

[bookmark: _GoBack]Town of Tupper Lake Regular Town Board Meeting
June 9, 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

Also:			Amanda Helms – Recreation Director

Guest:			Frederick Gates –Town Representative for Franklin County Senior Citizens

Supervisor Littlefield called regular town board meeting to order at 6:02 p.m. opening with the Pledge of Allegiance

Establish Agenda
 Item to add
Appoint Daycamp/Littlewolf employees

1. Introduce Youth Activity Director
 Amanda Helms:

	Supervisor Littlefield introduced Amanda Helms as the new interim Youth Activity Director, replacing Mike Fritts.

	Amanda’s report reads as:
Board Report Youth Activities
 6/9/16
Amanda Helms

Good evening!
Paperwork and equipment: Thus far all registration paperwork, receipts, and emergency contact information has been sorted and organized for all current sports and activities. (Youth tball, coach pitch, major/minor, travel softball, volleyball, soccer, swim lessons, and day camp.) Youth baseball was given all necessary safety equipment and orders have been made to obtain such necessities as additional baseballs and bases for the children. I’ve worked with the high school to obtain L screens to provide additional safety for coaches throwing to batters, as well. T-shirts have been ordered for all youth baseball.
Processes: I’ve met with various coaches and directors for day camp and the beach to organize and streamline the processes of ordering products, cross scheduling sports and activities, planning for new or upcoming activities, obtaining equipment, and providing all coaches and directors with emergency contact information for participants.
Day Camp: After meeting with our Day Camp director we are working together to create a schedule of activities that will appeal to campers of all ages and also provide some variety to activities that returners may not have seen in the past. Brainstorming has brought many new ideas to the surface, such as a visit from the Utica Zoomobile, hiking the Tupper Lake Triad (Coney, Arab, and Goodman), mini golf excursions, two trips to the LPCFA, a potential trip to Water Safari or Great Escape, specialty trips to the Wild Center with one on one interaction with animals and their handlers, trips to the movie theatre, bowling, and potential paddling lessons provided on camp beach days for those students that aren’t taking swim lessons through Northern Forest Canoe Trail.
Beach: Concession – Lisa Dewyea will be running the concession at the beach this year. We are looking for 14 year olds or others interested in getting their lifeguard certifications to take a class with Nancy Merrihew to get a jump on summer 2017 lifeguard employment.
Transportation: For short day camp outings inquiring about the usage of the Franklin County bus and longer excursions utilizing school buses.
Hiring: We hired Mya Landry, Brooke Dewyea and Cameron LaMare as a full time day camp counselor and lifeguards. Created deadlines for all camp and beach employees to have all paperwork, certifications and physicals done by Friday, June 10.
Beach Fest: Beach Fest’s date was changed from August 13 to August 20 due to scheduling conflict with Rock the Arc. Phil Singer has been rebooked to create sand sculptures and providing potential sand castle building workshop.
Facebook page: Created a Town of Tupper Lake Parks and Recreation page to provide upcoming recreational activities for youths in the community both in and around Tupper Lake on a social media platform. Link to Facebook page will be put on tupperlakeny.gov and tupperlake.com.
Tupperlake.com: Phone meeting with Michelle Clement updating Beach Fest information, Sunday movies at the beach, as well as discussion for creating a ‘Live’ page in which local youth activities and sport registrations would be uploaded. This tab will allow parents to sign up their children for town sports and activities, as well as pay, digitally.
2. Approve Minutes:

	Town Clerk provided each board member a drafted copy of minutes dated April 12th, April 14th, & May 12th 2016 for approval.

	Motion to approve minutes as written for meeting dated April 12th, April 14th, and May 12th 2016 was made by Councilman Dechene

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

3. Approve Abstract # 6 2016:

Town of Tupper Lake
Abstract #6 – June 9, 2016
Vouchers #2016-0331 – 2016-0415
	Fund
	
