

Onondaga County Legislature

DEBORAH L. MATURO
Clerk

J. RYAN MCMAHON, II
Chairman

KATHERINE M. FRENCH
Deputy Clerk

401 Montgomery Street • Court House • Room 407 • Syracuse, New York 13202
Phone: 315.435.2070 Fax: 315.435.8434
www.ongov.net

RESOLUTION NOS. 99 – 112

OFFICE OF THE CLERK

July 2, 2013

Listed below are the resolutions to be presented to the County Legislature at the July Session. The meeting will be held at **1:00 p.m. on Tuesday, July 2, 2013.**

- A. CALL TO ORDER
- B. CALLING OF ROLL MEMBERS
- C. INVOCATION – **Mr. Dougherty**
- D. SALUTE TO FLAG – **Mr. Dudzinski**
- E. READING OF MINUTES
- F. APPROVAL OF MINUTES
- G. PRESENTATION OF COMMUNICATIONS
 - 1. **Correspondence:**
 - a. 6.21.13 Form RP-556 from Real Property Tax Director Weber – Re: Denying an Application for Refund and Credit of Real Property Taxes for 2013 by Widewaters Farrell Road II Co., LLC and Widewaters Farrell Road Co., LLC
 - 2. **Public Comment:**
 - 3. **Gold Seal Resolutions:**
 - a. Recognize and Honor Margaret "Meg" O'Connell for Serving as Interim President of Onondaga Community College (Sponsored by Mrs. Rapp)
- H. REPORTS OF STANDING COMMITTEES
- I. REPORTS OF SPECIAL COMMITTEES
- J. CALL OF RESPECTIVE LEGISLATIVE DISTRICTS (District No. 2)

5TH DISTRICT – MRS. RAPP – PLANNING AND ECONOMIC DEVELOPMENT:

- 1. **NO. 99** Calling for a Public Hearing on the Proposed Inclusion of Viable Agricultural Lands Within Certified Agricultural Districts Pursuant to Section 303-B of the New York State Agriculture and Markets Law (17-0-0)
- 1a. **NO. 100** Authorizing the Onondaga County Executive to File the 2013 Action Plan for the Community Development Block Grant, Home Grant and Emergency Solutions Grant Programs (17-0-0)

10TH DISTRICT – MR. HOLMQUIST – PUBLIC SAFETY:

- 2. **NO. 101** Amending the 2013 County Budget to Accept Homeland Security Funds from the Emergency Management Performance Grant Program for the Onondaga County Department of Emergency Management, and Authorizing the County Executive to Enter into Contracts to Implement this Resolution (\$175,603) (17-0-0)
- 3. **NO. 102** Amending the 2013 County Budget to Accept New York State Division of Homeland Security and Emergency Services Funds for the Onondaga County Department of Emergency Communications, and Authorizing the County Executive to Enter into Contracts to Implement this Resolution (\$187,591) (17-0-0)
- 4. **NO. 103** Amending the 2013 County Budget to Accept Homeland Security Funds for the 2011 Bomb Squad Initiative Grant Program and Authorizing the County Executive to Enter into Contracts to Implement this Resolution (\$95,000) (17-0-0)

5. **NO. 104** Amending the 2013 County Budget to Accept Homeland Security Funds for the 2012 Bomb Squad Initiative Grant Program and Authorizing the County Executive to Enter into Contracts to Implement this Resolution (\$61,667) (17-0-0)
6. **NO. 105** Amending the 2013 County Budget to Accept Homeland Security Funds for the 2012 Explosive Detection Canine Team Grant Program and Authorizing the County Executive to Enter into Contracts to Implement this Resolution (\$15,000) (17-0-0)
7. **NO. 106** Authorizing an Agreement with the New York State Department of Transportation for the Onondaga County Sheriff's Office to Provide Traffic Control and Incident Management Services for a Highway Project on Route 370 (17-0-0)

12TH DISTRICT – MR. KNAPP – WAYS AND MEANS:

8. **NO. 107** Standard Work Day and Reporting Resolution (17-0-0)
9. **NO. 108** Accepting and Approving the Contract between the County of Onondaga and the New York State Nurses' Association (17-0-0)
10. **NO. 109** Adoption of Annual Budget for Onondaga Community College for the Fiscal Year September 1, 2013 to August 31, 2014, and Authorizing the County Executive to Enter into Contracts with other Governmental Units in which Appropriations and Revenues are Approved by the Adoption of the 2014 Budget (14-3 Rapp, Liedka, Jordan -0)

Amendments to Resolution No. (10):

- a. **PULLED** - Amendment to Resolution No. (10) – Sponsored by Mr. McMahon
 - b. **PASSED** - Amendment to Resolution No. (10) – Sponsored by Mr. Kilmartin
11. **NO. 110** Amending the 2013 County Budget to Release Contingency Funds for the Farmland Preservation Program to be used by the Tully Central School District (\$10,000) (17-0-0)

15TH DISTRICT – MR. MCMAHON

12. **NO. 111** Accepting the Recommendation of the Onondaga County Director of Real Property Tax Services, and Rejecting the Application for Refund and Credit of 2013 Real Property Taxes Regarding Property Located along Farrell Road in the Town of Geddes (16-0-1 Knapp)
13. **NO. 112 – WAIVER** Personnel Resolution (Planning) (16-0-1 Knapp)

LOCAL LAW:

- A. **PASSED** - A Local Law Providing for Property Transactions for the Onondaga County Central Libraries Reconfiguration Project in the Galleries of Syracuse (Sponsored by Mr. McMahon) (13 Kilmartin, Ervin, Dudzinski, Rapp, Plochocki, Liedka, Ryan, Andrews, Holmquist, Shepard, Williams, May, McMahon -3 Dougherty, Tassone, Jordan -1 Knapp)

