191

[bookmark: _GoBack]Town of Tupper Lake Regular Town Board Meeting
April 14, 2016
Roll Call:		Supervisor Patricia S. Littlefield
			Councilman John Quinn
			Councilman Michael Dechene
			Councilwoman Mary Fontana
			
			Absent: Councilwoman Tracy Luton

Recording Secretary:	Laurie J Fuller – Town Clerk

Press:			Dan McClelland – Tupper Lake Free Press
			Tom Salitsky – Adirondack Daily Enterprise

Also:			Paul O’Leary – Assessor/Code Officer
			Mike Fritts – Youth Activity Director
			Kirk Gagnier – Town Attorney

Guest:			Brian Platt – ESF Professor		Hope Frenette – Lake Simond Resident
			Rachel Gardne - ESF Student		Ed Donnelly – Lake Simond Resident
			Ryan Hodgetts -ESF Student		Bob Stegemann – DEC Regional Director
			Kevin Griffith -ESF Student
			Tyler Pitts –ESF Student
			Mike Bailey – ESF Student
			Kyle Kortright – ESF Student

Announcement

Supervisor Littlefield announce the Adirondack Public Observatory has been awarded the Department of Environmental Conservation‘s Smart Growth grant. The APO application for $70,000 was filed in cooperation with the Town of Tupper Lake. Mark Staves, administrator and grant writer Kathy Pfohl attended meeting to accept award.

Supervisor Littlefield also congratulated Col. Timothy LaBarge in his promotion to One Star General. Timothy is a 32-year veteran of the Air Force and Air National Guard, and was born and raised in the Town of Tupper Lake, where he still resides with his family.

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

Two items added to the agenda
1. Advertise to go out to bid for a one ton Highway Truck
2. Approve purchase of a Utility Trial

1. Michelle Clement
 ROOST Update:

	Michelle update town board members on the TupperLake.com website

		Increase of 29.12%	Increase 33.53%	Increase 38.52%

	2016 	Users			Sessions		Page views
		40,170			52,646			112,982

	2015	31,111			39,425			81,565

 	A new Tupper Lake Recreation Guide is being created, the Great Adirondack Garage Sale is 200+ miles, and a 90-miler website has been completed and is awaiting DOS approval. A team is currently working with the Wild Center to plan a media familiarization tour that will highlight Tupper Lake as well as other regional experiences.

2. Brian Platt
 & ESF Students study on Setting Pole Dam:

	ESF Professor Brian Platt and six of his engineering students did a presentation on the findings of the Setting Pole Dam and the 100 year flood in Tupper Lake in 2011.
	DEC Regional Director Bob Stegemann was in attendance and stated he was very impressed with engineering student’s presentation.
A final copy of ESF Students study on Setting Pole Dam will be kept on file in the Town Clerks office.

3. Approve Minutes:

	Town Clerk provided each board member a drafted copy of minutes for meeting dated February 11, 2016 for approval.

	Motion to approve minutes as written for meeting dated February 11, 2016 was made by Councilman Dechene.

	Seconded by Councilwoman Fontana
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

4. Approve Abstract of Audited Vouchers:
 Abstract #4

Abstract #4
Vouchers #2016 -0177 & 2016 - 0255
	FUND
	
	PREPAID/DEBIT
	UNPAID
	TOTAL

	General
	200.01
	$12,242.46
	$9,052.45
	$21,294.91

	Highway
	200.03
	$36.80
	$7,811.80
	$7,848.60

	Highway Outside
	200.04
	$36.80
	$13,680.98
	$13,717.78

	Fire District
	200.06
	$135,000.00
	-
	$135,000.00

	Sewer #5
	200.10
	$66.60
	$158.25
	$224.85

	Sewer #8-1
	200.12
	-
	$6.04
	$6.04

	Sewer #8-2
	200.13
	$33.30
	$15.39
	$48.69

	Sewer #17
	200.15
	$33.30
	$1,569.19
	$1,602.49

	Sewer #17-1
	200.16
	-
	$188.86
	$188.86

	Sewer #17-2
	200.17
	-
	$102.78
	$102.78

	Sewer #23
	200.19
	-
	$3,430.51
	$3,430.51

	Water #3
	220.21
	$33.30
	$177.90
	$211.20

	Moody Lighting
	220.31
	-
	$522.12
	$522.12

	Water #15
	200.36
	-
	$29.19
	$29.19

	
	
	
	
	

	
	
	
	
	

	Total For Abstract
	
	$147,482.56
	$36,745.46
	$184,228.02

	Motion to approve Abstract #4 of Audited Vouchers in the amount of $184,228.02 was made by Councilwoman Fontana.