	Prepaid/Debit
	Unpaid
	Total

	General
	200.01
	$21,769.64
	$16,882.70
	$38,652.34

	General Outside
	200.02
	-
	$750.00
	$750.00

	Highway
	200.03
	-
	$2,701.62
	$2,701.62

	Highway Outside
	200.04
	-
	$11,687.05
	$11,687.05

	Fire District
	200.06
	-
	-
	-

	Sewer #5
	200.10
	$66.60
	$2,966.81
	$3,033.41

	Sewer #8-1
	200.12
	-
	$9.11
	$9.11

	Sewer #8-2
	200.13
	$33.30
	$16.94
	$50.24

	Sewer #17
	200.15
	$33.30
	$8,276.11
	$8,309.41

	Sewer #17-1
	200.16
	-
	$12,245.01
	$12,245.01

	Sewer #17-2
	200.17
	
	$3,054.46
	$3,054.46

	Sewer #23
	200.19
	-
	$3,936.71
	$3,936.71

	Water #3
	200.21
	$33.30
	$59.55
	$92.85

	Moody Lighting
	200.31
	-
	$522.12
	$522.12

	Water #15
	200.36
	-
	$20.27
	$20.27

	
	
	
	
	

	Total For Abstract
	
	$21,936.14
	$63,128.46
	$85,064.60

	Motion to approve Abstract #6 of Audited Vouchers in the amount of $85,064.60 was made by Councilwoman Fontana.

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

4. Approve Tax Collector’s Report:

TAX COLLECTOR’S REPORT JANUARY 1 THRU APRIL 30, 2016
Taxes collected in Town Office			$3,727,673.98
Tax penalties collected				$6,155.41
Interest on Tax Deposits			$44.80
Paid to Supervisor				$1,933,304.85
Paid to Supervisor (Penalties)			$6,200.21
Paid to County Treasurer			$1,728,407.41
Unpaid taxes returned	to Franklin County	$706,147.73

					Laurie J Fuller, Tax Collector
					Town of Tupper Lake
					6/9/2016

	Motion to approve Tax Collector’s report for 2016 was made by Councilman Dechene

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

5. Approve Town Departments
 Monthly Reports:

Code Officer
Monthly Report
June 2016
4 Building Permits issued in June
0 Demolition Permit issued
1 Complaint filed
Completed 14 field inspections
June 2016 miles logged 94
Please contact me with any questions or concerns.
Respectfully submitted:

Paul O’Leary
Code Enforcement Officer
Town of Tupper Lake

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

June 7 through July 13, 2016
-Repaired John Gillis’ driveway, it had washed out due to the heavy rain.
-Hauled cob-rock from Tahawus to the garage to stockpile for future use.
-Painted wing and one-way plow on unit 54.
-Hauled bankrun sand from Gale sandpit to the Rod & Gun Club for use on Lake Simond.
-Replaced 20’ of 15” culvert at 119 Underwood Road.
-Replaced 20’ of 15” culvert at 121 Underwood Road.
-Patched the entrance of the beach with blacktop.
-Installed a blacktop berm at the entrance of Tom Papineau’s driveway on Bellevue Terrace to prevent his driveway from washing out.
-Patched holes on Old Piercefield Road with blacktop.
-Cut back shoulders and ditched Pitchfork Pond Road from Hay Meadow intersection to the first road of the industrial park.
-Mowed lawns at the town hall, Maddox hall, train station, Rod & Gun Club and the parking areas out on Moody Road.
-Weekly dump runs for the Maddox Hall and the town hall.
-Helped set up and pick up the park for the Tinman.
-Helped clean up the park after Woodman’s Field Day.
-The highway crew completed the MSHA training.
-Started mowing the road sides.
-Cold patched potholes as needed.
**Gas and fuel logs as per other records.
	
Motion to approve Town Departments Monthly reports as presented 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 reported Mr. George (Bozo) Clark volunteered to repair roof shingles at Pro Shop at the Country Club. Board members thanked him for doing that.

	Councilman Dechene reported PTL Roofing has completed the Adult Center roof and Highway Garage roof, we have received the $16,000.00 dollar check from Adult Center Board to help pay for new roof on Adult Center. Board Members thanked them.

	Councilman Quinn reported he and the Supervisor will be meeting with Carrie Tuttle from DANC about consolidating water and sewer districts and equalizing rate for Town and Village residents.

	Supervisor Littlefield reported she would like to see less traffic threw the campground, afraid for children getting hit by a vehicle.
	Supervisor Littlefield reported there was an issue with the baseball travel team asked Town to cover them on the Town’s issuance, they need to fill out registration form for each child, they choose not to.
	Supervisor Littlefield reported the Town has been awarded a $100,000. dollar grant from Senator Little to fix up town halls front entrance to handicap assessable. Board members thanked her.

