TOWN OF CAMBRIA TOWN BOARD

DECEMBER 9, 2010

Page 6 of 9

TOWN OF CAMBRIA TOWN BOARD

DECEMBER 9, 2010

The regular meeting of the Town of Cambria Town Board was held on the 9th day of December 2010 at 8:00 PM at the Town Hall, 4160 Upper Mountain Rd., Town of Cambria, NY

BOARD MEMBERS PRESENT:

ALSO PRESENT:

Wright H. Ellis, Supervisor

Steven Kroening, Deputy Highway Superintendent

Robert E. Blackman, Councilman

Lou Ann Murawski, Town Clerk

George J. Bush, Councilman

Robert Roberson, Attorney

Joseph Ohol, Councilman

Robert Klavoon, Wendel Duchscherer

Randy M. Roberts, Councilman

24 interested individuals

Following salute to the flag, Supervisor Ellis called the meeting to order. The following public hearing was held:

PUBLIC HEARING – LOCAL LAW NO. 2 – 2010 “A Local Law for the licensing, identification, and control of dogs within the Town of Cambria”

The Town Clerk read the following public hearing notice:

PLEASE TAKE NOTICE that the Town Board of the Town of Cambria will conduct a Public Hearing at the Cambria Town Hall, 4160 Upper Mountain Road, Sanborn, New York 14132, on the 9th day of December, 2010 at 8:00 p.m. to hear and consider the adoption of a proposed local law entitled -

Town of Cambria Local Law No. 2 - 2010 “A Local Law for the licensing, identification, and control of dogs within the Town of Cambria”

A description of the Local law contents:

Section 1 - Title

Section 2 - Authority

Section 3 - Purpose

Section 4 - Definitions

Section 5 - Licensing of dogs required

Section 6 - Purebred Licenses

Section 7 - Applications for purebred license

Section 8 - Identification exemption

Section 9 - Restriction - control of dogs

Section 10 - Enforcement

Section 11 - Seizure, impoundment, redemption and adoption

Section 12 - Complaints

Section 13 - Penalties

Section 14 - Separability

Section 15 - Repealer

Section 16 - Effective date - January 1, 2011

A copy of proposed Local Law No. 2 - 2010 is on file in the office of the Town Clerk at the above address where it is available for inspection/copying during regular office hours. All interested parties will be heard.

Supervisor Ellis explained that the reason for the necessity of the local law is due to New York State relinquishing their responsibility for licensing dogs. There are no major changes, with the exception of the New York State’s mandate of a one dollar fee for spayed and neutered dogs to be included in the dog licensing fees for animal population control.

As there were no comments, the public hearing was closed.

Supervisor Ellis called to order the regular meeting of the Town Board. Board members took action upon the following matters:

APPROVAL OF MINUTES

Upon a motion duly made by Councilman Bush and seconded by Councilman Blackman it was resolved to approve the Meeting Minutes of November 4, 2010.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

APPROVAL OF VOUCHERS

Having been reviewed by the Town Board, the following claims were presented for payment:

	Cemetery
	Claim
	15
	$ 9.98

	Drainage
	Claim
	19
	$ 66.68

	General Fund
	Claims
	509-563
	$ 79,977.02

	Highway Fund
	Claims
	253-276
	$ 78,901.36

	Recreation Fund
	Claims
	48-52
	$ 1,755.00

	Refuse
	Claims
	11-12
	$ 33,840.98

	Sewer Operating Fund
	Claims
	64-73
	$ 6,729.43

	Trust Agency Fund
	Claims
	62-70
	$ 8,214.84

	Water Operating Fund
	Claims
	228-252
	$ 39,536.45

Upon a motion duly made by Councilman Roberts and seconded by Councilman Blackman, it was resolved to approve the abstract of audited vouchers as read by the Town Clerk.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

TOWN OF WHEATFIELD- PROTEST WATER PAYMENT

Supervisor Ellis explained the Town of Cambria is required to purchase the County water through the Town of Wheatfield for six homes on the north side of Lockport Road, west of Diller Road. Recently, the Town of Wheatfield increased their rates, which was not in accordance with the terms of the Agreement between the Town of Cambria and the Town of Wheatfield. It is recommended that the payments which included the rate increase be paid under protest.
Upon a motion duly made by Councilman Bush and seconded by Councilman Ohol, it was resolved to approve payment to the Town of Wheatfield under protest for voucher number 253 in the amount of $125.75, and to also pay under protest voucher number 174 dated 8/13/2010, in the amount of $96.85, and voucher number 110 dated 5/17/2010, in the amount of $73.71, all in the Water Fund.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

ADOPTION OF LOCAL LAW NO. 2 2010 - A LOCAL LAW ENTITLED, “LOCAL LAW FOR THE LICENSING, IDENTIFICATION AND CONTROL OF DOGS WITHIN THE TOWN OF CAMBRIA”

Section 1. Title.