	Seconded by Councilman Quinn
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

5. Town Departments Monthly Reports Approved:

	Code Officer
Monthly Report
March 2016

6 Building Permits issued in March
0 Demolition Permit
1 Complaints filed
Completed 7 field inspections
March 2016 miles logged 211
Please contact me with any questions or concerns.
Respectfully submitted:

Paul O’Leary
Code Enforcement Officer
Town of Tupper Lake

	Youth Activity Director

Recreation Report for April 14, 2016
SIGNUPS
Signups for spring and summer sports has been fantastic to date. Volleyball started this past Monday and softball and baseball will soon start.

SUMMER JOBS
Attached is a list of my recommendations for lifeguards and day camp personnel. I will discuss more in Executive Session.

	Highway Superintendent
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

March 10 through April 13, 2016

-Posted all town roads with weight restrictions on March 10th until further notice.
-Cold-patched potholes as needed.
-Filled in soft spots with crushed stone on Pitchfork Pond Road.
-Put approx. 250 tons of crusher-run on Pitchfork Pond Road.
-Raked Pitchfork Pond Road and Setting Pole Dam Road.
-Moved desks and metal shelving at the town hall for Laurie.
-Filled in frost dips with stone-dust on Stetson Road, Dugal Road, Haymeadow Road, Paskungumeh Road and Old Piercefield Road.
-Moved all cross country grooming equipment to summer storage and took signs down.
-Hauled trap sand to sand traps for the golf course.
-Picked up piles of sand on Stetson Road, Sunset Ave and Raquette River Drive.
-Put up a new 40 mph speed limit sign on Old Wawbeek Road; the entire road is now 40 mph.
-Weekly dump runs for the Maddox Hall and town hall.
-Plowed and sanded roads as needed per weather conditions.
-Plowed and sanded parking lots at the town hall and Maddox Hall per weather conditions.
-Serviced both sweepers to get ready for sweeping.
-Started sweeping roads as of 4/13/16; Mitchell Lane and Haymeadow Road.
-Ryan is currently working on replacing the railing on the overlook at the walkway.

Fuel and gas logs as per other records.

	Motion to approve Town Departments Monthly reports as submitted was made by Councilman Quinn

	Seconded by Councilman Dechene
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

6. Committee Reports:

	Councilman Dechene thanked Billy and his crew for the sand for the Tupper Lake Country Club.
	
Councilman Quinn reported all Cross Country Skiing Trail equipment has been picked up and put away for season.