K. UNFINISHED BUSINESS

L. ANNOUNCEMENTS FROM THE CHAIR

M. ADJOURNMENT

Respectfully submitted,

DEBORAH L. MATURO, Clerk
ONONDAGA COUNTY LEGISLATURE

July 2, 2013

099

Motion Made By Mrs. Rapp, Mr. Knapp

RESOLUTION NO. _____

CALLING FOR A PUBLIC HEARING ON THE PROPOSED INCLUSION OF VIABLE AGRICULTURAL LANDS WITHIN CERTIFIED AGRICULTURAL DISTRICTS PURSUANT TO SECTION 303-B OF THE NEW YORK STATE AGRICULTURE AND MARKETS LAW

WHEREAS, Section 303-b of the New York State Agriculture and Markets Law provides land owners with a thirty day period to submit requests for the inclusion of predominantly viable agricultural lands within certified agricultural districts; and

WHEREAS, pursuant to Resolution No. 71-2004, that thirty-day period began January 1, 2013 and ended January 30, 2013; and

WHEREAS, the owners of the following properties filed requests for inclusion of predominantly viable agricultural land within certified agricultural districts:

2013 ADDITIONS				
DISTRICT	TOWN	OWNER	PARCEL	ACRES*
1	Lafayette	Route 20 Crossroads Corp	020.-06-01.2	29.5
1	Onondaga	John & Anita Amidon	052.-01-03.4	4.91
1	Onondaga	John & Anita Amidon	052.-01-03.5	1.26
1	Onondaga	Saul Kleinberg & Laura Jackson	055.-03-12.1	17.67
District 1 Total				53.34
Grand Total				53.34
* Calculated using a Geographic Information System, not Real Property Services (RPS) data.				

and

WHEREAS, the Onondaga County Agricultural and Farmland Protection Board has reviewed such requests and determined that such property consists predominantly of viable agricultural land and that the inclusion of such land would serve the public interest by assisting in maintaining a viable agricultural industry within the districts; and

WHEREAS, Section 303-b of the Agriculture and Markets Law requires a hearing upon notice concerning the request for inclusion of such parcels within the certified agricultural districts, and it is the desire of this Legislature to call such hearing; now, therefore be it

RESOLVED, that pursuant to Section 303-b of New York State Agriculture and Markets Law, a public hearing will be held to consider the above requests for inclusion and recommendations on the inclusion of predominantly viable agricultural lands within certified agricultural districts, which hearing shall be held at the Onondaga County Court House, County Legislative Chambers, 4th Floor, 401 Montgomery Street, Syracuse, New York on Tuesday, August 6, 2013 at 12:55 p.m.; and, be it further

RESOLVED, that the Clerk of this Legislature hereby is directed to cause publication of such hearing pursuant to applicable law.

2013 Ag District Additions.docx
KMB 05.23.13
clm

ADOPTED
JUL 02 2013

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Debra L. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 MAY 24 AM 10:14

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

1a.

July 2, 2013

Motion Made By Mrs. Rapp

RESOLUTION NO. 100

AUTHORIZING THE ONONDAGA COUNTY EXECUTIVE TO FILE THE 2013 ACTION PLAN FOR THE COMMUNITY DEVELOPMENT BLOCK GRANT, HOME GRANT AND EMERGENCY SOLUTIONS GRANT PROGRAMS

WHEREAS, under Title I of the Housing and Community Development Act of 1974, as amended, the Secretary of the U.S. Department of Housing and Urban Development is authorized to make grants to states and units of general local government to finance Community Development Block Grant Programs; and

WHEREAS, under Title II of the Cranston-Gonzalez National Affordable Housing Act (42 U.S.C. 12721 et seq.), the Secretary of the U.S. Department of Housing and Urban Development is authorized to make grants to states and units of general local government which participate in the Community Development Block Grant Program to finance the Home Investment Partnership Grant (HOME) Program; and

WHEREAS, under Subtitle B of Title IV of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11371 et seq.), the U. S. Department of Housing and Urban Development is authorized to make grants to urban counties participating in the Community Development Block Grant Program under the Emergency Solutions Grant Program; and

WHEREAS, pursuant to the requirements of such Community Development Block Grant Program, the County has executed cooperation agreements with all the Towns and Villages within the County, which agreements specify that the County, the Towns and Villages will cooperate in undertaking or assisting in undertaking the Community Development Block Grant Program and, specifically urban renewal and publicly assisted housing; and

WHEREAS, pursuant to the requirements of such Community Development Block Grant Program, the Onondaga County Executive has appointed a Community Development Steering Committee to advise on the use of anticipated funds under such Community Development Block Grant Program; and

WHEREAS, such Community Development Steering Committee has solicited public input from all the cooperating Towns and Villages for the purpose of developing the Community Development Block Grant Program for Onondaga County; and

WHEREAS, the U.S. Department of Housing and Urban Development requires the submission of a single application, known as the Consolidated Plan, for the Community Development Block Grant, the Home Investment Partnership Grant, and the Emergency Solutions Grant; and

WHEREAS, such Community Development Steering Committee has agreed upon and made recommendations for the use of anticipated funds from the program through the development of the 2013 Action Plan; now, therefore be it

RESOLVED, that the Onondaga County Legislature does memorialize the Secretary of Housing and Urban Development to approve the 2013 Action Plan for a total grant application of \$3,462,248 including \$2,859,683 for the Community Development Block Grant (which includes the 2013 Community Development Block Grant of \$1,959,683, reprogrammed balances of \$50,000, program income of \$100,000, and a \$750,000 Float Loan), \$479,992 for the HOME Grant, and \$122,573 for the Emergency Solutions Grant; and, be it further

RESOLVED, that the Onondaga County Executive is authorized to file the 2013 Action Plan with the Secretary of Housing and Urban Development for a total of \$3,462,248, and to execute all documents as may be required to implement the intent of this resolution.

