TOWN BOARD MEETING

Public Hearing

December 14, 2010

6:00 P.M.

PRESENT:
Councilpersons: Kevin Armstrong, Cheryl Boyd, Leonard Govern, Luis Rodriguez-Betancourt, Supervisor Bruce Dolph, Hwy. Supt., Walt Geidel, Attorney Frank Wood, and Town Clerk Ronda Williams

OTHERS PRESENT:
Brett Cowen – Attorney Frank Wood’s Office, Eileen & John Esposito – T J E Productions, R.A. Cairns – The Walton Reporter, Kimberly Cairns, Selinda Taggart, & Carolyn Choate

Supervisor Dolph opened the Public Hearing for those wishing to speak in favor of or against Local Law #2 0f 2010 a Dog Licensing Law for the Town of Walton.

With no comments from the floor, the Public Hearing was closed.

TOWN BOARD MEETING

December 14, 2010

6:00 P.M.

PRESENT:
Councilpersons: Kevin Armstrong, Cheryl Boyd, Leonard Govern, Luis Rodriguez-Betancourt, Supervisor Bruce Dolph, Hwy. Supt., Walt Geidel, Attorney Frank Wood, and Town Clerk Ronda Williams

OTHERS PRESENT:
Brett Cowen – Attorney Frank Wood’s Office, Eileen & John Esposito – T J E Productions, R.A. Cairns – The Walton Reporter, Kimberly Cairns, Selinda Taggart, & Carolyn Choate

RESOLUTION #97
APPROVAL OF MINUTES

A motion was made by Councilman Armstrong, seconded by Boyd approving the November 9, 2010 minutes as presented. All in favor, motion carried.

FLOOR TIME:
Prior to Supervisor Dolph opening floor time, he read a letter from President Ivan Orisek. Mr. Orisek stated Rally NY would like to change the date of the rally to April 1 & April 2, 2011. The following roads; Houck Mountain, Beers Brook, Dunk Hill, Dunk Hill Spur, Freer Hollow, and Palmer Hill Road have been requested for closure during the race. Mr. Orisek stated the race would run three times on each road for approximately 2 hours.

Supervisor Dolph stated that Mr. Orisek has requested a three-year contract but he and the Board are in agreement that this would not be granted. Supervisor Dolph then opened the floor.

Selinda Taggart – Dunk Hill Road stated she and Carolyn Choate have pasted a petition against the rally race in which they received 43 signatures. She reported that during the last race, signs were removed from private property by rally cars. Mrs. Taggart suggested the Board consider not having Dunk Hill Road part of this event and to consider the amount of money the residents pay in taxes and most don’t use the services. The taxpayer’s support our town a lot, a lot more then a weekend of a rally. Consider the damage done to the roads and personal property by the rally cars. Mrs. Taggart stated, “consider the feelings of these residents by not having a road rally on Dunk Hill. Mrs. Taggart asked if anyone had questions? Supervisor Dolph asked if she wanted to submit the petition? Mrs. Taggart stated the petition was supplied in June and questioned if the Board reviewed the petition? Supervisor Dolph stated he did not remember, but would pull it back out. Mrs. Taggart stated, “Dunk Hill residents have been quite passive but in the future they will not be and in the future we need to let them know we don’t like what they are doing.”

Ms. Choate supplied the Board with a copy of the June 2010 petition.

SUPERINTENDENT OF HWY. REPORT:

Reported on the mining permit, believes that the requirements have all been met including the easement for the electric line.

Reported that the work is continuing on the Vegetative Debris project.

Reported that he received a call from the Sheriff’s Office stating that Town of Walton road signs have been released from evidence. Superintendent Geidel received signs from Dunk Hill Road and Dunk Hill Spur that had been taken previously.

Reminded the Board that the Flood Committee meeting will meet again tomorrow. Supervisor Dolph stated the Flood Committee is involving the schools to include the students in educational projects.

TOWN CLERK’S REPORT:

Reported that the DCO report is available for review.