The title of this local law shall be “Local Law for the Licensing, Identification and Control of Dogs within the Town of Cambria”.

Section 2. Authority.

This local law is enacted pursuant to the provisions of Article 7 of the NYS Agriculture and Markets Law.

Section 3. Purpose.

The purpose of this local law is to provide for the licensing and identification of dogs, and to protect the health, safety and well-being of persons and property by imposing restrictions and regulations upon the keeping or running at large of dogs and the seizure thereof within the Town.

Section 4. Definitions.

(a) “At large” means any dog that is unleashed and on property open to the public or is on private property not owned or leased by the owner of the dog unless permission for such presence has been obtained. No dog shall be deemed to be at large if it is: (1) accompanied by and under the immediate supervision and control of the owner or other responsible person; (2) a police work dog in use for police work; or (3) accompanied by its owner or other responsible person and is actively engaged in hunting or training for hunting on unposted land or on posted land with the permission of the owner of the land.

(b) “Habitual” for purposes of this local law shall mean a dog barking, whining or howling for repeated intervals of at least ten minutes with less than two minutes of interruption, which can be heard by any person, including a law enforcement officer or dog control officer, from a location outside of the owner’s or caretaker’s premises.

(c) “Harbor” means to provide food or shelter to any dog.

(d) “Owner” means any person who harbors or keeps any dog. In the event any dog found in violation of this local law shall be owned by a person under eighteen (18) years of age, the owner shall be deemed to be the parent or guardian of such person (or the head of the household in which said person resides).

Section 5. Licensing of Dogs Required

In accordance with Article 7, Section 109 of the NYS Agriculture and Markets Law, all dogs reaching the age of four months shall be licensed and identified. Application for license shall be made in accordance with the provisions of law. The following dogs, as defined in Article 7 of the NYS Agriculture & Markets Law, shall be exempt from licensing fees: Guide dog, hearing dog, service dog, war dog, working search dog, detection dog, police work dog or therapy dog. In addition, any dog harbored within the Town of Cambria which is owned by a non-resident of New York State and licensed by a jurisdiction outside of the State of New York shall, for a period of thirty (30) days, be exempt from the licensing and identification provisions.

The license fee for each dog license issued shall be as follows:

Unspayed/unneutered dogs $18.00 (includes NYS Animal Control surcharge of $3.00)

Spayed/neutered dogs
 $11.00 (includes NYS Animal Control surcharge of $1.00)

Replacement Tags
 $ 5.00

In addition to any other applicable fee, any person applying for a dog or purebred license for a dog identified as unlicensed during a dog enumeration shall pay a surcharge of ten dollars ($10.00) for each dog identified as unlicensed. Such additional surcharge shall be used to pay the expenses incurred by the Town in conducting the enumeration. In the event the additional fees collected exceed the expenses incurred in conducting an enumeration in any year, such excess fees may be used by the Town of Cambria for any other lawful purpose.

The Town of Cambria authorizes its duly appointed Dog Control Officer to provide, accept and grant an application for a dog license made by a resident of the Town of Cambria at the time of the adoption of a dog from the Niagara County SPCA, provided that such application is made in accordance with this local law and the license fee, along with any additional fee and surcharge shall be remitted to the Town Clerk of the Town of Cambria within five business days upon receipt of license fee. Upon receipt, the license will be validated by the Town Clerk and issued accordingly.

Section 6. Purebred Licenses

Purebred licenses shall be available to eligible purebred dog owners. Only those dog owners who are in compliance with the applicable provisions of the Town of Cambria Zoning Ordinance relating to special permit requirements for operation of private or public kennels shall be eligible for a purebred license.