BRCD2013APRevised
nam
kam

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah L. Matus

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUN -6 AM 9:07

LEGISLATURE
ONONDAGA COUNTY
NEW YORK

2

July 2, 2013

Motion Made By Mr. Holmquist

RESOLUTION NO. 101

AMENDING THE 2013 COUNTY BUDGET TO ACCEPT HOMELAND SECURITY FUNDS FROM THE EMERGENCY MANAGEMENT PERFORMANCE GRANT PROGRAM FOR THE ONONDAGA COUNTY DEPARTMENT OF EMERGENCY MANAGEMENT, AND AUTHORIZING THE COUNTY EXECUTIVE TO ENTER INTO CONTRACTS TO IMPLEMENT THIS RESOLUTION

WHEREAS, the Onondaga County Department of Emergency Management has been awarded a grant through the Emergency Management Performance Grant Program (EMPG) through the New York State Division of Homeland Security and Emergency Services, and such grant is for \$175,603 and is to be used between June 1, 2012 and May 31, 2014; and

WHEREAS, the grant funds will provide for planning, equipping, training and exercising to support and strengthen the preparedness, response and recovery capabilities of the Onondaga County Department of Emergency Management, and

WHEREAS, the grant funds will ensure a stronger emergency management capability within Onondaga County by supporting the Onondaga County Department of Emergency Management, and

WHEREAS, it is necessary to amend the budget to accept these funds; now, therefore be it

RESOLVED, that the County Executive is authorized to enter into contracts to implement this resolution; and, be it further

RESOLVED, that the 2013 County Budget be amended by providing and making available the following:

REVENUES:

In Admin. Unit 3800000000	\$175,603
Emergency Management	
Speed Type: 309011	
Project # 735003 EMPG	
In Account 590022--St Aid--Public Safety	\$175,603

APPROPRIATIONS:

In Admin. Unit 3800000000	\$175,603
Emergency Management	
Speed Type 309011	
Project # 735003 EMPG	\$175,603

EM Performance Grant.docx
KMB 05.23.13
clm/kam

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.
Deborah L. Matus

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUN -7 PM 3:24
LEGISLATURE
ONONDAGA COUNTY

July 2, 2013

Motion Made By Mr. Holmquist

RESOLUTION NO. 102

AMENDING THE 2013 COUNTY BUDGET TO ACCEPT NEW YORK STATE DIVISION OF HOMELAND SECURITY AND EMERGENCY SERVICES FUNDS FOR THE ONONDAGA COUNTY DEPARTMENT OF EMERGENCY COMMUNICATIONS, AND AUTHORIZING THE COUNTY EXECUTIVE TO ENTER INTO CONTRACTS TO IMPLEMENT THIS RESOLUTION

WHEREAS, the Onondaga County Department of Emergency Communications is eligible to receive funding from the Public Safety Answering Point (PSAP) Grant Program for sustainment, and such funds are administered by the New York State Division of Homeland Security and Emergency Services, Office of Interoperable and Emergency Communications (DHSES-OIEC); and

WHEREAS, the Onondaga County Department of Emergency Communications applied for and received approval for a grant of such funds for PSAP sustainment in the amount of \$187,591; and

WHEREAS, the funds will be used to provide aerial oblique imagery of Onondaga County which will be interfaced with the Computer Aided Dispatch (CAD) system to provide 9-1-1 Center call takers and dispatchers with extremely high level and detailed aerial oblique images of the vicinity of incidents; and

WHEREAS, current aerial oblique imagery was taken in 2005-2006 and has become unreliable because it does not reflect new streets and constructions and other modifications; and

WHEREAS, it is necessary to amend the budget to accept these funds; now, therefore be it

RESOLVED, that the County Executive is authorized to enter into contracts to implement this resolution; and, be it further

RESOLVED, that the 2013 County Budget be amended by providing and making available the following:

<u>REVENUES:</u>	
In Admin. Unit 3400000000	\$187,591
Emergency Communications	
Speed Type #305030	
Grant #728106 Aerial Oblique Imagery Refresh	
In Account: 590022-St Aid-Public Safety	\$187,591

APPROPRIATIONS:

Admin. Unit 3400000000 \$187,591

Emergency Communications

Speed Type #305030

Grant #728106 Aerial Oblique Imagery Refresh

In Account: 673520 Technical Services \$187,591

PSAP Sustainment Grant.docx
KMB 05.23.13
clm
kam

ADOPTED
JUL 02 2013

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah L. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 MAY 24 AM 9:58

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

41

July 2, 2013

103

Motion Made By Mr. Holmquist

RESOLUTION NO. _____

AMENDING THE 2013 COUNTY BUDGET TO ACCEPT HOMELAND SECURITY FUNDS FOR THE 2011 BOMB SQUAD INITIATIVE GRANT PROGRAM AND AUTHORIZING THE COUNTY EXECUTIVE TO ENTER INTO CONTRACTS TO IMPLEMENT THIS RESOLUTION

WHEREAS, the Onondaga County Sheriff's Office is eligible to receive Bomb Squad Initiative Grant Program funds provided by the U.S. Department of Homeland Security (DHS) Federal Emergency Management Agency (FEMA) and administered by the New York State Division of Homeland Security and Emergency Services (DHSES); and

WHEREAS, the Onondaga County Sheriff's Office submitted a grant application and has been awarded 2011 Bomb Squad Initiative Grant Program funds in the amount of \$95,000; and