Reported that I have received the new dog tags for the Town of Walton and once the software program is updated I will be ready to issue the new tags in January.

Reported that after several months of research, my Deputy Gladys Jacques has compiled all the Justice of Peace from 1798 to present.

Reported that during the research for the Justice of Peace we came across a legal ad that was published in the Walton Reporter by Town Clerk Christina Burghart in 1972. The heading was addressed to All Dog-Gone Delinquent Dog Owners In the Town of Walton. I provided a copy to each Board member stating this is still an issue.

Reported that the Standard Work Day and Reporting Resolution done on June 8, 2010 that was submitted to the NYS Local Employee’s Retirement System had an error and needed to be corrected.

RESOLUTION #98
RESCIND RESOLUTION #60 STANDARD WORK DAY AND REPORTING RESOLUTION

A motion was made by Councilwoman Boyd, seconded by Govern to rescind resolution #60 of June 8, 2010. All in favor, motion carried.

RESOLUTION #99
STANDARD WORK DAY AND REPORTING RESOLUTION

A motion was made by Councilman Armstrong, seconded by Govern to adopt the Standard Workday and Reporting Resolution as presented. Vote: Yea 5- Armstrong, Boyd, Govern, Rodriguez-Betancourt and Supervisor Dolph. Nay - 0

Standard Work Day and Reporting Resolution

BE IT RESOLVED, that the ____Town of Walton___________________ 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 body:

	
Title
	
Name
	
Social Security Number

(Last
4 digits)

	
Registration Number
	
Standard
Work Day

(Hrs/day)
	
Term
Begins/Ends
	
Participates in Employer’s Time Keeping System

(Y/N)
	
Days/Month

(based on Record of Activities)

	Elected Officials

	Council Member
	Cheryl Boyd
	
	
	6
	1/1/8-12/31/11
	 N
	2

	Council Member
	Luis Rodriguez-Betancourt
	
	
	6
	1/1/10-12/31/13
	N
	1

	Supervisor
	Bruce Dolph
	
	
	6
	1/1/10-12/31/11
	N
	3

	Town Clerk
	Ronda Williams
	
	
	6
	1/1/8-12/31/11
	N
	25

	Justice
	Carl Gregory
	
	
	6
	1/1/8-12/31/11
	N
	8

	Superintendent of Highways
	Walter Geidel
	
	
	8
	1/1/10-12/31/11
	N
	28

	Appointed Officials

	Dog Control Officer
	Walter Geidel
	
	
	6
	1/1/10-12/31/10
	N
	3

	Health Officer
	Michael Freeman
	
	
	6
	1/1/10-12/31/13
	N
	.50

	Code Officer
	Mark Jacobs
	
	
	6
	1/1/10-12/31/10
	N
	11

	Court Clerk
	Kristin Beers
	
	
	6
	1/1/10-12/31/10
	N
	6

	Assessor
	Mark Jacobs
	
	
	6
	10/1/07-9/30/13
	N
	17

	Attorney
	Francis Wood
	
	
	6
	1/1/09-12/31/10
	N
	1

On this ____14_______day of __December___________, 2010__

__
Date enacted: ____________________________

 (Signature of clerk)

I, ___Ronda Williams_____________, clerk of the governing board of the Town of Walton_______,

 (Name of Employer)

of the State of New York, do hereby certify that I have compared the foregoing with the original resolution passed by such board, at a legally convened meeting held on the __14_ day of __December______, 2010__on file as part of the minutes of such meeting, and that same is a true copy thereof and the whole of such original.

I further certify that the full board, consists of _5__ members, and that __5_ of such members were present at such meeting and that _5__ of such members voted in favor of the above resolution.

	

IN WITNESS WHEREOF, I have hereunto

Set my hand and the seal of the

__

 (Name of Employer)

SUPERVISOR’S REPORT:

Supervisor Dolph asked the Board if anyone had question on Local Law #2 of 2010 Dog Licensing Law for the Town of Walton? No comments.