7. Resolution #23
 Support Implementation of Alternative #7 (UMP):

RESOLUTION #23-2016
Town Board of the Town of Tupper Lake
Franklin County, New York
Resolution to Support Implementation of Alternative #7 to the 1996 Unit Management Plan (UMP) for the Remsen-Lake Placid Travel Corridor
Whereas, the Town of Tupper Lake town board has previously passed two resolutions supporting the removal of the rails and ties along the entire length of the Remsen-Lake Placid Travel Corridor.
Whereas, Alternative #7 to the 1996 UMP for the Remsen-Lake Placid Travel Corridor, which was developed by the New York State Department of Transportation and the New York State Department of Environmental Conservation and found to be in compliance with the Adirondack Park State Land Master Plan by the Adirondack Park Agency, entails reconstruction of the railroad from Big Moose to Tupper Lake and removal of the rails and ties and construction of a multi-purpose recreation trail from Tupper Lake to Lake Placid.
Whereas, the Town of Tupper Lake town board believes Alternative #7 to the 1996 UMP for the Remsen-Lake Placid Travel Corridor is a reasonable compromise to either removing the entire railroad or reconstructing the entire railroad along the Remsen-Lake Placid Travel Corridor.
Whereas, Alternative #7 to the 1996 UMP for the Remsen-Lake Placid Travel Corridor is in the best interest of the Town of Tupper Lake since it will provide economic development opportunities and new and enhanced recreational activities for the town and other communities along the Remsen-Lake Placid Travel Corridor.
Whereas, a petition signed by 109 business people in the Town of Tupper Lake supports Alternative #7 to the 1996 UMP for the Remsen-Lake Placid Travel Corridor.
Now therefore be it resolved that the Town of Tupper Lake town board requests that implementation of Alternative #7 to the 1996 UMP for the Remsen-Lake Placid Travel Corridor commence as soon as possible so that Tupper Lake can promptly develop plans, promotions and funding that will enhance these important improvements to our community.
Date: April 14, 2016
Motion: Councilman Dechene
Seconded: Councilwoman Fontana
Absent: Councilwoman Luton
Action: Carried 4/0 Littlefield, Quinn, Dechene, Fontana

Laurie J. Fuller – Town Clerk RMC

9. Downtown Fire Hall Appraisal:

	Supervisor Littlefield explained Richard Ley from Advanced Appraisals is appraising the Town owned downtown fire hall located at 54 Pine Street. Appraisal is at $121,000, some question on the square footage, still in draft form. There will be a separate appraisal for back lot, which has not been done yet.

10. Letter of Intent to participate
 In information Kiosk:
	
April 14, 2016

Mr. Frederick J. Hanss, Director
Potsdam Planning and Development Office
P.O. Box 5168, Civic Center
Potsdam, New York 13676

RE: Letter of Intent to Participate in the Raquette River Blueway Trail Tourist Information Kiosk Project NYSDOS Project # C000251

Dear Mr. Hanss:

The Town of Tupper Lake hereby expresses its intent to participate as a participating community for the installation of a Raquette River Blueway Trail (RRBT) tourist information kiosk to be located in Town of Tupper Lake. The Town of Tupper Lake understands and agrees to the following:

1. The tourist information kiosk must be located within the public right-of-way and be readily accessible to the travelling public. The Town of Tupper Lake will identify a suitable site for the kiosk and be responsible for securing any applicable permits or approvals (for instance, from the NYSDOT, APA or local land-use permits).

2. The Town of Tupper Lake will be responsible for developing the content for 3 of the 4 information panels installed on the kiosk with technical assistance from a graphic designer engaged by the RRBT.

3. The Town of Tupper Lake understands that it will be responsible to pay for a kit containing all of the kiosk materials and the information panels ready for local installation and submit an invoice to the Village of Potsdam who will in turn request reimbursement for these from the NYS Department of State’s Local Waterfront Revitalization Program. Town of Tupper Lake understands that it must carry the cost of the kit and panels until reimbursement is received from New York State.

4. The Town of Tupper Lake must pick-up the kiosk kit and panels from the fabricator.

5. The Town of Tupper Lake will be responsible for the development of the information presented on the panels; and, for the installation of the kiosk on-site using force account labor and equipment rental; and, that together this shall constitute the community’s $1.00 : $1.00 local match requirement.

6. The Town of Tupper Lake agrees to maintain the kiosk for its useful life (which is estimated to be 15 years).

Thank you for including the Town of Tupper Lake in this regional tourism promotion effort. Please feel free to contact Paul O’Leary at 518-359-3580 or poleary@townoftupperlake.com with any questions that you may have.

Sincerely,

Patricia S. Littlefield
Town of Tupper Lake Supervisor

	Motion to send letter of intent to participate in the Racquette River Blueway Trail Tourist Information Kiosk was made by Councilman Quinn.

	Seconded by Councilman Dechene
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

11. Authorize adverting for a
 new four wheel drive dump truck:

	Motion to authorize for a new four wheel drive dump truck for highway department, with a bid opening date of April 28th 2016 was made by Councilman Quinn.