Section 7. Applications

The owner of one or more purebred dogs registered by a recognized registry association may annually make an application for a purebred license, in lieu of or in addition to the individual licenses required by subdivision five of this section. Application for a purebred license shall be made to the Town Clerk and shall state the name, address and telephone number of the owner, the county and Town where such dogs are harbored, the sex, breed, registry name and number of each purebred dog registered over the age of four months which is harbored on the premises and which is eligible for registration. The application shall also include a statement by the owner that all purebred dogs over the age of four months, which are harbored on the premises have been listed. The application shall be accompanied by the license fee prescribed by this local law and a certificate of rabies vaccination or statement in lieu thereof, as required by Section 109 of the NYS Agriculture and Markets Law.

 The following license fees shall apply to purebred licenses:

Purebred Licenses
$75.00, plus any applicable surcharges imposed by New York State for each purebred license, if no more than ten (10) registered purebred dogs.

$125.00, plus any applicable surcharges imposed by New York State for each purebred license, if no more than twenty five (25) registered purebred dogs.

License fees listed may be amended from time to time by resolution of the Town Board, as set forth in the adopted fee schedule.

A purebred license shall be valid for a period of one year beginning with the first day of the month following the date of issuance and shall be renewable annually thereafter prior to the expiration date. No purebred license shall be transferable. Upon change of ownership of any dog licensed under a purebred license, such dog shall become subject to the licensing provisions of Section five of this local law, except when the new owner holds a valid purebred license.

Section 8. Identification Exemption

A dog participating in a dog show shall be exempt from the identification requirement of Article 7, Section 111 of the NYS Agriculture and Markets Law during such participation.

Section 9. Restrictions – Control of Dogs

It shall be unlawful for any owner or any person harboring any dog in the Town of Cambria with intent to cause public inconvenience, annoyance or alarm or recklessly creating a risk thereof to permit or allow such dog to:

(a) Run at large, unless said dog is restrained by an adequate collar or leash or unless accompanied by its owner or responsible person able to control the animal;

(b) Engage in habitual loud howling, barking, crying or whining or to conduct itself in such a manner so as to unreasonably and habitually annoy any person;

(c) Cause damage or destruction to property, or commit a nuisance by defecating or urinating upon premises other than those of the owner of such dog;

(d) Chase or otherwise harass any person in such a manner as to cause intimidation or to put such person in reasonable apprehension of bodily harm or injury; or

(e) Habitually chase, run alongside of or bark at motor vehicles or bicycles.

Section 10. Enforcement

This local law shall be enforced by any Police Officer or Peace Officer, when acting pursuant to his special duties, or Dog Control Officer in the employ of or under contract to the Town of Cambria.

Section 11. Seizure, Impoundment, Redemption and Adoption

(a) Any Police Officer or Peace Officer, acting pursuant to his special duties, or Dog Control Officer in the employ of or under contract to the Town of Cambria shall seize any dog found to be in violation of the provisions of Section 117 of the NYS Agriculture and Markets Law.

(b) Every dog seized shall be properly cared for, sheltered, fed and watered for the redemption periods set forth in Section 117 of the NYS Agriculture and Markets Law.

(c) Seized dogs may be redeemed by producing proof of licensing and identification pursuant to the provisions of Article 7 of the NYS Agriculture and Markets Law and by paying the impoundment fees to the Town of Cambria Town Clerk as set forth below:

· $25.00 First Offense

· $50.00 and $3.00 for each additional twenty-four hours or part thereof for the second impoundment, within one year of the first impoundment, of any dog owned by that person;

· $75.00 and $3.00 for each additional twenty-four hours or part thereof for the third and subsequent impoundments, within one year of the first impoundment, of any dog owned by that person.

Redemption fees listed may be amended from time to time by resolution of the Town Board, as set forth in the adopted fee schedule.

(d) If the owner of any unredeemed dog is known, such owner shall be required to pay the impoundment fees set forth in subdivision (c) of this section whether or not such owner chooses to redeem his or her dog.

(e) All other provisions relating to redemption of seized dogs shall be as outlined in Article 7, Section 117 of the NYS Agriculture and Markets Law.

Section 12. Complaint.