WHEREAS, the funds are specifically to support the Onondaga County Sheriff's Office by enhancing its abilities to prevent, detect, and respond to an explosive incident or hazardous device in Onondaga County; and

WHEREAS, funding will be used to purchase and maintain equipment for the Onondaga County Sheriff's Office Hazardous Device Detection Team; and

WHEREAS, the Legislature supports efforts of the Sheriff to prevent and respond to such incidents, and it is necessary to amend the budget to accept such funding; now, therefore be it

RESOLVED, that the County Executive is hereby authorized to enter into contracts to implement this resolution; and, be it further

RESOLVED, that the 2013 County Budget be amended and the following amounts be provided and made available:

REVENUES:

Admin. Unit 792000000	\$95,000
Sheriff-Police/Civil	
Speed Type # 410019	
In Project 782194	
Bomb Squad Initiative 2011	
In Acct. 590022 State Aid Public Safety	\$95,000

APPROPRIATIONS:

Admin. Unit 7920000000

\$95,000

Sheriff-Police/Civil

Speed Type # 410019

In Project 782194

Bomb Squad Initiative 2011

\$95,000

2011 Bomb Squad Initiative Grant.docx

DDS

KMB 05.22.13

clm

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah L. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 MAY 24 AM 9:58

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

5.

July 2, 2013

Motion Made By Mr. Holmquist

RESOLUTION NO. 104

AMENDING THE 2013 COUNTY BUDGET TO ACCEPT HOMELAND SECURITY FUNDS FOR THE 2012 BOMB SQUAD INITIATIVE GRANT PROGRAM AND AUTHORIZING THE COUNTY EXECUTIVE TO ENTER INTO CONTRACTS TO IMPLEMENT THIS RESOLUTION

WHEREAS, the Onondaga County Sheriff's Office is eligible to receive Bomb Squad Initiative Grant Program funds provided by the U.S. Department of Homeland Security (DHS) Federal Emergency Management Agency (FEMA) and administered by the New York State Division of Homeland Security and Emergency Services (DHSES); and

WHEREAS, the Onondaga County Sheriff's Office submitted a grant application and has been awarded 2012 Bomb Squad Initiative Grant Program funds in the amount of \$61,667; and

WHEREAS, the funds are specifically to support the Onondaga County Sheriff's Office by enhancing its abilities to prevent, detect, and respond to an explosive incident or hazardous device in Onondaga County; and

WHEREAS, funding will be used to conduct training and purchase equipment for the Onondaga County Sheriff's Office Hazardous Device Detection Team; and

WHEREAS, the Legislature supports efforts of the Sheriff to prevent and respond to such incidents, and it is necessary to amend the budget to accept such funding; now, therefore be it

RESOLVED, that the County Executive is hereby authorized to enter into contracts to implement this resolution; and, be it further

RESOLVED, that the 2013 County Budget be amended and the following amounts be provided and made available:

REVENUES:

Admin. Unit 7920000000	\$61,667
Sheriff-Police/Civil	
Speed Type # 410019	
In Project 782195	
Bomb Squad Initiative 2012	
In Acct. 590022 State Aid Public Safety	\$61,667

APPROPRIATIONS:

Admin. Unit 7920000000

\$61,667

Sheriff-Police/Civil

Speed Type # 410019

In Project 782195

Bomb Squad Initiative 2012

\$61,667

2012 Bomb Squad Initiative Grant.docx

DDS

KMB 05.22.13

clm

kam

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 MAY 24 AM 10:59

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

6

July 2, 2013

105

Motion Made By Mr. Holmquist

RESOLUTION NO. _____

AMENDING THE 2013 COUNTY BUDGET TO ACCEPT HOMELAND SECURITY FUNDS FOR THE 2012 EXPLOSIVE DETECTION CANINE TEAM GRANT PROGRAM AND AUTHORIZING THE COUNTY EXECUTIVE TO ENTER INTO CONTRACTS TO IMPLEMENT THIS RESOLUTION

WHEREAS, the Onondaga County Sheriff's Office is eligible to receive Explosive Detection Canine Team Grant Program funds provided by the U.S. Department of Homeland Security (DHS) Federal Emergency Management Agency (FEMA) and administered by the New York State Division of Homeland Security and Emergency Services (DHSES); and

WHEREAS, the Onondaga County Sheriff's Office submitted a grant application and has been awarded 2012 Explosive Detection Canine Team Grant Program funds in the amount of \$15,000; and

WHEREAS, the funds are specifically to support the Onondaga County Sheriff's Office K-9 Unit by enhancing its abilities to prevent, detect, and respond to improvised explosive device (IED) attacks in Onondaga County; and

WHEREAS, funding will be used to conduct training in different search environments and to purchase equipment used in such training; and

WHEREAS, the Legislature supports efforts of the Sheriff to prevent and respond to such incidents, and it is necessary to amend the budget to accept such funding; now, therefore be it

RESOLVED, that the County Executive is hereby authorized to enter into contracts to implement this resolution; and, be it further

RESOLVED, that the 2013 County Budget be amended and the following amounts be provided and made available:

REVENUES:

Admin. Unit 792000000	\$15,000
Sheriff-Police/Civil	
Speed Type # 410019	
In Project 782193	
Explosive Detection K9 Team 2012	
In Acct. 590022 State Aid Public Safety	\$15,000

APPROPRIATIONS:

Admin. Unit 7920000000

\$15,000

Sheriff-Police/Civil

Speed Type # 410019

In Project 782193

Explosive Detection K9 Team 2012

\$15,000

2012 Explosive Detection K9 Team Grant.docx

DDS

KMB 05.22.13

clm

kam

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah L. Matus

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 MAY 24 AM 9:58

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

July 2, 2013

106

Motion Made By Mr. Holmquist

RESOLUTION NO. _____

AUTHORIZING AN AGREEMENT WITH THE NEW YORK STATE DEPARTMENT OF TRANSPORTATION FOR THE ONONDAGA COUNTY SHERIFF'S OFFICE TO PROVIDE TRAFFIC CONTROL AND INCIDENT MANAGEMENT SERVICES FOR A HIGHWAY PROJECT ON ROUTE 370

WHEREAS, the New York State Department of Transportation (DOT) has requested the Onondaga County Sheriff's Office to provide traffic control and incident management services for a highway project on Route 370, and the Onondaga County Sheriff's Office is willing to provide said enhanced services contingent upon reimbursement of all costs associated therewith, including deputy overtime rate, vehicle cost, and administrative cost, for a total contract amount up to \$19,961.23; and

WHEREAS, the parties desire to enter into an agreement for the provision of said enhanced services pursuant to the provisions of the General Municipal Law; now, therefore be it

RESOLVED, that the Onondaga County Sheriff's Office is authorized to provide the desired traffic control and incident management services throughout the duration of the highway project, which is anticipated to be June 10, 2013 through December 1, 2013; and, be it further

RESOLVED, that said services shall be provided contingent upon reimbursement by the DOT for all costs associated with said services including deputy overtime rate, vehicle cost, and administrative cost, which shall be determined by the Onondaga County Sheriff's Office; and, be it further

RESOLVED, that the County Executive is hereby authorized to enter into agreements to implement this resolution.

NYS DOT Contract.doc
DDS
kam

FILED WITH CLERK
ONON. CO. LEG.
June 10, 2013
KMS

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Debrah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUN 27 AM 8:56

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

July 2, 2013

107

Motion Made By Mr. Knapp

RESOLUTION NO. _____

STANDARD WORK DAY AND REPORTING RESOLUTION

WHEREAS, the County of Onondaga hereby establishes the following as standard work days for elected and appointed officials and will report the following days worked to the New York State and Local Employees' Retirement System based on the record of activities maintained and submitted by these officials to the Clerk of this Legislature:

Title	Name	Standard Work Day (Hrs/day)	*Term Begins/Ends	Participates in Employer's Time Keeping System (Y/N)	Days/Month (based on Record of Activities)	Tier 1 (Check only if member is in Tier 1)	Not Submitted (Check box if no record of activities completed or timekeeping system)
Appointed Officials							
Deputy County Atty	Polly E. Johnson	7	January 1, 2012-December 31, 2015	Y			
Asst District Atty 1	Jeffrey J. Schiano	7	January 1, 2012-December 31, 2015	Y			
Asst District Atty	John C. Jenson	7	January 1, 2012-December 31, 2015	Y			
Dep Comm Community Services	Mark A. Stanczyk	7	January 1, 2012-December 31, 2015	Y			
County Clerk	Sandra A. Schepp	7	January 1, 2013-December 31, 2016	N	21.66		
Comm of Elections	Dustin M. Czarny	7	January 1, 2013-December 31, 2015	N	21.93		
Comm of Elections	Helen Kiggins Walsh	7	January 1, 2013-December 31, 2015	N	21.74		
Res Comm Officer	Justin T. Sayles	7	January 1, 2012-December 31, 2015	N	21.9		
Secretary	Tamra L. Cary	8	January 1, 2012-December 31, 2015	Y			
Asst Dir Vet Services	William H. Meyer Jr.	7	January 1, 2012-December 31, 2015	Y			
Executive Dep Comm Social Services	Sarah Gates Merrick	7	January 1, 2012-December 31, 2015	Y			
County Legislator	Robert J. Andrews	6	February 16, 2013-December 31, 2013	N	23.3		
Legislative Analyst	Patrick Mocete	7	January 22, 2013-December 31, 2013	N	21.98		

RESOLVED, that, pursuant to the requirements of 2 NYCRR 315.4, the Clerk of this Legislature is hereby directed to transmit this resolution and a supporting affidavit of posting to be filed with the New York State Office of the Comptroller within forty-five days of adoption, and cause to be posted a copy of this resolution on the Onondaga County website for a minimum of thirty days.

*Reflects the term of the Elected or Appointed Official making the appointment

Standard Workday July 2013Redacted.docx
PT/lbg
kam

ADOPTED
JUL 02 2013

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

18 JUN 10 PM 2:26

ONONDAGA COUNTY
LEGISLATURE

July 2, 2013

108

Motion Made By Mr. Knapp

RESOLUTION NO. _____

ACCEPTING AND APPROVING THE CONTRACT BETWEEN THE COUNTY OF ONONDAGA AND THE NEW YORK STATE NURSES' ASSOCIATION

WHEREAS, collective negotiations have been conducted between the County of Onondaga and the New York State Nurses' Association representing certain Onondaga County employees; and

WHEREAS, pursuant to said collective negotiations, an agreement has been reached by the parties and approved by the Association and its membership; now, therefore be it

RESOLVED, that the following agreement be and hereby is approved and accepted as executed, to wit:

AGREEMENT
BETWEEN
THE COUNTY OF ONONDAGA
AND
THE NEW YORK STATE NURSES' ASSOCIATION
JANUARY 1, 2013 - DECEMBER 31, 2013

and, be it further

RESOLVED, that retroactivity shall be applicable only as specified therein.