	Seconded by Councilwoman Fontana
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

12. Set Special Meeting date:

	Motion to hold special meeting to award bid for new truck on Friday, April 29th 2016 at 8:00 a.m. was made by Councilman Dechene.

	Seconded by Councilwoman Fontana
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

13. Approve purchase of Utility Trailer:

RESOLUTION #24 / 2016
OF
THE TOWN BOARD OF THE TOWN OF TUPPER LAKE,
FRANKLIN COUNTY, NEW YORK

Town Purchase Utility Tilt Equipment Trailer

WHEREAS, the Town Highway Superintendent has requested to purchase a 2016 Utility Tilt Equipment Trailer, and

WHEREAS, three written quotes were received as listed,

Kaufman	$5,330.00
Versatile Trailer Sales $6,299.00
Rock’s Trucking & Salvage $6,195.00

NOW THEREFORE BE IT RESOLVED, at a regular town board meeting held April 14, 2016 town board members passed a resolution to purchase the Deluxe Equipment Tilt Trailer from Kaufman at a purchase price of $5,330.00.

Date: April 14, 2016

Motion: Councilman Quinn

Seconded: Councilwoman Fontana

Absent: Councilwoman Luton

Action: Carried 4/0 Littlefield, Quinn, Dechene, Fontana

							__
							Laurie J Fuller Town Clerk RMC
14. Discuss Letter from Brad Parker:

	Mr. Bradford Parker a Lake Simond Resident sent a letter to the Town Supervisor requesting speed signs for boats be installed on the Moody Bridge and other locations in this area. Would like to see a town ordinance establishing a speed limit of 5 mph within 100 feet of the shore line. Supervisor Littlefield has forward letter onto DEC.

	Councilman Quinn made a motion that the town request DEC to install appropriate signage, buoys to try and reduce boat speed along channel parallel to Lake Simond Road and increase patrolling area.

	Seconded by Councilman Dechene
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

15. Executive Session:

	Motion to enter into executive session at 8:10 p.m. to discuss possible sale of public property and discuss matters leading to employment of a particular person was made by Councilman Dechene.

	Seconded by Councilwoman Fontana
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

	Motion to enter out of executive session at 8:35 p.m. and open into regular meeting was made by Councilman Quinn.

	Seconded by Councilman Dechene
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

16. Appoint 2016 Summer Help:
 Lifeguards & Day Camp

	
DAY CAMP RECOMMENDATIONS

Recommended:
Jacob Klossner – Director - $11.00
Ariana Bishop – Assistant Director - $10.50
Kaitlyn Gilman - $9.75
Elaine Richards - $9.50
Hannah Klossner - $9.50
Rebecca Delair - $9.00

Interviewed:
Mya Landry
Madison Kentile
Gavin Jarvis
Ryane O’Connor
Lindsey Maroun

LIFEGUARD RECOMMENDATIONS

Amanda Dukette – WSI Instructor/Waterfront Director (taking over for Nancy Merrihew) - $12.75
Jayde Dukett - $9.25
Amie Luton - $9.75
Logan Savage - $9.25
Kasandra Sipler - $9.00
Cameron Lamare - $9.25 (part-time; as needed)
Tess Klossner - $9.00 (part-time; as needed)
Chris Savage - $10.50 (part-time; as needed)
Ryan Savage - $9.00 (part-time; as needed)
Jacob Klossner - $11.00 (part-time; as needed)

	Motion to approve Day Camp and Lifeguard summer help as recommended by Youth Activity Director Mike Fritts was made by Councilman Dechene.

	Seconded by Councilwoman Fontana
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

17. Littlewolf Caretaker position:

	Supervisor Littlefield has spoken with Mr. Jesse Gonyea about interest in the Littlewolf Caretaker position.

	Councilman Quinn made a motion to offer Jesse Gonyea the Caretaker position at Littlewolf Beach/Campground with salary to be negotiated.

	Seconded by Councilwoman Fontana
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene

18. Adjourn:

	Motion to adjourn at 9:01 p.m. was made by Councilwoman Fontana.

	Seconded by Councilman Dechene
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

							Laurie J Fuller – Town Clerk RMC

