Revised 5/5/06 - Item #3 on the agenda is now A39 instead of A38. 


AGENDA

COMMITTEE ON BUDGET                                     MAY 8, 2006

AND APPROPRIATIONS                                                    10:00 A.M.

MINUTES

ITEMS FOR DISCUSSION:  

JOINT with PUBLIC WORKS, TRANSPORTATION, LABOR & PARKS

1. ADDED STARTER: Act modifying the Peekskill Sanitary Sewer District by addition of  9 parcels (Jacob Rd/Field St.).

2. A20: IMA’s with munis for use of County-owned shuttle and Para Transit vans.

3. A39: IMA: Act authorizing the County to enter into an IMA with the Village of Mamaroneck with regard to the rehabilitation of sanitary sewers.  
4. C5(B0020): $1,160,000 Bond Act-Emergency Generators installation, 112 E. Post Rd.

5. C18(SPS08): $400,000 Bond Act-No. Yonkers Pump Station force main repair.

6. C27(SBB06): $825,000 Bond Act- Performance Maintenance, Blind Brook 

    Wastewater Treatment Plant.

7. C43(RBP1J):$200,000 Bond Act- Pleasantville Rd rehab, Briarcliff Manor.

JOINT with FAMILY, HEALTH & HUMAN SERVICES

8. A18: Agreement with WCHCC for oral health care services for HIV/AIDS.

JOINT with PUBLIC SAFETY & SECURITY

9. A13: Act to expend $2.1 million in E911 surcharge funds for E911 system operations for 2006.

10. A17: Act to expend $4,263,120 in cell phone surcharges for T-136 system

     operations for 2006.

JOINT with HOUSING, PLANNING & GOVERNMENT OPERATIONS

11. A14: County property conveyance for the purpose of constructing affordable senior housing.

12. A27(C52/C53): Packet authorizing road transfers and rehab projects-Bedford.

13. A&C Calendar

ITEMS REFERRED TO COMMITTEE: 
 

A)        COMMUNICATIONS - COUNTY EXECUTIVE/COUNTY ATTORNEY:

5.         COUNTY ATTORNEY: Compromise of Claim: Act authorizing the County Attorney of Westchester County to be reimbursed for health care expenditures paid to or on behalf of a County employee.   4/24/06
6.         CouNtY Attorney: Commencement of Lawsuit: Act authorizing the County Attorney to institute a lawsuit against Piscionere & Nemarow.  2/6/06

7.         COUNTY ATTORNEY: Compromise of Claim: Act authorizing the County to compromise the County’s right to be reimbursed for health care and wage benefits (Police Officer. K.P.)  1/23/06

8.         COUNTY ATTORNEY: Retention of Counsel: Proposed Act reauthorizing the retention of Ohrenstein & Brown, LLP, as of Counsel to the County Attorney, to continue to represent the County and the County Executive (DiBattista, el al. v. County of Westchester).  3/27/06

10.       County Attorney: Settlement Authorization: Act authorizing the County Attorney to settle the lawsuit of Westchester County v. Yonkers Contracting Company & Verde Electric Corp.  2/6/06
11.       COUNTY EXECUTIVE: Counsel Retainer: Act authorizing the County to retain the law firm of Kaplan Kirsch & Rockwell, LLP for legal services related to the County Airport.  3/13/06
12.       COUNTY ATTORNEY: Settlement of Claim: Act authorizing the County Attorney to settle a claim against N. William Betwarda.   3/13/06

13.       COUNTY EXECUTIVE: E911 Surcharge Funds: Act authorizing the expenditure of $2,100,000 in E911 surcharge funds for the operation of the E911 system in Westchester County for the year 2006.    Also PSS, 4/24/06

14.       COUNTY EXECUTIVE: Affordable Housing: Act authorizing the County to convey County-owned property located in the City of White Plains for the purpose of constructing affordable senior rental housing.  Also HPGO, 3/27/06 
15.       COUNTY ATTORNEY: Commencement of Legal Action: Act to institute legal proceedings against Peppers Entertainment and others for non-payment of license fees for use of facilities at Croton Park.  3/13/06
17.       COUNTY EXECUTIVE: Cell Phone Surcharge Funds: Act authorizing the expenditure of $4,263,120 in cell phone surcharge funds for the operation of the T-136 system in Westchester County for the year 2006.  Also PS, 4/24/06
18.       COUNTY EXECUTIVE: WCHCC Agreement: Act authorizing the County enter into an agreement with WCHCC for primary and oral health care services for individuals with HIV/AIDS.  Also FHHS, 4/24/06
19.       COUNTY EXECUTIVE: Sewer District Modification: Act modifying the Saw Mill Sanitary Sewer District by the removal of 8 parcels, Mount Pleasant.   Also PWTLP, 3/13/06