7. Frederick Gates appointed to
 Franklin County Senior Citizens:

	Motion to appoint Frederick Gates to be the Town’ s representative on the Board of Franklin County Senior Citizens, replacing Diana Savard and Supervisor to send Thank you letter to Diana Savard for her years of service was made by Councilman Quinn.

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

	Mr. Gates attended his first meeting last week. Next meeting is scheduled for July 20th he will attend and have report for town board members at their meeting in August.

8. Approve Littlewolf
 Concession Agreement:

Resolution #27/2016	

CONCESSION AGREEMENT

	THIS AGREEMENT made this 9th day of June, 2016, between the TOWN OF TUPPER LAKE, a municipal corporation of Franklin county, New York with offices at 120 Demars Boulevard, Tupper Lake, New York (hereinafter referred to as the “Town”), and Lisa Reed of Tupper Lake, New York (hereinafter referred to as the “Concessionaire”);
WITNESSETH:
	WHEREAS, the Town owns and operates the Little Wolf beach, Picnic area and campsite in the Town of Tupper Lake, which includes a snack bar; and,
	WHEREAS, the Concessionaire has been employed by the Town to operate the Little Wolf beach, campsite and picnic areas, and as part of the consideration for Concessionaire’s duties to maintain and control those areas, the Town will grant the Concessionaire the concession to operate the snack bar at the beach.
	NOW THEREFORE, for valuable consideration and in consideration of the mutual promises conveyed herein, the parties hereby agree as follows:
1. The Town grants to the Concessionaire the sole and exclusive right and privilege to operate the Little Wolf snack bar for the period beginning with the date this agreement and terminating with close of the campsite and beach area in September of 2016.
2. The Concessionaire shall have the exclusive occupancy of the snack bar building at the Little Wolf beach for the term of this agreement and shall operate the snack bar during the hours of the snack bar beyond the beach area hours, if he so desires. The Concessionaire shall operate the snack bar on a basis substantially similar to previous years, and shall be solely responsible for the purchase of food and other items for sale, and shall be entitled to retain all of the proceeds of such sales.
3. The Town shall be responsible for all electricity and other utilities furnished to the campsite and snack bar, as well as all cleaning and other supplies necessary to operate and maintain the beach, campsite, snack bar, picnic area and restrooms as required hereunder.
4. The Town assures the Concessionaire that the cooking and refrigeration equipment in the snack bar will be in working order at the commencement of this agreement. The town will replace or repair equipment due to ordinary wear and tear, and Concessionaire will make all repairs to such equipment as a result of any damage caused by himself or his agents or representatives or otherwise.
5. The Concessionaire assumes all risk in the operation of the snack bar pursuant to this agreement and shall be solely responsible and answerable in damages for all accidents or injuries to person or property resulting therefrom. Concessionaire hereby covenants and agrees to indemnify and keep harmless the Town and its officers and employees from and all claims, suits, losses, damage or injury to person or property of whatsoever kind and nature, whether direct or indirect, arising out of the operation of said snack bar pursuant to this agreement or the carelessness, negligence or improper conduct of the concessionaire or his servants, agents or employees.
6. The Concessionaire shall provide public liability insurance to protect the Concessionaire and the Town and their officers and employees from any claim for damages, which may arise from the operation of the concession by the Concessionaire.	
7. The Concessionaire shall maintain the snack bar and all equipment therein in good repair and shall be surrendered by the Concessionaire to the Town at the expiration of this agreement in as good condition as when received, reasonable wear and tear and damage by the elements accepted.
8. The Concessionaire will not assign, transfer, sublet or otherwise dispose of this contract, to any other person, company or corporation without the prior written consent of the Town.
9. This agreement may only be modified, cancelled, renewed or
10. Extended by agreement in writing executed by the parties hereto and approved by the Attorney for the Town of Tupper Lake.
11. If Concessionaire shall fail to comply with the terms of this agreement, the Town may terminate this agreement upon ten (10) days with written notice, and upon such termination, the Town shall have the right to take possession of the snack bar and remove therefrom the property and effects of the Concessionaire.
IN WITNESS WHEREOF, the parties hereto have duly executed this agreement as of the day and year first above written.
					 TOWN OF TUPPER LAKE

______________________________	 _______________________________
Witness					 Patricia S. Littlefield, Supervisor

______________________________	 _______________________________
Laurie J Fuller, Town Clerk			Lisa Reed, Concessionaire		

	Councilman Quinn made motion for Supervisor to sign Concession Agreement on behalf of the Town.
	
