November 19, 2014 | 328

PUTNAM VALLEY TOWN BOARD

PUBLIC HEARING

6:00 P.M.

TOWN BOARD MEETING

7:00 P.M.

WEDNESDAY, NOVEMBER 19, 2014

CONTINUATION OF THE PUBLIC HEARING ON THE PROPOSED 2015 TOWN/HIGHWAY/DISTRICT PRELIMINARY BUDGET

TOWN BOARD MEETING AGENDA

 1. Pledge of Allegiance

 2. Supervisor’s Opening Comments

 3. Adopt Local Law to Override Tax Levy Limit

 Established in General Municipal Law 3-c for

 Fiscal Year 2015
 4. Adopt 2015 Town/Highway/District Budget

 5. Approval of Town Board Minutes

 6. County Legislators Report

 7. School District Report

 8. Accept 2015 CSEA Holiday Schedule

 9. Authorize Glenmar Gardens Water Improvement Ban

 Renewal

 10. Parks & Recreation
 a. Refunds

 b. Personnel

 c. Children’s Center Salaries

 11. Building Department
 a. Report for October 2014

 b. Discuss Imposing Civil Penalty-62.17-3-4
 12. Highway

 a. Appoint Snow Plow Riders
 13. DISTRICTS

 a. Lake Peekskill

 1. District Report

 b. Wildwood Knolls

 1. Accept Wildwood Knolls Revenue Report

 14. Public Comment

 15. Budget Transfers & Amendments

 16. Audit of Monthly Bills

 17. Adjournment

PUTNAM VALLEY TOWN BOARD

PUBLIC HEARING

6:00 P.M.

TOWN BOARD MEETING

7:00 P.M.

WEDNESDAY, NOVEMBER 19, 2014

CONTINUATION OF THE PUBLIC HEARING ON THE PROPOSED 2015 TOWN/HIGHWAY/DISTRICT PRELIMINARY BUDGET

Present:
Supervisor Tendy

Councilwoman Whetsel

Councilwoman Annabi

Councilman Mackay

Councilman Luongo

Also Present:
Eileen Royael, Town Clerk

William Zutt, Town Counsel

Maria Angelico, Finance Director
CONTINUATION OF THE PUBLIC HEARING ON THE PROPOSED 2015

Supervisor Tendy opened the Public Hearing on 2015 Town/Highway/District Budget at 6:02 p.m.

Town Clerk Royael read letter from resident Dawn Powell in regard to the dog shelter.

[image: image54.emf]
Supervisor Tendy had no comment
Councilman Mackay noted that the fire departments’ budget is at $900,000 and the ambulance and libraries’ budget is at the 2014 level, with the town taking $125,000 out of the fund balance.. He added that he is okay with the Preliminary Budget. Next year it is incumbent of this board to get more information from our organizations early on, so that we can make responsible decisions.

Councilwoman Whetsel is not comfortable with the budget being over and will not support this budget.

Supervisor Tendy responded that he understands that she is not happy with a 3% percent increase but needs to know where it can be cut.

Councilwoman Whetsel responded that the budget is argumentative.

Councilwoman Annabi noted from day one she wanted the budget at 1.56%, a small town should be able to keep it at 1.56%. Not meeting this cap is saying we are not doing our job. She has received emails and letters from residents opposing a 3% increase. She is not happy with this increase but feels she has done everything in her power to get it to 1.56%.

Supervisor Tendy questioned where else can we cut to get to 1.56%

Councilwoman Annabi responded that we have talked about places to cut numerous times, we should be able to make cuts without laying off employees.

Supervisor Tendy takes offense that Councilwoman Annabi is implying that three of the members of the board are not doing their job. All of us have been working hard on this budget.

Councilwoman Annabi feels that they should have been able to bring the budget down. She will not vote for this budget.

Councilman Mackay added that not one person on this board is happy with a 3% increase, but we need to give our residents services.

Councilman Luongo noted that there is a fine line between responsibilities. We have been cutting for years and now we are at a point that there is no place to cut, can’t find enough to cut to get to 1.56%. The only way the town gets money is through taxes.