20.       COUNTY EXECUTIVE: IMAs: Proposed Act authorizing the County to enter into IMAs with any municipality located within Westchester County for the use of County-owned shuttle and Para Transit vans for a term of 5 years.  Also PWTLP, 4/10/06

21.       COUNTY EXECUTIVE: Lease Agreement: Proposed Local Law authorizing the County to enter into 20-year lease agreement with the United States of America, acting by and through the FAA. Merging 8 license agreements into 1 lease agreement.    Also PWTLP, 3/27/06

23.       COUNTY EXECUTIVE: Administrative Change: Administrative change to Bond Act WCC53, $250,000 in County bonds to finance New Instructional building at WCC. Also PWTLP, 1/23/06

26.       COUNTY EXECUTIVE: Acceptance of funds and IMA: Act authorizing the County to apply for and accept Federal and State funds for the study of pedestrian circulation and transit access improvements in the vicinity of the Pleasantville Railroad station and to enter into an IMA with the Village of Pleasantville to provide for the acceptance of those funds. Also PWTLP, 4/10/06

27.       COUNTY EXECUTIVE: Town of Bedford Road Transfers & Capital Projects:  Packet including: Act authorizing an IMA with the Town of Bedford to transfer ownership county roads (.24 miles of Jay Street and 3.03 miles of Bedford Center Road) and any related right-of-way to the Town; and related Capital Budget amendments (2) and bond acts (2) for Capital Projects RB073 and RB093.  Also PWTLP, 4/10/06

28.       COUNTY EXECUTIVE: Property Conveyance: Act authorizing the conveyance of approximately 1.8 acres of County property in the Town of Mt. Pleasant to Pepe Fareri One LLC for a purchase price of $800,000.  4/10/06

29.       COUNTY EXECUTIVE: Lease Agreement: Local Law authorizing the County to enter into a lease agreement with Signature Flight Support Corp. for space at the Westchester County airport.  RECOMMITTED, 4/24/06
34.       COUNTY EXECUTIVE: Land Conveyance: Act authorizing the conveyance of certain County-owned parcels to various purchasers.  3/13/06

36.       COUNTY EXECUTIVE: Capital Budget Amendment and Bond Act: Act amending the 2006 Capital Budget and a related Bond Act in the amount of $425,000 for Fire Training Site Improvements (BES06).  (Attached to C39).  Also PSS, 3/27/06

38.       COUNTY EXECUTIVE: Eminent Domain Release: Act authorizing the County to release and discharge the state of New York from all claims in connection with the State’s taking, by eminent domain of certain County-owned property situated adjacent to Westchester Community College in the Town of Greenburgh, for the purpose of accommodating highway improvements along Route 100.  Also PWTLP, 3/27/06

39.       COUNTY EXECUTIVE: IMA: Act authorizing the County to enter into an IMA with 

the Village of Mamaroneck with regard to the rehabilitation of sanitary sewers.  Also PWTLP, 4/10/06
41.       COUNTY EXECUTIVE: Easement Agreement: Act authorizing the County to grant a perpetual easement to the City of Yonkers for the operation and maintenance of a sewer main on lands of Westchester County south of McLean Avenue in the City of Yonkers.  4/10/06
B)        COMMUNICATIONS – OTHER:

1.         Clerk of the Board: Sewer District Modification: Resolution from Yorktown requesting the addition of 52 parcels of property into the Peekskill Sanitary Sewer District.  Also PWTLP, 1/23/06 

2.         Hon. Judy Myers: IDA Legislation: Forwarding a letter from the Westchester-Putnam Counties AFL-CIO Central Labor Body urging support for proposed legislation which would regulate the awarding of tax incentives and abatements from IDAs.   Also LEG, PWTLP, 4/24/06
3.         Hon. Gordon Burrows: Budget Calendar: Memorandum and Resolution to the Chairman regarding a proposal to change key dates on the County Budget calendar.  Also LEG, 1/23/06
4.         Hon. Martin Rogowsky: Sewer District Modification: Resolution from Port Chester requesting that 4 parcels be removed from the County Sewer District (Rockland Avenue).  Also PWTLP, 1/23/06
5.         Hon. Martin Rogowsky: Sewer District Consolidation: Local Law allowing for the consolidation of all operations & maintenance costs incurred in the County Sanitary Sewer System.  Also PWTLP, 1/23/06
6.         Clerk of the Board: Minority Vendor Report: 2005 Minority Vendor Report from the Commissioner of Finance. Also GCED, 2/6/06