RESOLUTION #100
LOCAL LAW #2 OF 2010 “DOG LICENSING LAW FOR THE TOWN OF WALTON

A motion was made by Councilman Rodriguez-Betancourt, seconded by Armstrong to approve and adopt Local Law #2 2010. All in favor, motion carried.

	Local Law Filing
	NEW YORK STATE DEPARTMENT OF STATE 41 STATE STREET, ALBANY, NY 12231

(Use this form to file a local law with the Secretary of State)

Text of law should be given as amended. Do not include matter being eliminated and do not use italics or underlining to indicate new matter.

	County City Town Village
	of
WALTON

Local Law No 2

for the year 2010

A local law
"Dog Licensing Law for the Town of Walton"
Be it enacted be the
Town Board of the

Section 1: Purpose: The purpose of this Local Law is to provide for the licensing of dogs within the Town.
Section 2: Authority: This Local Law is enacted pursuant to the provisions of (Article 7, Chapter 59; Part 1') of the Agriculture and Markets Law and the Municipal Home rule Law of the State of New York.

Section 3: Title: the title of this Law shall be Dog Control Law of the Town of Walton.

Section 4: Definition of Terms: As used in this Local Law the following words shall have the following respective meanings:

(a) "Dog" means male and female, licensed and unlicensed, members of the species canis familiaris.

(b) "Owner" means person entitled to claim lawful custody and possession of a dog who is responsible for purchasing the license for such dog unless the dog is or has been lost, and such loss was promptly reported to the dog control officer and a reasonable search has been made. If a dog is not licensed, the term owner shall designate and cover any person or persons, firm, association, or corporation, who or which at any time owns or has custody or control of, harbors, or is otherwise responsible for any dog which is kept, brought or comes within the Town.
(c) “Town” means the Town of Walton.
Section 5: Licensing of Dogs:

(a) All dogs in the Town of Walton must be licensed with the Town Clerk by the age of 4 months and are required to present a current Certificate of Rabies at the time of licensing or the renewal of an existing license.

(b) Each license issued pursuant to this local law, shall be valid for a period of one, two or three year(s) and shall expire on the last day of the last month of the period for which it was issued.
(c) Fees for Licensing of Dogs:

The fee for a spayed or neutered dog will be $6.00, (which included the assessment of a $1.00 surcharge for the purpose of carrying out animal population control) and the fee for an unspayed or unneutered dog will be $15.00, (which included the assessment of a $3.00 surcharge for the purpose of carrying out animal population control) with such fees being reviewed by the Town Board periodically and may be changed by a resolution of the Town Board, if deemed necessary.

(d) Enumeration fee: When the Town Board determines the need for a dog enumeration, a fee of $5.00 will be assessed to all dogs found unlicensed or renewed at the time the enumeration is conducted

(e)
Purebred License: The Town of Walton will be issuing Purebred or Kennel Licenses.

(f) Service Dogs: The Town of Walton will not require a license for any guide dog, service dog, hearing dog or detection dog.

(g) The Town of Walton does not allow the licensing of dogs by a shelter. The shelter MUST send the adoptive dog owners to the Town Clerk of the Town or City in which the dog will be harbored for licensing OR to the Town Clerk of the Town of Walton, where the Shelter is located for the purchase of the license for adoption purposes.

(h) All dog licenses may be purchased by visiting the Town offices or by regular mail. If licensing or renewing a license by mail, the appropriate fee must accompany the forms. There will be NO refund of fees.

(I) All fees will be used in funding the administration of the Dog Control Law of the Town of Walton.

Section 6: Separability: Each separate provision of this Local Law shall be deemed independent of all other provisions herein and if any provisions shall be deemed or declared invalid, all other provisions hereof shall remain valid and enforceable.

Section 7: Effective Date: This Local Law shall be effective January 1, 2011 after filing with the Secretary of State.