Supervisor Tendy added with a 3% increase on a property that is assessed at $100,000 the increase is $14.23.

Councilwoman Whetsel told Supervisor Tendy that she and Councilwoman Annabi have their own opinions. If we increase the budget 3% a year, in 3 years that’s a 9% increase. Not sure the residents are getting increases in their income, still would like the budget at 2% or under.

Councilman Mackay again questioned what to cut to get it down below 2%.

Councilwoman Whetsel responded that the Supervisor is getting a raise.

Supervisor Tendy responded then take it out, it won’t change the 3% increase.

Councilwoman Annabi noted that they discussed decreasing the fire department, the ambulance corps and the library. Two of those organizations are receiving money from the state and outside billing that we did not know about.

Councilman Mackay added that he is not going back on an agreement.

Councilwoman Annabi noted that it would have been helpful if these organizations shared this information with the Town Board sooner.

Councilman Mackay responded that we have to move forward and do a better job getting information from our organizations.

Councilwoman Annabi added that they only got the information from the organizations within the past three weeks. She also disagrees giving raises to the employees of the Children’s Center.

Supervisor Tendy responded that they have only gotten .25 per year prior to this budget. He added that the Town Board has a responsibility to all the residents in our town. Cutting services is like hitting them over the head, it’s wrong.

Dan Vera thanked Supervisor Tendy for responding to his questions on the budget. He does object to a 3% increase. His expenses go up every year, the MTA is looking for a 4% increase. He is a few years away from retirement and by the time he can retire he won’t be able to stay in the town.

Councilwoman Annabi asked Supervisor Tendy if we should comment on Dawn Powell’s letter in regard to the dog shelter.

Supervisor Tendy responded no.

Councilwoman Annabi wants the residents to know that a seized dog will be held at our dog shelter up to 10 days for the owner to claim it. After that period of time, the dog will be moved to another shelter. The town would be responsible during those 10 days for vet services, shelter and food and then the SPCA would take over the responsibility.

Supervisor Tendy disagrees with Councilwoman Annabi in regard to sheltering the dog here the first 10 days.

Town Counsel Zutt thinks that Councilwoman Annabi is correct, but will re-read the contract. He added that we do not have to have a public referendum to do this, only if we are demolishing the dog shelter. Ms. Powell stated in her letter that a public referendum was needed to do this.

Councilwoman Whetsel agrees with Dawn Powell to keep the dogs here at our shelter and to have a local dog control officer.

Supervisor Tendy feels keeping animals here for a period of 5-6 years in a pen is cruel. Getting them to another shelter would give them care 24/7. This would be a one year contract, we will see how things work and take it from there.

Supervisor Tendy closed the public hearing at 6:28 p.m.

TOWN BOARD MEETING

Supervisor Tendy opened the meeting at 7:00 p.m.

AMENDMENTS TO THE AGENDA

Presented by Supervisor Tendy

RESOLUTION #R 14-295
RESOLVED that the Town Board amend the agenda to add the following:
#9a- Appoint Special Prosecutor Andrea Catalina-People vs. Catherine Giuliano

#12b- Appoint Temporary Laborer Joseph Grieco –Highway Dept.

Add Executive Session to discuss contractual and personnel matters

Seconded by Councilman Luongo, unanimously carried.

SUPERVISORS OPENING COMMENTS

Supervisor Tendy noted that the elections are now over and our mailboxes are now useable. He hopes in the future that the candidate’s statements are positive, received a lot of negative statements in the mail against opposing candidates. A lot of work and time goes into an election, he congratulated those that won and those who didn’t. He also wanted to set the record straight in regard to a statement that County Legislator Oliverio said at a candidate debate. He quoted “ I can’t tell the Putnam Valley Town Board what to do, they wouldn’t give the bagel shop a tax break and now they are gone.” Supervisor Tendy told the residents that they do not give businesses that rent a tax break, the reason the bagel shop left Putnam Valley was due to a dispute with their landlord. The town does however give exemptions to new business structures for ten years. The Town Board does everything they can to promote new businesses in town.