NYSNARES13.docx
PT/lbg
clm
kam

ADOPTED
JUL 02 2013

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah A. Maturo

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 MAY 24 AM 10:11

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

July 2, 2013

Motion Made By Mr. Knapp

RESOLUTION NO. _____

ADOPTION OF ANNUAL BUDGET FOR ONONDAGA COMMUNITY COLLEGE FOR THE FISCAL YEAR SEPTEMBER 1, 2013 TO AUGUST 31, 2014, AND AUTHORIZING THE COUNTY EXECUTIVE TO ENTER INTO CONTRACTS WITH OTHER GOVERNMENTAL UNITS IN WHICH APPROPRIATIONS AND REVENUES ARE APPROVED BY THE ADOPTION OF THE 2014 BUDGET

WHEREAS, pursuant to Section 6304 of the Education Law, as amended by Chapter 631 of the Laws of 1965 and pursuant to the provisions of Article VI of the Onondaga County Charter, the Ways and Means Committee has reviewed the tentative proposed Onondaga Community College Budget for the fiscal year September 1, 2013 to August 31, 2014, having held a public hearing upon such tentative proposed budget on June 14, 2013, pursuant to Resolution No. 76-2013, and all persons desiring to be heard were heard at such public hearing; and

WHEREAS, the total Tentative Community College Budget presented to this Legislature was in the estimated amount of \$78,175,369 required for Community College Operating Fund purposes. From this estimated total of \$78,175,369 for the Community College Operating Fund was deducted the amount of \$68,589,159 estimated as revenues, leaving a net budget for the Community College Operating Fund subject to tax levy of \$9,586,210 (Tentative Local Sponsor's Contribution). The total amount estimated for grants to be received by the Community College in 2013-2014 is \$12,000,000; and

WHEREAS, by adopting this resolution, this Legislature amends the Tentative Community College Budget for fiscal year September 1, 2013 to August 31, 2014, by reducing the total budget from \$78,175,369, as proposed, to \$78,021,159, and leaving a net budget for the Community College Operating Fund subject to tax levy in the amount of \$9,432,000 (Local Sponsor's Contribution); now, therefore be it

RESOLVED, that that said 2013-2014 Tentative Budget heretofore prepared and submitted by the County Executive, is amended herein to reduce the total Community College Operating Fund budget by \$154,210, resulting in a total budget of \$78,021,159, and said Tentative Budget as herein amended be and the same hereby is adopted for 2013-2014, and such Adopted Budget includes the County financial assistance of \$9,432,000; and, be it further

RESOLVED, that the estimated grant activity in the Community College's 2013-2014 Annual Budget is \$12,000,000; and, be it further

RESOLVED, that expenditures from this budget be made by the Board of Trustees of Onondaga Community College pursuant to the provisions of Resolution No. 111 dated April 13, 1970 by this County Legislature and that such expenditures be subject to the terms and conditions of such appropriations and to such regulations regarding the custody, deposit, audit and payment thereof as this County Legislature may deem proper; and, be it further

RESOLVED, that the sum of \$9,432,000 be included in the 2014 Annual County Budget in Appropriation Account 668750 Interfund Transfer-Community College. Such sum represents the Local Sponsor's (County of Onondaga) contribution to the Community College, and therefore the sum shall be subject to tax levy for Community College purposes and is hereby made a part of the tax levy for the County of Onondaga for the fiscal year January 1, 2014 to December 31, 2014; and, be it further

RESOLVED, that the County Executive is hereby authorized to execute any and all contracts with other units of government for which appropriations or revenues have been approved by adoption of this 2013-2014 Onondaga Community College Budget.

OCC 2013-14 Budget as amended
PCS
clm
kam

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Debra A. Matus

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUL - 2 PM 3:24
ONONDAGA COUNTY LEGISLATURE
RECEIVED

B

July 2, 2013

Motion Made By Mr. Kilmartin

AMENDMENT B TO RESOLUTION NO. (10)

WHEREAS, it is desired to amend the 2013-2014 Onondaga Community College tentative budget, as presented by the County Executive and as considered by the Ways and Means Committee, to decrease the estimated total Community College Operating Fund budget by \$154,210 from \$78,175,369 to \$78,021,159, and thereby decrease the Local Sponsor Contribution from \$9,586,210, as requested within the tentative budget, to \$9,432,000; now, therefore be it

RESOLVED, that Resolution. No. () hereby is amended in the body of said resolution to strike all the provisions thereof and substitute the following, and said resolution is to read as follows:

ADOPTION OF ANNUAL BUDGET FOR ONONDAGA COMMUNITY COLLEGE FOR THE FISCAL YEAR SEPTEMBER 1, 2013 TO AUGUST 31, 2014, AND AUTHORIZING THE COUNTY EXECUTIVE TO ENTER INTO CONTRACTS WITH OTHER GOVERNMENTAL UNITS IN WHICH APPROPRIATIONS AND REVENUES ARE APPROVED BY THE ADOPTION OF THE 2014 BUDGET

WHEREAS, pursuant to Section 6304 of the Education Law, as amended by Chapter 631 of the Laws of 1965 and pursuant to the provisions of Article VI of the Onondaga County Charter, the Ways and Means Committee has reviewed the tentative proposed Onondaga Community College Budget for the fiscal year September 1, 2013 to August 31, 2014, having held a public hearing upon such tentative proposed budget on June 14, 2013, pursuant to Resolution No. 76-2013, and all persons desiring to be heard were heard at such public hearing; and

WHEREAS, the total Tentative Community College Budget presented to this Legislature was in the estimated amount of \$78,175,369 required for Community College Operating Fund purposes. From this estimated total of \$78,175,369 for the Community College Operating Fund was deducted the amount of \$68,589,159 estimated as revenues, leaving a net budget for the Community College Operating Fund subject to tax levy of \$9,586,210 (Tentative Local Sponsor's Contribution). The total amount estimated for grants to be received by the Community College in 2013 - 2014 is \$12,000,000; and

