April 14, 2005

The Town Board of the Town of Corinth held a regular meeting on April 14, 2005 at 7:00 PM at the Town Hall.

Present:
Richard B. Lucia, Supervisor

Charles Brown, Councilman

John Major, Councilman

Rose E. Farr, Town Clerk

Shawn Eggleston, Deputy Highway Superintendent

Robert Hafner, Town Counsel

Fred Mann, Jr., Code Enforcement Officer

Excused:
Joan Beckwith, Councilwoman – on vacation

Public Present: Douglas Smead, Jerry LaBarr, Kevin Hastings, Edward Byrnes, Jeff Mancini, Alvey Wood, Jay Whitcomb and Edwin Eggleston.

After Roll Call, Pledge of Allegiance and Supervisor Lucia praying for the late Councilman William Doherty the following business was conducted:

PUBLIC HEARING

7:03 PM the Public Hearing on Local Law #1 of 2005 amending The Corinth Town Code Family Subdivision Provision (Chapter 112) to require “family subdivisions” to comply with the minimum lot sizes required for each zoning district; if applicant does not comply, they must seek a variance form the Zoning Board of Appeals was opened with Town Clerk Rose E. Farr reading the Legal Notice printed in the Post Star on March 28, 2005.

Supervisor Lucia told the public that this law was to clarify the procedures that must be taken under the Land Use ordinance when filing a Family Subdivision.

No one spoke in opposition of the local law.

On motion of Councilman Brown and seconded by Councilman Major the public hearing was closed at 7:05PM.

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE TWO
RESOLUTION#146

ADOPTING LOCAL LAW AMENDING CORINTH TOWN CODE

FAMILY SUBDIVISION PROVISIONS

A motion was made by Councilman Major, seconded by

Councilman Brown, and the following resolution was

ADOPTED
Roll Call:
Richard Lucia
-
aye

Charles Brown
-
aye

John Major
-
aye

WHEREAS, the Town Board of the Town of Corinth (“the Town Board”) wishes to adopt a Local Law amending the provisions of the Town’s subdivision regulations relating to “family subdivisions”; and

WHEREAS, pursuant to Municipal Home Rule Law Section 20 the Town Board held a public hearing on proposed Local Law No. 1 on March 14, 2005; and

WHEREAS, the Town Board has reviewed Part 1 and completed Part 2 of the SEQRA EAF, and determined that adoption of the proposed Local Law will have no significant adverse environmental impacts;

NOW, THEREFORE, BE IT RESOLVED BY THE TOWN BOARD OF THE TOWN OF CORINTH, SARATOGA COUNTY, NEW YORK, AS FOLLOWS:

1. Adoption of proposed Local Law No. 1 of 2005 will not result in any significant adverse environmental

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE THREE

impacts and issuance of a SEQRA Negative Declaration is authorized.

2. Local Law No. 1 of 2005 is hereby adopted.

3. The Town Clerk is authorized and directed to file Local Law No. 1 of 2005 with the New York State Secretary of State in accordance with the provisions of the Municipal Home Rule Law.

4. The Town Clerk and Town Counsel are authorized and directed to take any and all further actions necessary to effectuate the provisions of this Resolution.

5. The Local Law shall become effective upon filing with the New York State Department of State.

RESOLUTION #147

APPROVAL OF MINUTES

A motion was made by Councilman Major, seconded by Councilman Brown, and the following resolution was

ADOPTED

Ayes
3
Lucia, Brown and Major

Nays
0

Resolved that the minutes for March 3rd, 10th, 17th and 24th, 2005 be approved.

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE FOUR

RESOLUTION #148

APPROVAL OF ABSTRACTS

A motion was made by Councilman Brown, seconded by Councilman Major, and the following resolution was

ADOPTED

Ayes 3
Lucia, Brown and Major

Nays 0

March 3, 2005

March 24, 2005

A
-
$29,425.08

A -
$88,123.97

B
-
$ 6,876.85

B -
$ 9,184.24

DA
-
$ 4,898.98

DA -
$56,913.44

DB
-
$ 933.46

DB -
$ 5,697.85

TA
-
$ 625.70

TA -
$21,108.26

SL
-
$ 475.04

 Scenic Train

SW
-
$ 3,384.25

Fund
 -
$18,756.82

RESOLUTION #149

HIGHWAY TRUCK PURCHASE

Attorney Hafner told the Town Board that they needed a two-third vote or four board members to vote on the purchase of the highway truck. On motion of Councilman Major, seconded by Councilman Brown, and the following resolution was

ADOPTED

Ayes 3
Lucia, Brown and Major

Nays 0

RESOLVED that the resolution for the purchase of a highway department vehicle be tabled until May 2005.

MORGAN ESTATE SUBDIVISION
PLANNED DEVELOPMENT DISTRICT

Kevin Hastings appeared before the board on behalf of Jerry LaBarr regarding property on Route 9N now owned by Edward Johnson, Jr. Mr.