County Legislator Oliverio told the Town Board that his opposing candidate accused him of not doing anything to help Putnam Valley in his 18 years on the legislative board in regard to Oregon Corners.

Supervisor Tendy remarked that Oregon Corners is problematic and the town is trying to work on that. He wished everyone a Happy Thanksgiving.

AMENDMENT TO THE AGENDA

Presented by Supervisor Tendy
RESOLUTION #R 14-296
RESOLVED that the Town Board amend the agenda to add the following:
#9b- Appoint Temporary Dog Control Officer-Mary Schnittert

#9c- Authorize Additional Sick Days-Patricia Smith

Seconded by Councilman Luongo, unanimously carried.

ADOPT LOCAL LAW TO OVERRIDE THE TAX LEVY LIMIT ESTABLISHED IN GENERAL MUNICIPAL LAW 3-c

Presented by Councilwoman Annabi
RESOLUTION# R14-297
RESOLVED that the Town Board adopt a local law to override the tax levy limit established

In the General Municipal Law 3-c for the fiscal year of 2015.

LOCAL LAW No. 3 of the year 2014

Town of Putnam Valley, County of Putnam

A local law to override the tax levy limit established in General Municipal Law 3-c

Section 1. Legislative Intent

It is the intent of this local law to override the limit on the amount of real property taxes that may be levied by the Town of Putnam Valley, County of Putnam pursuant to General Municipal Law Sect. 3-c, and to allow the Town of Putnam Valley, County of Putnam to adopt a town budget for (a) town purposes (b) fire protection districts and (c) any other special or improvement district governed by the town board for the fiscal year 2015 that requires a real property tax levy in excess of the “tax levy limit” as defined by General Municipal Law Sect. 3-c.

Section 2. Authority

This local law is adopted pursuant to subdivision 5 of General Municipal Law Sect. 3-c, which expressly authorizes the town board to override the tax levy limit by the adoption of a local law approved by vote of sixty percent (60%) of the town board.

Section 3. Tax Levy Limit Override

The Town Board of the Town of Putnam Valley, County of Putnam is hereby authorized to adopt a budget for the fiscal year 2015 that requires a real property tax levy in excess of the limit specified in General Municipal Law Sect. 3-c.

Section 4. Severability

If any clause, sentence, paragraph, subdivision, or part of this Local Law or the application thereof to any person, firm or corporation, or circumstance, shall be judged by any court of competent jurisdiction to be invalid or unconstitutional, such order or judgment shall not affect, impair, or invalidate the remainder thereof, but shall be confined in its operation to the clause, sentence, paragraph, subdivision, or part of this Local Law or in its application to the person, individual, firm or corporation or circumstance, directly involved in the controversy in which such judgment or order shall be rendered.

Section 5. Effective Date

This local law shall take effect immediately upon filing with the Secretary of State.

Dated: Putnam Valley, New York

November 19, 2014

Seconded by Councilman Mackay
Voting in Favor

Hon. Louie Luongo

AYE

Hon. Steve Mackay

AYE

Hon. Jacqueline Annabi

NAY

Hon. Wendy Whetsel

AYE

Hon. Supervisor Tendy

AYE

MOTION CARRIED WITH FOUR AYES, ONE NAY FROM COUNCILWOMAN ANNABI
ADOPT 2015 TOWN/HIGHWAY/DISTRICT BUDGET

Discussion

Supervisor Tendy explained that there will be two votes on the budget. The first vote being the 2015 Budget without the Putnam Valley Volunteer Fire Department, Putnam Valley Volunteer Ambulance Corps and the Assessor lines due to Councilman Luongo recusing himself on voting for those three lines, as his spouse’s salary is one of them and he belongs to the two organizations. The second vote will be just on the Putnam Valley Volunteer Fire Department, Putnam Valley Volunteer Ambulance Corps and the Assessor’s salary, Councilman Luongo will not vote on this portion of the budget. Note: Budget breakdown into two parts for voting purposes only.
Presented by Supervisor Tendy

RESOLUTION #R14-298
RESOLVED, that the Town Board adopt the 2015 Town/Highway and District Budget without the Fire Department SF01.3410.400, SF01.1001, SF9045.800, Putnam Valley Volunteer Ambulance Corps A4540.400 and the Assessor’s salary A.1355.110 and A.1001.