Any person who observes a dog in violation of Section 9 of this local law may file a complaint under oath with a Justice of the Town of Cambria specifying the nature of the violation, the date thereof, a description of the dog and the name and residence, if known, of the owner of such dog. Such complaint may serve as the basis for enforcing the provisions of this local law. Upon receipt by the Town Justice of any complaint filed against the conduct of a particular dog, the Town Justice may summon the alleged owner or other person harboring such dog to appear in person before him.

All other violations of this local law shall be enforced in accordance with Article 7 of the NYS Agriculture and Markets Law.

Section 13. Penalties.

Any person convicted of a violation of this local law shall be liable for a civil penalty not exceeding $50.00 for a first violation, not exceeding $75.00 for a second violation and not exceeding $125.00 for each subsequent violation.

Section 14. 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 15. Repealer.

This local law shall supercede all prior local laws, ordinances, rules and regulations relative to the control of dogs within the Town of Cambria and they shall be, upon the effective date of this local law, null and void.

Section 16. Effective Date.

This local law shall take effect January 1, 2011 in accordance with the provisions of the law.

Upon a motion duly made by Councilman Ohol, seconded by Councilman Roberts, it was resolved to adopt Local Law No. 2 2010- “A Local Law for the licensing, identification, and control of dogs within the Town of Cambria”
Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

LOCKPORT ROAD/COMSTOCK ROAD WATERLINE EXTENSION - ENGINEERING SERVICES

Supervisor Ellis requested Robert Klavoon, Wendel Duchscherer, to present an overview of the proposal to extend waterlines on Lockport Road and Comstock Road.

Mr. Klavoon indicated that currently, there are two dead end waterlines located on Lockport Road and Comstock Road. Wendel previously completed a Map, Plan and Report and the Town Board conducted a SEQR coordinated review in May 2009. The estimated cost for improvements was established at $485,000. The current proposal dated December 3, 2010, includes design services in the amount of $34,500, and bidding services in the amount of $4,500. The anticipated completion date is a two to three month period, allowing the Board to go out to bid sometime in early spring 2011.

Upon a motion duly made by Councilman Bush and seconded by Councilman Blackman, it was resolved to accept the proposal from Wendel Duchscherer for engineering services on the Lockport and Comstock Road Waterline extension: Design services for fees not to exceed $34,500 and bidding services for fees not to exceed $4,500.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

BUILDING INSPECTOR CONSULTANT AGREEMENT

Upon a motion duly made by Councilman Bush, seconded by Councilman Ohol, it was resolved to ratify the agreement dated November 5, 2010, with James P. McCann, a licensed and certified Building Inspector of the State of New York, to provide consultant services to the Town of Cambria’s Building Department on an independent contractor basis.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

TOWN CLERK REPORTS

The Town Clerk reported receipt of the following:

· Niagara County SPCA Report:

November- 21 Animal Contacts

· Building Inspector’s Report:

Total Receipts: $4,291.30.

Total Estimated value of construction: $1,812,500.

· Town Clerk’s Monthly Report:
Total Receipts: $42,475.80
· A letter from Freedom Run Winery to renew their New York State Liquor License.

· A letter from Pekin Fire Company requesting that Bob Genovese, 2664 Lower Mountain Road, be added to the roster of active members.

Upon a motion duly made by Councilman Bush, seconded by Councilman Ohol, it was resolved to add Bob Genovese, 2664 Lower Mountain Road, to the roster of active members for the Pekin Fire Company.
Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

HIGHWAY SUPERINTENDENT REPORTS

· Steven Kroening, Deputy Highway Superintendent, reported that repairs were done to the Gazebo and it is now structurally sound.

· Brush pick up has been completed for this year. Mr. Kroening thanked the residents for their cooperation and patience. Brush pick up and chipping will resume again in the spring.

· Snow removal has begun and Mr. Kroening would like to remind Cambria residents of the Winter Parking Ordinance for Town Roads in effect from November 1ST to April 1ST.

BUILDING AND GROUNDS – JANITORIAL SERVICES

Supervisor Ellis indicated that three proposals were submitted to Jon MacSwan, Highway Superintendent, for janitorial services to begin on January 1, 2011.