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE FIVE

Hastings gave the Town Board conceptual plan of the Planned Development District showing 27 lots, a copy of the plan with 25 lots and a copy of the plan as presented to the Planning Board with 20 lots. He said he was coming before the board because if the concept was to be granted the Town Board would need to change the zoning in that area. Supervisor Lucia questioned whether the Town would accept wetlands as the recreation fee. Supervisor Lucia also told Mr. Hastings that the Town Board need to sit down and take about this before they could make a decision. Supervisor Lucia also said he would like Councilwoman Beckwith’s in put before making a decision. Councilman Major asked is water testing had been done due to the former use of the property.

RESOLUTION #150

TABLE LABARR PLANNED DEVELOPMENT DISTRICT

On motion of Councilman Major, seconded by Councilman Brown, and the following resolution was

ADOPTED

Ayes 3
Lucia, Brown and Major

Nays 0

Resolved that the LaBarr Planned Development District be tabled until May 4, 2005 so the Town Board can review the plan and discuss it.

RESOLUTION #151

INFORMATION BOOTH

Supervisor told the board that he now has a proposal for an Information Booth to be placed on lands of Jacqueline Burnham (Bob’s Bait) on Route 9N. The booth will be 12’ x 12’ A frame style. On motion of Councilman Brown, seconded by Councilman Major, and the following resolution was

ADOPTED

Ayes 3
Lucia, Brown and Major

Nays 0

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE SIX
RESOLVED that the Supervisor arrange for an Information Booth to be erected on Route 9N property of Jacqueline Burnham, namely Bob’s Bait property, and be it further

RESOLVED that the cost of said Information Booth shall exceed Five Thousand Three Hundred Dollars ($5,300.00).

RESOLUTION #152

HIRING CLOUGH, HARBOUR & ASSOCIATES LLP

Supervisor Lucia told the Town Board that he received a letter from Clough, Harbour & Associate, LLP regarding a proposal to perform continued Environmental Monitoring for 2005 at the Town of Corinth Landfill. Supervisor Lucia told the Town Board that the price quoted is Ten Thousand Two Hundred Fifty Dollars ($10,250.00). On motion of Councilman Major, seconded by Councilman Brown, and the following resolution was

ADOPTED

Ayes 3
Lucia, Brown and Major

Nays 0

WHEREAS, the Town of Corinth is required by New York State Department of Environmental Conservation (“NYSDEC”) to perform post-closure monitoring of the Town’s Landfill; and

WHEREAS, the Town’s engineers on this project, Clough, Harbour & Associates, LLP (“CHA”) have provided a letter dated April 7, 2005 detailing the work they would perform and the cost; and

WHEREAS, the Town Board wishes to engage CHA; and

NOW, THEREFORE, BE IT RESOLVED BY THE TOWN BOARD OF THE TOWN OF CORINTH, SARATOGA COUNTY, NEW YORK, AS FOLLOWS:

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE SEVEN

1. That the Town approves and authorizes the hiring of CHA in accordance with the terms of CHA’s April 7, 2005 letter.

2. That the Town Supervisor hereby authorized and directed to take all actions he deems necessary to affect this Resolution.

The question of the adoption of this Resolution was duly put to a vote on roll call, which resulted as follows:

AYES:
3

NAYS:
0

ABSENT:
1

ROLL CALL

AYES: Lucia, Brown and Major

NAYS: 0

ABSENT: Beckwith

The Resolution was declared duly adopted by the Town Board.

SUPERVISOR
Supervisor Lucia stated that the following are on file in his office

Senior Sentinel

March 15, 2005 Sales Tax Report - $35,579.00

Mortgage Tax Report - $11,467.00

Saratoga County Chamber Tourism Report

Saratoga County Chamber Newsletter

Veterans Corner News Article

Little League invitation to parade – 4/30/05 @ 11:00 AM

Invitation to Girl Scouts Woman of Distinction – 4/28/05 at Fort

 William Henry @ 5:30 PM honoring our own Joan Welch and

 Rev. Patti Girard

Crime Victims Right Week Calendar of Events

Niagara Mohawk Letter regarding survey of gas distribution center

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE EIGHT

Earth Day

Saratoga Council of the Arts schedule

Emergency Services Letter – regarding possible Presidential

 Declaration but not enough damage to warrant declaration

Terrorism Class – 4/19/05 Fire Train Center, Ballston Spa @ 6 PM

April School Newsletter

Corinth Fire Department New Officers

Family Self Sufficiency Program Report

Winter/Spring “Casin the Basin”

Landfill Profit and Loss

Village Board minutes of 3/16, 4/4, 4/6

Saratoga County Public Works Notice – work on bridge on County

Route 24/Palmer Avenue for month of July 2005

AATV membership card and agenda

Emergency Services Letter – NIMS

4-H Highlights

Dog Census – needs to be done soon

RESOLUTION #153

BROOKSIDE MUSEUM

SARATOGA COUNTY HISTORICAL SOCIETY

Supervisor Lucia read a letter from the Brookside Museum inviting the town to consider a financial contribution to the bricks, which pave the path that leads to Brookside’s front door. On motion of Councilman Major, seconded by Councilman Brown, and the following resolution was

ADOPTED

Ayes 3
Lucia, Brown and Major

Nays 0

RESOLVED that the Town of Corinth give Two Hundred Dollars ($200.00) to Brookside Museum to purchase a brick to be placed on the path to Brookside’s front door and all a link to the town homepage on Brookside Museum’s website.