WHEREAS, by adopting this resolution, this Legislature amends the Tentative Community College Budget for fiscal year September 1, 2013 to August 31, 2014, by reducing the total budget from \$78,175,369, as proposed, to \$78,021,159, and leaving a net budget for the Community College Operating Fund subject to tax levy in the amount of \$9,432,000 (Local Sponsor's Contribution); now, therefore be it

RESOLVED, that that said 2013 - 2014 Tentative Budget heretofore prepared and submitted by the County Executive, is amended herein to reduce the total Community College Operating Fund budget by \$154,210, resulting in a total budget of \$78,021,159, and said Tentative Budget as herein amended be and the same hereby is adopted for 2013-2014, and such Adopted Budget includes the County financial assistance of \$9,432,000; and, be it further

RESOLVED, that the estimated grant activity in the Community College's 2013 - 2014 Annual Budget is \$12,000,000; and, be it further

RESOLVED, that expenditures from this budget be made by the Board of Trustees of Onondaga Community College pursuant to the provisions of Resolution No. 111 dated April 13, 1970 by this County Legislature and that such expenditures be subject to the terms and conditions of such appropriations and to such regulations regarding the custody, deposit, audit and payment thereof as this County Legislature may deem proper; and, be it further

RESOLVED, that the sum of \$9,432,000 be included in the 2014 Annual County Budget in Appropriation Account 668750 Interfund Transfer - Community College. Such sum represents the Local Sponsor's (County of Onondaga) contribution to the Community College, and therefore the sum shall be subject to tax levy for Community College purposes and is hereby made a part of the tax levy for the County of Onondaga for the fiscal year January 1, 2014 to December 31, 2014; and, be it further

RESOLVED, that the County Executive is hereby authorized to execute any and all contracts with other units of government for which appropriations or revenues have been approved by adoption of this 2013 -2014 Onondaga Community College Budget.

125000
SS

13 JUL -2 PM 1:28

RECEIVED
ONONDAGA COUNTY
LEGISLATURE

July 2, 2013

110

Motion Made By Mr. Knapp

RESOLUTION NO. _____

AMENDING THE 2013 COUNTY BUDGET TO RELEASE CONTINGENCY FUNDS FOR THE FARMLAND PRESERVATION PROGRAM TO BE USED BY THE TULLY CENTRAL SCHOOL DISTRICT

WHEREAS, by Resolution No. 169-2012, the Farmland Preservation Program was created to provide financial assistance to local governments and agencies for certain approved capital projects conducted within Onondaga County adhering to sustainable principles and furthering the goals of farmland preservation; and

WHEREAS, the Onondaga County Agriculture Council has approved funding to be used by the Tully Central School District within its Agriculture Program for the Welding Station Project; and

WHEREAS, funds were appropriated to a contingency account within the 2013 Budget, and it is necessary to amend the budget to access such funds for use in such program; now, therefore be it

RESOLVED, that as provided within Resolution No. 169-2012, the County Executive and the Chair of this Legislature intend to negotiate and execute a Memorandum of Agreement regarding the terms and conditions for allocating and awarding the funding provided herein; and, be it further

RESOLVED, that the County Executive is authorized to enter into agreements with the Tully Central School District to implement the intent of this resolution; and, be it further

RESOLVED, that the 2013 County Budget be amended as follows:

APPROPRIATIONS:

A960 Appropriations		\$0
In Admin. Unit 351000000		
Economic Development		
Speed type # 180000		
In Acct. 666500 Contingent Account	-\$10,000	
In Acct. 668720 Transfer to Grant Proj	+\$10,000	

Farmland Preservation - Tully.docx
KMB
kam

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah A. Matero

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUN 13 PM 2:34
ONONDAGA COUNTY LEGISLATURE
RECEIVED

July 2, 2013

111

Motion Made By Mr. McMahon

RESOLUTION NO. _____

ACCEPTING THE RECOMMENDATION OF THE ONONDAGA COUNTY DIRECTOR OF REAL PROPERTY TAX SERVICES, AND REJECTING THE APPLICATION FOR REFUND AND CREDIT OF 2013 REAL PROPERTY TAXES REGARDING PROPERTY LOCATED ALONG FARRELL ROAD IN THE TOWN OF GEDDES

WHEREAS, on June 5, 2012 by Resolution No. 99-2012, the Onondaga County Legislature provided for the compromise of \$1,163,218.40 in unpaid past due real property taxes, interest and penalties due and owing to the County of Onondaga through September 28, 2012 on parcels No. 017.-03-02.2, 017.-03-01.0 and 017.-03-02.1, located in the Town of Geddes, in connection with the purchase of said parcels by Widewaters Farrell Road Company, LLC and Widewaters Farrell Road Company II, LLC, (collectively "Widewaters"); and

WHEREAS, the amount of the compromise (\$465,000) was paid prior to September 28, 2012, as required by the Resolution; and

WHEREAS, the 2012-13 school taxes were due and owing to the school district, and not the County, until January 1, 2013; and

WHEREAS, when the Resolution was adopted on June 5, 2012, and on the last day to pay the compromised amount (September 28, 2012), the 2012-13 school taxes were not owed to the County; and

WHEREAS, Resolution No. 99-2012 states that the total amount of all unpaid past due taxes through September 28, 2012 equals \$1,163,218.40, and that total amount did not and could not include the 2012-13 school taxes; and

WHEREAS, the 2012-13 school taxes were relieved onto the January 2013 County/Town tax bill and were paid, voluntarily and without protest, on behalf of Widewaters in January 2013; and

WHEREAS, Widewaters has filed an Application for Refund and Credit of real property taxes for the year 2013, alleging an unlawful entry or clerical error pursuant to New York State Real Property Tax Law Section 550 and Section 556; and