Upon a motion duly made by Councilman Blackman, seconded by Councilman Roberts, it was resolved to accept the proposal submitted by Kirk Walser, K & K Janitorial Services, dated November 17, 2010 for janitorial services in the amount of $1,040 per month plus additional amount for initial work.
Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

ATTORNEY REPORTS - None
CONCERNS OF THE CITIZENS

Several residents were present to voice their concerns with regard to the proposal for the construction of a windmill at the Arrowhead Winery, 4746 Cambria-Lockport Townline Rd. Although the Planning Board denied the site plan for the proposed windmill, the following residents expressed their concerns:

John Sidebottom, 4874 Townline Road

Dan Schrader, 4747 Townline Road

Kirk Brown, 5180 Lower Mountain Road

Michael Johnson, 4722 Lower Mountain

Larry Bannach, Town of Lockport Resident

Jeff Calhoun, 4717 Townline Road

Residents expressed concerns which included the height of the proposed windmill, the visual impact the structure would have on the escarpment, use of the windmill solely for agricultural purposes, the long term effect of windmills and what happens to the structure when it is no longer is use. Also expressed were concerns that a project of this magnitude should not be done on a “fast track” and that the SEQR process including environmental studies/assessment, noise levels and the requirements of the NYSDEC, NYS Ag/Mkts and the FCC be strictly adhered to. Additionally, the proposed site of the windmill would also have an impact on the Town of Lockport, as well.

Supervisor Ellis pointed out that under the provisions of the Agriculture and Markets Law, undue requirements cannot be placed on agricultural windmills.

Attorney Roberson further explained that if a windmill is installed and used for agricultural purposes which are consistent with the policies of the State of New York, the Town is limited in its authority; it cannot make local laws that are inconsistent with New York State laws. He stated that a winery, with vineyards, is considered to be part of an agricultural operation.

Robert Klavoon explained the process under which the local law was adopted and the provisions which were included in the law to comply with the requirements of NYS Agriculture and Markets.

Following a lengthy discussion, residents commended the Planning Board for the manner in which they acted on the matter.

WATER SERVICE RATE INCREASE

Supervisor Ellis indicated that the Town budgeted for an increase in the water service rate at $.15 per 1000 gallons service classification numbers 1, 2 and 3. The base amount will remain the same for a minimum of 5000 gallons as a benefit for seniors. He explained that the rates have not increased since 2004 and even with the increase, there are still eight other towns that are higher than Cambria.

RATES FOR WATER USE - SERVICE CLASSIFICATION #1
	QUARTERLY (DOMESTIC & SMALL COMSUMER)

	MINIMUM CHARGE (1ST)
	5,000
	GALLON/QUARTER
	$10.75/QUARTER

	NEXT
	10,000
	GALLON/QUARTER
	$1.85/1000 GAL.

	NEXT
	100,000
	GALLON/QUARTER
	$1.50/1000 GAL.

	ALL OVER
	115,000
	GALLON/QUARTER
	$1.30/1000GAL.

	QUARTERLY (INDUSTRIAL & LARGE CONSUMERS)

	MINIMUM CHARGE (1ST)
	2,000
	GALLON/QUARTER
	$13.20/QUARTER

	NEXT
	4,000
	GALLON/QUARTER
	$1.75/1000 GAL.

	NEXT
	34,000
	GALLON/QUARTER
	$1.40/1000 GAL.

	NEXT
	960,000
	GALLON/QUARTER
	$1.20/1000 GAL.

	ALL OVER
	1,000,000
	GALLON/QUARTER
	$1.15/1000GAL.

RATES FOR WATER USE - SERVICE CLASSIFICATION #2

	QUARTERLY (DOMESTIC & SMALL COMSUMER)

	MINIMUM CHARGE (1ST)
	5,000
	GALLON/QUARTER
	$19.00/QUARTER

	NEXT
	10,000
	GALLON/QUARTER
	$2.80/1000 GAL.

	NEXT
	100,000
	GALLON/QUARTER
	$2.30/1000 GAL.

	NEXT
	500,000
	GALLON/QUARTER
	$1.45/1000 GAL.

	ALL OVER
	615,000
	GALLON/QUARTER
	$1.35/1000 GAL.

	QUARTERLY (INDUSTRIAL & LARGE CONSUMERS)

	MINIMUM CHARGE (1ST)
	2,000
	GALLON/QUARTER
	$23.70/QUARTER

	NEXT
	3,000
	GALLON/QUARTER
	$2.80/1,000 GAL.

	NEXT
	33,000
	GALLON/QUARTER
	$2.30/1,000 GAL.

