conflict between this agreement and the State assistance agreement, the terms of the State assistance agreement shall control.

9. This agreement shall not be altered, amended or changed except by similar written agreement executed by the parties through their authorized officers.

IN WITNESS WHEREOF, this Intermunicipal Agreement has been executed by the duly authorized officer of the respective parties.

Paul A. Maroun	Patricia S. Littlefield
Mayor, Village of Tupper Lake	Supervisor, Town of Tupper Lake

Date: 	

Motion for Supervisor to execute the MOU provided condition and attachments to MOU are consistent
[bookmark: _GoBack]with prior approved commitment to Town for this project was made by Councilman Quinn.

Seconded by Councilwoman Luton
All Town Board Members voted AYE 5/0 Littlefield, Quinn, Fontana, Luton

13. New Town Logo:
[image: C:\Users\plittlefield\Desktop\New Logo\Town-Of-Tupper-Lake-Logo.jpg]
	
		

Motion to approve new Town Logo and carry on from this day forward was made by Councilman Quinn.

Seconded by Councilwoman Fontana
All Town Board Members voted AYE 5/0 Littlefield, Quinn, Dechene, Fontana, Luton

14. Adjournment:

	Motion to adjourn at 8:45 p.m. was made by Councilman Quinn

	Seconded by Councilwoman Luton
	All Town Board Members voted AYE 5/0 Littlefield, Quinn, Dechene, Fontana, Luton

					__
					Laurie J Fuller – Town Clerk RMC
	

					
				
image1.jpeg
& TUPPER LAKE