[image: image2.emf]
Seconded by Councilman Mackay
ROLL CALL

Hon. Louie Luongo

AYE

Hon. Steve Mackay

AYE

Hon. Jacqueline Annabi

NAY

Hon. Wendy Whetsel

NAY

Hon. Supervisor Tendy

AYE

Vote was 3-2 in favor

RESOLUTION #R14-299
RESOLVED, that the Town Board adopt the Account lines A.1001 Revenue Real Property Taxes, A.1355.110 Assessor Salary, A.4540.400 Ambulance Corps Contractual, SF01.1001 Real Property Taxes Fire Dept., SF01.3410.400 Fire Protection contractual and SF9045.800 Fire Department Service Award as part of the 2015 Town/Highway and District Budget.
[image: image3.emf]
Seconded by Councilman Mackay, Councilman Luongo recused himself from the vote.
ROLL CALL

Hon. Steve Mackay

AYE

Hon. Jacqueline Annabi

NAY

Hon. Wendy Whetsel

NAY

Hon. Supervisor Tendy

AYE

Vote was 2-2

PRELIMINARY BUDGET ADOPTED BY DEFAULT AS PER TOWN LAW Section 109

[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
[image: image15.emf]
[image: image16.emf]
[image: image17.emf]
[image: image18.emf]
[image: image19.emf]
[image: image20.emf]
[image: image21.emf]
[image: image22.emf]
[image: image23.emf]
[image: image1.png]November 5, 2014

Re: Public Hearing on the Town Budget

Dear Town Board members:
1am asking that you reconsider your proposal to close the town dog shelter. Smaller
government is a laudable goal, but there are some services that are necessary for communities,
and some services that are better handled on a local level.

If it were your dog who was lost, you would want that dog to have the best chance for recovery.
For anyone helping a lost animal, we would want the rescue facility to be local. The Carmel
shelter is too far away to provide the services needed.

As you have not subjected this proposal to public scrutiny, | would urge that you talk to the
community publicly before closing their shelter. Town law seems to indicate that pounds can

only be closed by public referendum. Wouldn't it be seful to discuss this issue with the public?

Thope that you will reconsider.

Sincerely,

Dawn Powell

[image: image24.emf]
[image: image25.emf]
[image: image26.emf]
[image: image27.emf]
[image: image28.emf]
[image: image29.emf]
[image: image30.emf]
[image: image31.emf]
[image: image32.emf]
[image: image33.emf]
[image: image34.emf]
[image: image35.emf]
[image: image36.emf]
[image: image37.emf]
[image: image38.emf]
[image: image39.emf]
[image: image40.emf]
[image: image41.emf]
[image: image42.emf]
[image: image43.emf]
[image: image44.emf]
[image: image45.emf]
[image: image46.emf]
[image: image47.emf]
[image: image48.emf]
[image: image49.emf]
APPROVAL OF TOWN BOARD MINUTES

Presented by Councilman Mackay

RESOLUTION # R 14-300
RESOLVED, that the Town Board approve the Town Board Minutes of October 8, October 15, October 22 and October 29, 2014.

Seconded by Councilwoman Annabi, unanimously carried.
COUNTY LEGISLATOR REPORT.

County Legislator Oliverio told the residents that County Legislator Scuccimarra could not make tonight’s meeting as she had an important Planning Board meeting to attend in her town. The County budget passed and is under the tax cap due to borrowing $8.5 million dollars from the surplus fund. The County can do this because of the revenue from sales tax; towns do not have this option. New York State has to do away with the tax cap as it is destructive to towns. If Putnam County did not have the revenue from the sales tax they would be in poor shape. He congratulated the Putnam Valley Town Board for taking the bold step and going over the tax cap in order to provide the services needed to our residents.
Supervisor Tendy noted that the tax cap does not take into account the unfunded mandates.