I hereby certify that the local law annexed hereto, designated as Local Law No. 2 for 2010 of the Town of Walton was duly passed by the Town Board on___________________ , 2010 in accordance with the applicable provisions of law.

Ronda Williams, Clerk

(SEAL)
 Town of Walton

Date:

STATE OF NEW YORK

) SS.:

COUNTY OF DELAWARE

I, the undersigned, hereby certify that the foregoing Local Law contains the correct text and that all proper proceedings have been had or taken for the enactment of the local law annexed hereto.

Francis W. Wood, Esq. Town Attorney

Town of Walton

Date: ______________________

Supervisor Dolph asked Attorney Wood to start working on amending the other dog law to include the necessary steps to pursue those that fail to license their dogs or show for court dates.

Reported on his Financial Reports.

Supervisor Dolph informed the Board that one bid was received for the cold storage building. Chenango-Broome Construction bid $87,400.00 for a complete steel structure, $44,900.00 for a partial wood structure, $74,600.00 for a complete wood structure. Discussion took place on the building specifications and the reserve account that was established last month to help fund the building. Supervisor Dolph stated the account was not set up properly and needs to be rescinded.

RESOLUTION #101

RESCIND RESOLUTION #93 RESERVE ACCOUNT

A motion was made by Councilwoman Boyd, seconded by Govern to rescind resolution #93 for the creation of a Reserve Account. All in favor, motion carried.

RESOLUTION #102

BUILDING /REPAIR RESERVE ACCOUNT

A motion was made by Councilwomen Boyd, seconded by Rodriguez-Betancourt to approve and adopt a Building/Repair Reserve Fund. All in favor, motion carried.

RESOLUTION #_102____

RESOLVED,
that pursuant to Section 6-c of the General Municipal Law, as amended, there is hereby established a capital reserve fund to be known as the Building/Repair Reserve Fund. The purpose of this Reserve Fund is to accumulate moneys to finance the cost of a type of capital improvement. The type of capital improvement to be financed from the Reserve Fund is for the construction of a Cold Storage Building and future building maintenance.

The chief fiscal officer is hereby directed to deposit and secure the moneys of this Reserve Fund in the manner provided by Section 10 of the General Municipal Law. The governing board may invest the moneys in the Reserve Fund in the manner provided by Section 11 of the General Municipal Law, and consistent with the investment policy of the Town of Walton. Any interest earned or capital gains realized on the moneys so deposited or invested shall accrue to and become part of the Reserve Fund. The chief fiscal officer shall account for the Reserve Fund in a manner which maintains the separate identity of the Reserve Fund and shows the date and amount of each sum paid into the fund, interest earned by the fund, capital gains or losses resulting from the sale of investments of the fund, the amount and date of each withdrawal from the fund and the total assets of the fund, showing cash balance and a schedule of investments, and shall, at the end of each fiscal year, render to the Board a detailed report of the operation and condition of the Reserve Fund.

Except as otherwise provided by law, expenditures from this Reserve Fund shall be made only for the purpose for which the Reserve Fund is established. No expenditure shall be made from this Reserve Fund without the approval of this governing board and such additional actions or proceedings as may be required by Section 6-c of the General Municipal Law or other law, including a permissive referendum if required by subdivision 4 of Section 6-c.

Councilman Govern questioned the amount of fund balances? Supervisor Dolph stated he would have a better idea of the availability after the budget transfers.

Councilman Rodriguez-Betancourt questioned the warranty on the roof and the gauge of the metal? Superintendent Geidel stated the roof comes with a 26 gauge metal and a 25-year warranty.

I questioned if a decision would be made on the bid received for the Cold Storage Building. Councilman Armstrong suggested tabling the bid. All were in agreement.

Supervisor Dolph stated that the Board would provide a decision on the Road Rally at the January meeting. Councilman Armstrong stated he had a problem with the date change, stating it was the first day of fishing season.

Supervisor Dolph informed the Board that he had received the annual Town Planning Advisor Service Contract for 2011 from the Delaware County Planning Department.