7.         Clerk of the Board: Sewer District Modification: Resolution from the Town of Yorktown requesting the inclusion of 36 parcels of land from the Gomer Street Sewer District into the Peekskill Sanitary Sewer District.  Also PWTLP, 2/6/06
8.         Hon. Lois Bronz:  New Castle Sewer Modification:    Forwarding correspondence from Patricia McDow, Yonkers City Council Majority Leader, with regard to the New Castle Sewer Modification proposal.   Also E&E, GCED, LEG, PWTLP, 4/24/06

9.         Clerk of the Board: Sewer District Modification: Correspondence from the Town of Yorktown requesting that an additional parcel be added to the Peekskill Sanitary Sewer District (3896 Crompond Road).  Also PWTLP, 2/6/06

10.       Clerk of the Board: Sewer District Modification: Resolution from the Town of Yorktown requesting that 10 parcels of land be added to the Peekskill Sanitary Sewer District (Jacob Rd, Field St. and Crompond Rd). Also PWTLP, 2/6/06

11.       Clerk of the Board: Sewer District Modification: Resolution from the Town of Cortlandt requesting the addition of one parcel to the Peekskill Sanitary Sewer District (Oregon Road). Also PWTLP, 2/6/06
12.       Clerk of the Board: Sewer District Modification: Resolution from the Town of Cortlandt requesting the addition of one parcel to the Peekskill Sanitary Sewer District (33 Hill and Dale Road).  Also PWTLP, 2/6/06
13.       Clerk of the Board: Sewer District Modification: Resolution from the Town of Cortlandt requesting reinstatement of one parcel to the Peekskill Sanitary Sewer District (Pierce Street) Also PWTLP, 2/6/06
14.       Clerk of the Board: Sewer District Modification: Request from the Village of Briarcliff Manor to add 1 parcel of property to the Ossining Sanitary Sewer District (2 Chestnut Lane). Also PWTLP, 2/6/06
15.       Hon. Suzanne Swanson: Sewer District Modification: Request from the Town of Pleasantville to remove 1 parcel of property from the Saw Mill Sanitary Sewer District (27 Hillside Avenue). Also PWTLP, 2/6/06
16.       Hon. Suzanne Swanson: Sewer District Modification: Request from the Town of Pleasantville to remove 1 parcel of property from the Saw Mill Sanitary Sewer District (307 Hardscrabble Road). Also PWTLP, 2/6/06
17.       Hon. Suzanne Swanson: Sewer District Modification: Request from the Town of Pleasantville to remove 1 parcel of property from the Saw Mill Sanitary Sewer District (22 Woodfield Road).  Also PWTLP, 2/6/06

18.       Hon. Suzanne Swanson: Sewer District Modification: Request from the 

Town of Pleasantville to remove 1 parcel of property from the Saw Mill Sanitary Sewer District (24 Pine Hill Court). Also PWTLP, 2/6/06

19.       Hon. Suzanne Swanson: Sewer District Modification: Request from the Town of Pleasantville to remove 1 parcel of property from the Saw Mill Sanitary Sewer District (2 Reginald Street).  Also PWTLP, 2/6/06

20.       Clerk of the Board: Sewer District Modification: Resolution from the Town of Cortlandt requesting that 27 parcels of property be returned into the Peekskill Sanitary Sewer District (Jefferson Ridge).  Also PWTLP, 2/6/06
21.       Clerk of the Board: Sewer District Modification: Resolution from the Town of Cortlandt requesting that 1 parcel of property by returned into the Peekskill Sanitary Sewer District (Croton Avenue).  Also PWTLP, 2/6/06

22.       Clerk of the Board: Sewer District Modification: Resolution from the Town of Cortlandt requesting that 5 parcels of property be returned into the Peekskill Sanitary Sewer District (Laurie Road and Cynthia Roads).

            Also PWTLP, 2/6/06 

23.       Hon. Suzanne Swanson: Sewer District Modifications: Correspondence from the Town of Mount Pleasant Supervisor regarding the status of five-pending requests for removal from the Saw Mill Sewer District.  Also PWTLP, 2/6/06

24.       Hon. William J. Ryan: Election Worker Pay Scale: Memorandum from the Board of Elections on the pay scale for County Election workers.