County Legislator Oliverio added that the only way to solve this is to tie the taxes to the individual’s income. Bill Gouldman has been elected as the new County Legislator, and he wishes him well. It is tough to lose an election but we move on. He wished everyone a Happy Thanksgiving.

SCHOOL DISTRICT REPORT

This Saturday, the PTSA will be holding an auction as a fundraiser, $10.00 entry fee, the theme is “Who Done It” at the Putnam Valley Volunteer Ambulance Corps at 6:30 p.m.
ACCEPT 2015 CSEA HOLIDAY SCHEDULE

Presented by Councilwoman Whetsel
RESOLUTION # R 14-301
RESOLVED, that the Town Board accept the 2015 CSEA Holiday Schedule

The CSEA Union respectfully requests the following holidays as per our contract:

	January 1
	Thursday
	New Year's Day

	January 19
	Monday
	Martin Luther King Jr. Day

	February 16
	Monday
	President's Day

	April 3
	Friday
	Good Friday

	May 25
	Monday
	Memorial Day

	July 3 *
	Friday
	Independence Day

	September 7
	Monday
	Labor Day

	October 12
	Monday
	Columbus Day

	November 11
	Wednesday
	Veteran's Day

	November 26
	Thursday
	Thanksgiving

	November 27
	Friday
	Day after Thanksgiving

	December 24
	Thursday
	Christmas Eve

	December 25
	Friday
	Christmas Day

	December 31
	Thursday
	New Year's Eve

	* Holiday falls on a weekend- Union Requests an alternative date

Seconded by Councilman Luongo, unanimously carried.
AUTHORIZE GLENMAR GARDENS WATER IMPROVEMENT BAN RENEWAL

Presented by Councilwoman Annabi

RESOLUTION #R14-302
RESOLVED, that the Town Board authorize the Glenmar Garden Water Improvement Bond Anticipation Note Renewal in the amount of $40,000.00 for the Glenmar Gardens Water Project. This amount represents the current balance of a 2002 note. The renewal note is 1.5% and the note will be held by Putnam County Savings Bank.

Seconded by Councilman Mackay, unanimously carried.

APPOINT SPECIAL PROSECUTOR-PEOPLE VS. C. GUILIANO

Presented by Supervisor Tendy

RESOLUTION #R14-303
RESOLVED, that the Town Board appoint Andrea Catalina as Special Prosecutor in the case of the People vs. Catherine Giuliano, as our Town Prosecutor has recused himself.

Seconded by Councilwoman Annabi, unanimously carried.

APPOINT TEMPORARY DOG CONTROL OFFICER-MARY SCHNITTERT

Presented by Supervisor Tendy

RESOLUTION #R14-304
RESOLVED, that the Town Board appoint Mary Schnittert as the Temporary Dog Control Officer at no pay, effective 11-19-14 to 11-25-14 while Patty Smith, Dog Control Officer is out for medical reasons.

Seconded by Councilwoman Whetsel, unanimously carried.

AUTHORIZE ADDITIONAL SICK DAYS-PATRICIA SMITH

Presented by Supervisor Tendy

RESOLUTION #R14-305
RESOLVED, that the Town Board authorize six additional sick days to Patricia Smith, Part time Deputy Zoning Inspector and Part time Dog Control Officer. Patricia Smith will be out 11-18-14 through 11-25-14 due to medical reasons and only has one sick day left and no other time. She is going before the Workman’s Compensation Board in regard to a past injury that forced her to use up her sick and vacation time. She is hopeful that she will get that time back and give back the six days additional sick days.

Seconded by Councilman Luongo, unanimously carried.