RESOLUTION #103
2011 TOWN PLANNING ADVISORY SERVICE CONTRACT

A motion was made by Councilman Armstrong, seconded by Rodriguez-Betancourt to approve the 2011 Town Planning Advisory Service Contract with the Delaware County Planning Department. All in favor, motion carried.

Supervisor Dolph reported that the Delaware County Board of Supervisors approved the following resolution in opposition to the proposed elimination of jobs at Belleayre Mountain Ski Center and requested the Town Board do the same.

RESOLUTION #104
OPPOSITION TO THE PROPOSED ELIMINATION OF JOBS AT BELLEAYRE MOUNTAIN SKI CENTER

A motion was made by Councilman Rodriguez-Betancourt, seconded by Govern to approve the resolution in opposition to the proposed elimination of jobs at Belleayre Mountain Ski Center. All in favor, motion carried.

IN OPPOSITION TO THE PROPOSED ELIMINATION

OF JOBS AT THE BELLEAYRE MOUNTAIN SKI CENTER

DEPARTMENT OF ECONOMIC DEVELOPMENT

 WHEREAS, promotion of the tourism industry is of critical importance to the economy of Delaware County, and the Belleayre Mountain Ski Center plays a critical role in that tourism economy by attracting more than 200,000 visitors a year to the region; and

 WHEREAS, dozens of studies by public, private, and government agencies over the last 50 years have identified Belleayre Mountain as an economic lynchpin of the entire Catskill Mountain region; and

 WHEREAS, the New York State Department of Environmental Conservation (DEC) has recently announced the elimination of up to 48 full-time jobs at the Belleayre Mountain Ski Center, representing approximately 34% of the total number of jobs being eliminated by the DEC statewide; and

 WHEREAS, the cuts being proposed at Belleayre will result in an inordinate and inequitable burden being imposed upon the economy and small businesses of the Catskill Mountain Region.

 NOW, THEREFORE, BE IT RESOLVED, that the WALTON TOWN BOARD hereby urges the New York State Department of Environmental Conservation to reconsider the drastic job cuts proposed at Belleayre Mountain; and

 BE IT FURTHER RESOLVED, that copies of this resolution be forwarded to Governor David Paterson, Governor-Elect Andrew Cuomo, Acting Commissioner of the Department of Environmental Conservation Peter Iwanowicz, Senator John J. Bonacic, Assemblymen Clifford W. Crouch, and Ulster County Executive Mike Hein.

Reported that he has received a land acquisition for 201 acres to the DEC.

RESOLUTION #105

2010 BUDGET AMENDMENT
A motion was made by Councilman Armstrong, seconded by Rodriguez-Betancourt to approve the budget amendment as presented. All in favor, motion carried.

Budget Amendments December 2010

Highway – DB

Increase

Increase

General Repairs
DB5110.4
$298,014.79

Revenues – CWC Grant

$149,554.13

Revenues – Millennium

$ 75,000.00

Revenues – FEMA

$ 48,460.66

Revenues – Pilot Program

$ 25,000.00

Reported that the Town of Walton will hold an end of year meeting on December 28, 2010 at 6:00 p.m.

Reported that the Town of Walton will hold an Organizational Meeting on January 4, 2011 at 6:00 p.m.

COMMITTEE REPORTS:

None

APPROVAL OF BILLS:

RESOLUTION #106

APPROVAL OF BILLS

A motion was made by Councilman Rodriguez-Betancourt, seconded by Boyd approving the vouchers as presented for payment with the exception of DB voucher #67 in the amount of $309.01. All in favor, motion carried.

General Fund A
#276-305
$12,341.45

General OV B

#

General Hwy DA
#138-151
$26,740.72

OV Hwy DB

#63-69

$117,218.68

With no further business before the Board, the meeting was adjourned at 6:55 p.m.

Respectfully submitted,

Ronda Williams

Town Clerk

(seal)

County City Town Village�
of	Walton�
�
as follows:�
�
�
�
�
�
�

9