26.       Hon. Lois Bronz & Michael Kaplowitz:  Sewage Diversion: Resolution from the Town of Yorktown stating that diversion is no longer an option for the disposal of Hallocks Mill sewage and further requesting that the Hallocks Mill sewage treatment plant be expanded to handle increased capacity.  Also GCED, ENV/ENG, PWTLP, 3/13/06

27.       Clerk of The Board: Indigent Legal Defense: Report from the State Comptroller on spending for legal defense of the indigent.  Also FHHS, 3/13/06
29.       Hon. William Ryan: Income Tax Credit: Forwarding a copy of Resolution 56-2006 of the Franklin County Legislature in support of a credit against personal income tax for volunteer firefighters and members volunteer ambulance corps.    Also PS&S, 3/27/06
30.       Hon.  William Ryan:  Workforce Investment Act:  Forwarding correspondence from WCC President Joseph Hankin in support of current funding levels for Workforce Investment Act (WIA) and Employment Service programs in the 2007 fiscal year budget.

31.       Clerk of The Board:  Medicaid Reform:  Forwarding a copy of Resolution 54 from the Schoharie County Board of Supervisors requesting New York State take back the local share of Medicaid as a component of true Medicaid reform.

32.       Hon. Thomas Abinanti: Leake and Watts Contract Extension: Forwarding a request from the Executive Director of Leake and Watts recommending that Westchester approve a 5 years extension of their contract for administering the Woodfield Cottage Secure Detention Facility in Valhalla.   Also FHHS/PSS, 4/10/06

33.       Hon. Michael Kaplowitz:  Fair Share for Healthcare: Resolution endorsing the “Fair Share for Healthcare” proposal and calling on both houses of the State Legislature to pass this bill in the 2006 legislative session.  Also PWTLP/FHHS, 4/10/06

34.       Legislators Michael Kaplowitz and William Ryan: Sewer District Modification:  Forwarding a petition from the Town of New Castle requesting the inclusion of parcels in the Saw Mill River Sanitary Sewer District.   Also GCED/LEG/PWTLP, 4/10/06
C)        BOND ACTS:

5.         B0020: Authorizing the issuance of $1,160,000 in bonds- Installation of Emergency generators, 112 East Post Rd., White Plains.  Also PWTLP, 1/23/06
 

18.       SPS08: Authorizing the issuance of $400,000 in bonds -North Yonkers Pump Station forcemain repair.  Also PWTLP, 1/23/06
27.       SBB06: Authorizing the issuance of $825,000 in bonds-Blind Brook Performance Maintenance at the Blind Brook Wastewater Treatment Plant.  Also PWTLP, 1/23/06

40.       RBO96:  Authorizing the issuance of $400,000 in bonds - Lexington Avenue, County Road 22, Mount Kisco.  Also PWTLP, 3/27/06

41.       RB01M:  Authorizing the issuance of $400,000 in bonds - Lexington Avenue Bridge over Kisco River, Mount Kisco.  Also PWTLP, 3/27/06

43.       RBP1J:  Authorizing the issuance of $200,000 in bonds - Pleasantville Road over Pocantico River, Briarcliff Manor.  Also PWTLP, 3/27/06

45.       BPS11:  Authorizing the issuance of $195,000 in bonds – Heavy equipment.  Also PWTLP, 4/24/06

46. WCC53:  Authorizing the issuance of $2,300,000 in bonds – rescinding bonding for WCC72 and  amending WCC53 - Gateway Building.  4/24/06
47.       WCC73:  Authorizing the issuance of $1,266,000 - Technology Upgrade.    4/24/06

48        WCC71:  Authorizing the issuance of $100,000 - Satellite Space and Technology Improvements.   4/24/06

49.       T001N:  Authorizing the issuance of $3,600,000 –Transit Bus Replacements (Bus Acquisition Program).   Also PWTLP, 4/24/06
50.       B0073:  Authorizing the issuance of $550,000 - Roof Replacement, 112 East Post Road.   Also PWTLP, 4/24/06
51.       B0029:  Authorizing the issuance of $3,721,000 in bonds – partial reconstruction at 112 East Post Road.

52.       RB073: Authorizing the issuance of $60,000 in bonds-Jay St. rehab, Bedford 

53.       RB093: Authorizing the issuance of $2.1 million in bonds- Bedford Center Rd.rehab, Bedford.

NONE #’S: 1-4,6,7,8,12-17,19-23,25,26,28-39,42  