PARKS & RECREATION REFUNDS

Presented by Councilman Luongo
RESOLUTION #R14-306
RESOLVED, that the Town Board approve the following refunds:

Michelle DiLapi

 $100.00

90 Oscawana Heights Road

basketball

Putnam Valley, NY 10579

 Medical withdrawal

Deborah Peterson

$35.00

14 Briar Court

Chess

Putnam Valley, NY 10579

Unable to attend

Kelly Hollis

$80.00

11 Hickory Lane

Basketball

Putnam Valley, NY 10579

Unable to attend

Joe Bellino

$80.00

6 Sassinoro Drive

Scrapebooking

Putnam Valley, NY 10579

Class cancelled

Seconded by Supervisor Tendy, unanimously carried.

PARKS & RECREATION PERSONNEL

Presented by Supervisor Tendy
RESOLUTION #R 14-307
RESOLVED, that the Town Board approve the following additions/changes to personnel:

1. Wendy Staffieri, $10.00 Rec Ass’t/Children’s Center, @ $10.00 per hour.

2. Joe Cotone, Basketball Ass’t., @ $15.00 per hour.

3. Craig Cotone, Basketball ref. @ $40.00 per hour.

Seconded by Councilman Mackay, unanimously carried.

CHILDRENS CENTER SALARIES-PARKS & RECREATION

Presented by Supervisor Tendy

RESOLUTION #R14-308
RESOLVED, that the Town Board approve the following salary increases:

Rich Karlson

Child Care Assistant II

$18.66

Vicky McDonald

Child Care Assistant II

$16.36

Patricia Barone

Child Care Assistant I

$10.38

Sue Bunting

Child Care Assistant I

$10.63

Samantha Cavallo

Child Care Assistant I

$9.36

Patricia Citarella

Child Care Assistant I

$14.46

Amy Cobb

Child Care Assistant I

*$10.00

Marilyn DeNisco

Child Care Assistant I

$14.10

Jeanne Gallinger

Child Care Assistant I

$10.89

Ryan Lopez

Child Care Assistant I

$9.25

Deborah Piehler

Child Care Assistant I

$13.82

Andrew Salustri

Child Care Assistant I

*$11.35

Melissa Wagner

Child Care Assistant I

$9.36

Amanda Yanarelli

Child Care Assistant I

*$10.00

Tyler Kroll

Child Care Assistant I

$9.25

Justin Kroll

Child Care Assistant I

$9.25

Michael Rufo

Child Care Assistant I

$10.25

Jessica Viveros

Child Care Assistant I

$9.25

Brian Fitzmaurice

Child Care Assistant I

$10.25

Andre Hohlock

Child Care Assistant I

* $10.00

Kristen Tyra

Child Care Assistant I

$9.25

*Employee turned 21-increase to $10.00 per hour

Seconded by Councilman Luongo, motioned carried with four ayes, Councilwoman Annabi voted nay.
BUILDING DEPARTMENT REPORT

Presented by Councilman Mackay
RESOLUTION #R14-309
RESOLVED, that the Town Board accept the Building Department report for the month of October 2014, for filing with the Town Clerk.

Seconded by Supervisor Tendy, unanimously carried.

DISCUSS IMPOSING CIVIL PENALTY-TM#62.17-3-4

Town Counsel Zutt explained that this parcel TM#62.17-3-4 was a maintenance code violation. After a period of unsuccessful attempts to get the homeowner to clean up the property, the town hired a private contractor to pick up the debris. Under Town Code, Section 165-91.2 , the town has the ability to assess a Civil Penalty up to $500 per violation against a noncompliant property owner, together with the cost incurred by the town in remediating the violation. The statue gives the property owner an opportunity to be heard before the town assesses a penalty. If an assessment is imposed and remains unpaid for more than ten days, the town may add it to the owner’s property tax bill.

Presented by Councilman Mackay
RESOLUTION #R14-310
RESOLVED, that the Town Board authorize the Building Inspector to move forward and notify the property owner of TM#62.17-3-4, that they have the opportunity to be heard before the Town Board on December 17, 2014 at a Town Board meeting, in regard to assessing a violation on this property.