	Seconded by Councilwoman Fontana
	All Town Board Members voted AYE 4/0 Littlefield, Quinn, Dechene, Fontana

9. Authorize Special Use Permit for Tinman:

	
Resolution #28-2016
WHEREAS; the Annual Tupper Lake Tinman Triathlon, sponsored by the Tupper Lake Chamber of Commerce is slated for Saturday, June 25, 2016, and;
WHEREAS; at a regular Town Board meeting held June 9th , 2016, the Town Board passed a resolution to approve special use permit, allowing the Tinman Triathlon to use designated roads for the bike and run course on June 25, 2016 event.

Date: June 9, 2016

Motion: Councilman Dechene
Seconded: Councilman Quinn
Absent: Councilwoman Luton
Action: Carried 4/0 Littlefield, Quinn, Dechene, Fontana

						Laurie J. Fuller – Town Clerk RMC

10. Authorize RFP for Consulting Services
 For 2015 CDBG Grant:

	Councilman Quinn made motion to authorize getting request for proposals (RFP) for consulting services for the 2015 CDBG Micro Enterprise Grant with a deadline of June 22, 2016 at 4:00 p.m.

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

11. Letter of Support for Village Application
 Big Tupper & ACR water infrastructure:

June 1, 2016

Mr. Mark Scarano
Federal Co-Chair
Northern Border Regional Commission
James Cleveland Federal Building, Suite 3602
53 Pleasant Street
Concord, New Hampshire 03301

Dear Mr. Scarano,
I am writing to support Tupper Lake’s Economic and Infrastructure Development Investment request for Northern Border Regional Commission grant funds to extend municipal water service to the Adirondack Club and Resort.
The North Country Regional Economic Development Council designated the Adirondack Club and Resort Project as a “Vital Action” in the 2011 Strategic Plan. The ACR Project is also listed as a NCREDC “Ongoing Priority” in subsequent strategic plan reports. The Adirondack Club and Resort project will advance key strategies of the North Country Regional Economic Development Council by developing tourism infrastructure to transform the region, by leveraging private investment in the tourism sector, and by increasing jobs in industries that import dollars.
The community of Tupper Lake has demonstrated its commitment to the improved infrastructure necessary to support development of the ACR, securing $6.2 million in funding from the Environmental Facilities Corporation and $1 million from NYS Empire Development. The requested water infrastructure investment by NBRC will close the remaining funding gap and thereby leverage the Adirondack Club and Resort’s tremendous promise to advance NCREDC’s vision of activating tourism as a driver for the North Country economy.
I hope that you will give the Village of Tupper Lake’s application your every consideration.
Sincerely,

Patricia S. Littlefield
Town Supervisor

	Motion to authorize Letter of Support for the Village of Tupper Lake’s Application for water infrastructure to support Big Tupper Ski area and the Adirondack Club and Resort was made by Councilman Dechene.

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

12. Authorize Attendance for
 Local Government Day:

	Motion for anyone who wishes to attend the Local Government Day Conference in Potsdam October 11, 2016 and Adirondack Lakes Alliance one day Conference in Paul Smith’s July 29th 2016 was made by Councilman Dechene.

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

13. Appoint Littlewolf & Day Camp Staff:

	Motion to appoint Mya Landry to Day Camp Counselor and Brooke Dewyea and Cameron LaMare to Life Guard position was made by Councilman Dechene.

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

14. Bids for One Ton Dump Truck:

	It was advertise accepting bids for One Ton Dump Truck with bids due date of June 15th.

	Motion to authorize Supervisor to accept or reject any and all bids for Dump Truck was made by Councilman Quinn.

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

15. Adjourn:

	Motion to adjourn at 7:35 p.m. was made by Councilman Quinn

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

							Laurie J Fuller – Town Clerk RMC