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE NINE

SUPERVISOR (continued)
Supervisor Lucia stated that the following are on file in his office (continued)

Department of State Packet – Water Quality Standards

State Aid – Corinth increased by $680.00 to $18,825.00

Saratoga Plan 2005 – Spring outings

Saratoga County Fire Advisory Board Minutes

Honor Our Deceased Veterans Program – May 6th @ 10 AM – Vietnam

Vets – Town of Corinth Honoree Bruce Colson

Saratoga County Planning Board Minutes

Honor Our Deceased Veterans for April – Honoring Town of

 Saratoga Raymond Kerry - WWII

Veterans Benefit Meeting – Halfmoon

Lead Paint literature

The following reports are on file in the Supervisor’s Office:

Highway

Senior Citizens

Justices

Town Clerk

Building

Planning

Zoning

Animal Control

Fire Department

Louise Carney Youth Commission Report

Assessors

Supervisor’s Financial Report

RESOLUTION #154

SUPERVISOR’S MONTHLY REPORT

On motion of Councilman Brown, and seconded by Councilman Major, the following resolution

ADOPTED
Ayes 3

Lucia, Brown and Major

Nays 0

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE TEN

RESOLVED that the Supervisor’s the monthly report for March, 2005 is approved as submitted.

TOWN BOARD

Councilman Major said he wanted to tell the Highway Department that Billy Gill won first place at State competition for welding.

Councilman Major also told the public that a countertop business known as Capital Stone is looking for people to work for them. He said he told the company to place an ad in the Pennysaver so the people in Corinth would know that they were looking for employees.

BUILDING DEPARTMENT

Code Enforcement Officer Fred Mann told the Town Board that he just wanted to thank Douglas Smead for filling in while he has been laid up.

PUBLIC

Jay Whitcomb asked the Town Board to consider having the landfill and recycling open on Monday and closing another day. Supervisor Lucia told him that all the County recycling centers are closed on Monday except Moreau.

Jay Whitcomb asked the Town Board what he had to do to get a street light fixed. Supervisor Lucia told him he had to contact the Town Clerk and give her the location of the streetlight and she would take care of it.

Jay Whitcomb told the Town Board the road into the Town’s sand pit is getting pretty rough and needs repair. Deputy Highway Superintendent Shawn Eggleston said he would talk to the Highway Superintendent about same.

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE ELEVEN

Jay Whitcomb asked the Town Board if a person wanted to start mining near the Town’s sand pit if it could be done. He was told that it depended on what zone it was in. The Town’s sand pit was grandfathered.

Edward Brynes spoke to the board about the Neighborhood Watch Program. He requested that the Town Board publicly endorse the program in the Pennysaver. He said he had spoke to the Village Board and requested them to do the same. Supervisor Lucia said he would contact the Mayor and perhaps the Town and Village could jointly publicly support the program.

Edward Byrnes also asked about if the Town was following up on the growth and its effect on the school system. Supervisor Lucia told Mr. Byrnes that the Town has been following this.

Edwin Eggleston asked about the property owned by Angelo DeAngelis, which is across the road from his property. Code Enforcement Officer Fred Mann said he was working with Mr. DeAngelis’ daughter and would contact her again to see if the property could be cleaned up.

Edwin Eggleston told the Town Board that the American Legion has picked two boys to attend Boys State and the American Legion Auxiliary has picked one girl to attend Girls State. Mr. Eggleston told the Town Board that the American Legion has presented a petition asking that the husbands of female legionnaires be allowed to join the American Legion Auxiliary.

Alvey Wood asked if there was anything definite on the sale of the International Paper Company property. Supervisor Lucia told him
that he had had numerous calls today regarding that very issue. Supervisor Lucia told Mr. Wood that if the party is really interested they have to send the Town and Village a letter of intent. After they send the letter of intent they have forty-five (45) days to decide what they want to do with the property. Supervisor Lucia told Mr. Wood that neither the Town nor the Village had received a letter of intent.

TOWN OF BOARD MEETING

APRIL 14, 2005 PAGE TWELVE

With no further business, on a motion of Councilman Brown, seconded by Councilman Major, the meeting was adjourned at 8:55 PM. Carried unanimously.

Respectfully submitted,

Rose E. Farr, RMC

Town Clerk