WHEREAS, the County Director of Real Property Tax Services issued a report recommending that the Application be rejected, copy on file with the Clerk of this Legislature, and pursuant to Real Property Tax Law this Legislature is required to accept or reject that recommendation; now, therefore be it

RESOLVED, that this Onondaga County Legislature hereby accepts the recommendation of the Onondaga County Director of Real Property Tax Services, and hereby rejects the Application for Refund and Credit of 2013 Taxes; and, be it further

RESOLVED, that this Legislature hereby finds that there is no unlawful entry or clerical error within the meaning of New York State Real Property Tax Law Section 550(7)(c) or Section 550(2)(d); and, be it further

RESOLVED, that this Legislature hereby finds and determines that this Legislature did not compromise the 2012-13 school taxes by the adoption of Resolution No. 99-2012, by oral agreement, or by other means; and, be it further

RESOLVED, that Resolution No. 99-2012 did not compromise the 2012-13 school taxes, as those taxes were not due and owing to the County of Onondaga on the date the Resolution was adopted or at the time the compromise was paid, and the total of all unpaid past due taxes through September 28, 2012 is specifically stated in Resolution No. 99-2012 as \$1,163,218.40, and that total amount did not and could not include the 2012-13 school taxes; and, be it further

RESOLVED, that the Clerk of this Legislature hereby is directed to transmit a copy of this resolution to the Applicant.

Syroco 6.27.13.doc
kam

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah A. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUL -2 AM 9:47
RECEIVED
ONONDAGA COUNTY
LEGISLATURE

13.

Waiver

July 2, 2013

112

Motion Made By Mr. McMahon, Mr. May, Mrs. Rapp,
Mr. Holmquist, Mr. Jordan, Mrs. Tasone,
Mr. Liedka

RESOLUTION NO. _____

PERSONNEL RESOLUTION

RESOLVED, that the following personnel change is hereby authorized:

Planning Admin Unit 10-87-00

Abolish R.P. 01 01108700 6325, Planner I, Grade 11 @ \$51,144-\$56,605.

RESOLVED, that the change made herein is effective immediately.

Personnel - Planners.docx
KMB
kam

ADOPTED
JUL 02 2013

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 20 13.

Deborah L. Matuso

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUL -2 AM 11:37

LEGISLATURE
ONONDAGA COUNTY
RECEIVED

A.

LOCAL LAW NO. ____ - 2013

A LOCAL LAW PROVIDING FOR PROPERTY TRANSACTIONS FOR THE ONONDAGA
COUNTY CENTRAL LIBRARY RECONFIGURATION PROJECT IN THE GALLERIES OF
SYRACUSE

BE IT ENACTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY AS FOLLOWS:

Section 1. Onondaga County, through the Onondaga County Public Library (OCPL), seeks to reconstruct the Robert P. Kinchen Central Library, located in The Galleries of Syracuse, to consolidate public service areas, improve access and visibility, maximize public services, and increase overall operational efficiency. This project will enlarge the library's footprint within the street level of the Galleries; create a new entrance from Salina Street; install an open stairway from the first to the second floor; and expand the second floor from the amount presently owned by the County.

To accomplish this project, the County needs to acquire rights to space on the first and second floors, and, after the reconfiguration is complete, there will be space on the third and fourth floors that will be no longer needed for County purposes. It is the intent of this Onondaga County Legislature to authorize the lease and execution of contracts for the lease of property located within The Galleries of Syracuse.

Section 2. Lease of County space to Galleries. The County hereby leases to The Onondaga Galleries Limited Liability Company approximately 63,061 square feet of space located on the third and fourth floors of the "Library Unit" of a condominium known as The Galleries of Syracuse, located within the 400 block of South Salina Street, Syracuse, New York.

The term of the lease agreement shall be from the date of execution and continue through December 31, 2038, with three optional renewal terms of five years each.

Consideration shall be the mutual rights of the County and The Onondaga Galleries Limited Liability Company to lease and occupy the respective spaces within the condominium.

Section 3. Lease of space by the County from Galleries. The County is hereby authorized to lease from The Onondaga Galleries Limited Liability Company approximately 27,000 square feet of space located within the first and second floors of the aforementioned condominium.

The term of the lease shall be from the date of execution and continue through December 31, 2038, with three optional renewal terms of five years each.

During the period of time that the County occupies both the first/second floor space and the third/fourth floor space ("period of double occupancy") rent paid by the County for the lease of the first/second floor space shall be in the amount of \$8 per square foot annually for the period of double occupancy. Thereafter, consideration shall be the mutual rights of the County and The Onondaga Galleries Limited Liability Company to lease and occupy the respective spaces within the condominium.

Section 4. The County Executive is authorized to take steps necessary to implement this local law, including entering into contracts regarding the lease of property located within The Galleries of Syracuse as provided for in this local law, and for the erection, demolition, and construction of county facilities within leased space within such building.

Section 5. This local law shall be subject to permissive referendum and shall take effect upon filing, pursuant to the provisions of the New York State Municipal Home Rule Law.

LL - OCPL - Galleries.doc
KMB

O:\Legislature\2013\Local Laws - Drafts\LL - OCPL - Galleries 06-19-2013.docx

I HEREBY CERTIFY THAT THE FOREGOING IS A TRUE AND EXACT COPY OF LEGISLATION DULY ADOPTED BY THE COUNTY LEGISLATURE OF ONONDAGA COUNTY ON THE

2nd DAY OF July, 2013.

Deborah A. Matus

CLERK, COUNTY LEGISLATURE
ONONDAGA COUNTY, NEW YORK

13 JUN 21 PM 2:26

RECEIVED
ONONDAGA COUNTY
LEGISLATURE