	NEXT
	167,000
	GALLON/QUARTER
	$1.45/1,000 GAL.

	ALL OVER
	205,000
	GALLON/QUARTER
	$1.35/1,000 GAL.

PENALTY: 10% OF TOTAL BILL FOR NON-PAYMENT AFTER THIRTY (30) DAYS.
RATES FOR WATER USE - SERVICE CLASSIFICATION #3

	QUARTERLY (FOR WATER USED BY TRAILER PARKS OR SERVICED THROUGH MASTER METER)

	MINIMUM CHARGE (1ST)
	5,000
	GALLON/QUARTER
	$11.50/QUARTER

	
	5,001 - 12,000
	GALLON/QUARTER
	$1.85/1000 GAL.

	
	OVER 12,000
	GALLON/QUARTER
	$1.50/1000 GAL.

SERVICE CHARGE PER APPROVED CAMPSITE & CABIN, $2.00 PER QUARTER, PER UNIT.

RATES FOR SPECIAL SERVICES: AN ANNUAL RATE-TO-SERVE CHARGE BASED UPON THE SIZE OF SERVICE CONNECTION TO BE INSTALLED SHALL BE PAYABLE AS FOLLOWS: 2" - $100.00 ANNUALLY
6” - $250.00 ANNUALLY

ANY OTHER SIZE, PER REGULATION OF THE TOWN BOARD.

Upon a motion duly made by Councilman Bush, seconded by Councilman Blackman, it was resolved to adopt the Water Service Rate increase at the rate of $.15 per 1000 gallons for the Service Classifications # 1, 2 and 3, effective December 31, 2010 billing as presented.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

2010 ACCOUNTING AUDIT

Supervisor Ellis informed the Board that Lumsden & McCormick, Accountants, were here in November and are in the process of preparing the Town’s financial statements for 2010. They will be returning in February 2011, to close out the financial statements for the year.

Upon a motion duly made by Councilman Bush, seconded by Councilman Ohol, it was resolved to authorize the Supervisor to encumber funds, pay bills, make any necessary line item transfers, and close out the 2010 accounts.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

PROCUREMENT POLICY PURCHASES

FIRE HYDRANTS

The Town has received three proposals for the replacement of four fire hydrants. Vellano Bros Inc. submitted the lowest proposal at a cost of $6,840. $8,000 has been budgeted.

Upon a motion duly made by Councilman Roberts, seconded by Councilman Blackman, it was resolved to accept the proposal from Vellano Bros., Inc., for four Mueller Fire Hydrants at a total cost $6,840.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

REPLACEMENT OF SEWER PUMP- FAIR VILLAGE PUMP STATION

Supervisor Ellis indicated that the current pump is defective. Two quotes were received; one to repair the old pump and one to replace it. The pump is 25 years old and has already been overhauled once. According to the technician, who came to assess the pump, is was not worth repairing. The proposal is for a new 4” submersible pump at a cost of $5,935.

Upon a motion duly made by Councilman Blackman, seconded by Councilman Bush, it was resolved to accept the proposal from ITT Water & Wastewater USA for a 4” submersible pump to replace the defective pump at Fair Village Pump Station; total cost $5,935.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

SEWER EXTENSION

Supervisor Ellis is in receipt of a letter from Virginia Doyle requesting sewer service to her home at 3036 Shenk Road.

Upon a motion duly made by Councilman Bush, seconded by Councilman Roberts, it was resolved to authorize the extension of the sewer line with a 3” force main at 3036 Shenk Road to accommodate Virginia Doyle at an estimated cost of materials not to exceed $2,500.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

HISTORIAN APPOINTMENT

Supervisor Ellis indicated there were three outstanding applicants for the Historian position. Effective January 1, 2011, Brooke Genter will be appointed to the position at an annual salary of $3,000.00.

Upon a motion duly made by Councilman Blackman, seconded by Councilman Ohol, it was resolved to appoint Brooke Genter, 4935 Thrall Road, as Town of Cambria Historian effective January 1, 2011, with an annual salary of $3,000.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

ASSOCIATION OF TOWNS’ CONFERENCE

Supervisor Ellis indicated that the NYS Association of Towns’ Annual Conference and educational school will be held in New York City from February 20 to February 23, 2011.