Seconded by Councilman Mackay, unanimously carried.

APPOINT SNOW PLOW RIDERS

Presented by Councilwoman Whetsel

RESOLUTION # R14-311
RESOLVED that the Town Board appoint the following as snowplow riders for the year 2014-2015 at the rate of $11.44 per hour with no benefits:
[image: image50.png]1.
2
3
4.

5.
6.
7.
8.
9.

10.

Travis Gambecki

James Lutz

Jason Cobb

Joe Grieco

Tyler Quast
William Quast
Larry Cobb Jr.
Chris Lutz
Matthew Faraone
Frank Robinson

11.
12.

13.

14.

15.
16.
17.
18.
19.
20.

Brian Angstadt
Andre Hahloch
Jovan Rondon
Lucus Herrmann
Zachary Heady
Thomas Faraone
Joe Hertelendy Jr.
Jonathan Schulz

Shawn McGovern
Zachery Brown

Seconded by Councilwoman Annabi, unanimously carried.

APPOINT TEMPORARY LABORER JOSEPH GRIECO –HIGHWAY DEPT.

Presented by Supervisor Tendy
RESOLUTION # R14-312
RESOLVED that the Town Board appoint Joseph Grieco as a temporary Highway Laborer at $11.44 per hour with no benefits, effective 11-24-14 through the return of Donald Earle who is out on Worker’s Comp.
Seconded by Councilman Mackay, unanimously carried.
LAKE PEEKSKILL DISTRICT REPORT

Councilwoman Annabi announced the following:

December 6th at 10 a.m. Lake Peekskill District Meeting to discuss the hypolimentic system.

December 13th at 1:00 p.m., Holiday Party at the Lake Peekskill Community Center

December 5th at 6:00 p.m., Tree Lighting at the Town Park

ACCEPT WILDWOOD KNOLLS REVENUE REPORT

Presented by Councilwoman Annabi

RESOLUTION # R14-313
RESOLVED that the Town Board accept the 2014 Wildwood Knolls Revenue Report, 10 families @ $100 per family-$1000. Original Warrant presented was for $1900, nine families chose not to use facility in 2014.

Seconded by Councilman Luongo, unanimously carried.

PUBLIC COMMENT

Supervisor Tendy wished everyone a Happy Thanksgiving. We live in a great town with beautiful parks, a tradeoff for not having businesses. We will continue to work to keep our taxes down.

BUDGET TRANSFERS AND AMENDMENTS

Presented by Supervisor Tendy

RESOLUTION #R 14-314
RESOLVED, that the Town Board approve the following budget transfers and amendments as submitted by bookkeeper Maria Angelico
[image: image51.emf]
[image: image52.emf]
[image: image53.emf]
Seconded by Councilwoman Annabi, unanimously carried.

AUDIT OF MONTHLY BILLS

Presented by Supervisor Tendy

RESOLUTION # R 14-315
RESOLVED, that the Town Board approve the following bills after audit, being paid:
VOUCHER NUMBERS

AMOUNTS

9437-9444, 9446,

9454-9466, 9485-9495,

9497, 9508-9539,

9556-9572, 9574-9578,

9624-9634

$123,301.80

9641-9645, 9667-9673,

9681-9685, 9688,

9714-9732, 9738-9754

$23,789.98

9579-9603, 9635-9640,

9674-9680, 9689-9693,

9734-9736, 9755

$39,250.19

9397-9399, 9405-9407,

9424-9428, 9432,

9447-9449, 9451-9453,

9498, 9500-9502,

9646-9666, 9686-9687,

9710-9713, 9733, 9737

$275,586.19

Seconded by Councilwoman Annabi, unanimously carried.
Supervisor Tendy moved to go into Executive Session at 7:50 p.m. to discuss contract/personnel matters with no further business taking place.

Seconded by Councilwoman Annabi, unanimously carried.

Respectfully submitted,

Eileen Royael

Town Clerk 11-21-14