Upon a motion duly made by Councilman Bush, seconded by Councilman Blackman, it was resolved to authorize Town officials to attend the Association of Towns’ Conference in New York City, from February 20 through February 23, 2011.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

AID FOR CYCLICAL REASSESSMENTS

Supervisor Ellis explained there is a new program to support reassessments set forth by the NYS Office of Real Property Tax Services. Janelle Kroening, Assessor, recommends the Town adopt a five year reappraisal plan for the Town of Cambria that would be effective immediately and take place over a five year cycle. The plan would allow the Town to qualify for the payment of $5.00 per parcel from New York State.

Upon a motion duly made by Councilman Bush and seconded by Councilman Blackman, it was resolved to adopt a five year reappraisal plan for the Town of Cambria as recommended by Janelle Kroening, Assessor.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

NIAGARA FRONTIER BUILDING OFFICIALS CONFERENCE

Supervisor Ellis announced the 27th Annual Education Conference for Building Officials will take place January 24 through January 26, 2011, in Cheektowaga, New York.

Upon a motion duly made by Councilman Blackman, seconded by Councilman Bush, it was resolved to authorize Clifford Burch, Building Inspector, and Donald Lane, Deputy Building Inspector, to attend the Niagara Frontier Building Officials Conference in Cheektowaga, NY from January 24 - January 26, 2011.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

PROCLAMATION - CARL H. MEYERS- 60 YEARS PEKIN FIRE COMPANY

Supervisor Ellis read the following proclamation honoring Mr. Meyers 60 years of service to the Pekin Fire Company:

WHEREAS, on June 5, 1950, Carl H. Meyers was accepted into the membership of the Pekin Fire Company, Inc., and appointed to the entry-level position of Lantern (Torch) Boy; and,

WHEREAS, through the years, Carl has served the Pekin Fire Company in a variety of responsible positions including Assistant Chief, Vice President, President during 1960, 1981 to 1984, and again in 1992, Fire Police Captain and most recently, as Chaplain; and,

WHEREAS, Carl’s sixty years of volunteer service have been marked by exemplary dedication to the best interests of the fire service, our community and our fellow-citizens; and,

WHEREAS, Carl, as a volunteer fireman, has continually demonstrated his willingness to place his concern for his fellow-man and the overall public good ahead of his own personal interests; and,

WHEREAS, Carl’s selfless commitment of his time and personal resources to the volunteer fire service vividly illustrates the essence of volunteerism as an elemental part of the tradition and fabric of our Town and our Country and is essential to the spirit and vitality of our People; and,

WHEREAS, the Town of Cambria Town Board desires to recognize

Carl H. Meyers for a lifetime of commitment to his community and his neighbors, through his sixty years of service with the Pekin Fire Company.

NOW, therefore be it

RESOLVED, the Town of Cambria is proud of your contribution to the vitality of our Town and your commitment to the safety and well-being of our fellow citizens, and honors you on this 9th day of December 2010 by resolution of the Town Board of the Town of Cambria.

Upon a motion duly made by Councilman Roberts, seconded by Councilman Ohol, it was resolved to adopt the proclamation honoring Carl H. Meyers.

Ayes: Blackman, Bush, Ellis, Ohol, Roberts
-Motion Carried-

ADDITIONAL MATTERS

· Councilman Bush stated that there has been quite a bit of press regarding the Bicentennial of the War of 1812, and inquired as to whether the state could install a sign in relation to the War on Route 104 in the general location of the original log cabin. It was suggested that the matter be referred to the Town Historian.

· Supervisor Ellis spoke about the Niagara Professional Park that is to be constructed on Route 31, east of Route 425. He stated they are in the process of reviewing the bids for site clearing work and should begin construction fairly soon.

· Supervisor Ellis indicated that the Army Corps of Engineers has been doing some work at the site of the former Air Force Base. They have removed some tanks that have been buried at the station. Originally it was thought to be only five, 15,000 gallon fresh water tanks; however, when the hole was opened they found seven – 20,000 gallon tanks. After the removal of the tanks, the site will be restored.

ADJOURNMENT

As there was no further business, the meeting was adjourned by motion made by Councilman Ohol and seconded by Councilman Blackman. Time: 9:30 pm

Respectfully submitted,

Lou Ann Murawski

Town Clerk

