JANUARY 12, 2006

The Town Board of the Town of Corinth held a regular meeting on January 12, 2006 at 7:00 PM at the Town Hall.

Present:

Richard B. Lucia, Supervisor

Charles Brown, Councilman

John Major, Councilman

Edward Byrnes, Councilman

Mitchell Saunders, Councilman

Rose E. Farr, Town Clerk
Joan Smead, Deputy Town Clerk

Harry Plummer, Highway Superintendent

Robert Hafner, Town Counsel

Fred Mann, Jr., Code Enforcement Officer

Public: Douglas Smead, William Swinburne, Gayle Swinburne, Rose Bovee, Marie Bovee, Judy Humphrey-Fox, Colleen Sheffer, Brett Stuttard, Alanna Mount, William Mount, Cathy Fox, Mike Kornacki, Lynn Dishon, Leif Sandwick, Arthur Randall, Tony Guilder, Roger Sitts, Beverly Jacon, Jeff Fedor, Phil Baugh, Mary Baugh, Alvey Wood, Louise Carney, Arleen Springer, Sigrid Koch, Edwin Eggleston, Mary C. Williams, David B. Willliams, Jim Murray, Sr., Alex Pellizzi, Jean Ward, Pete Gunning, Ginny Ogden, Carroll Ogden, Charles Weatherwax, Barbara Weatherwax, Winiford Millington, Bill Nevitt, Louise Kirkpatrick, Charles Fiegl, Yvonne Trottier, Bruce Baker, Renee Baker, Tim Hanchett, Althea Rivette, Jim Rivette, Darci Cox, Ralph DeCristofaro, Barbara Reed, Bryan Harrison, Joyce LaComb, Terri Thibodeau, William W. Jeske, Chris Payer, John Woodard, Jeff Sandwick, Kathleen Cole, Jay Whitcomb, Sally Ross, Sarah Alford, Lynn Walker, Jane Sandwick, and several illegible names.

After Roll Call, Pledge of Allegiance and prayer the following business was conducted:

RESOLUTION #77

APPROVAL OF MINUTES

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

ADOPTED

Ayes
5
Lucia, Brown, Major, Byrnes and Saunders

Nays
0

Resolved that the minutes for December 1st, 8th, and 22nd, 2005 be approved.

ABSTRACTS FOR DECEMBER

Supervisor Lucia announced that there was a computer problem today so the approval of the December abstract would have to be tabled until the next Town Board meeting.

OLD BUSINESS

Supervisor Lucia told the public that regarding the Sex Offenders Law Saratoga County is composing one countywide for the county that will take in all the Town and Villages within the County so that it would be much easier to enforce.

NEW BUSINESS

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

ARC Annual Report

Empire Zone Re-Designation – Supervisor Lucia read the following letter:

[image: image1.jpg]MARY ANN JOHNSON

Chairman

BARBARA J. PLUMMER
Clerk

RAYMOND F. CALLANAN
Town of Baliston

FRED ACUNTO
Town of Charlton

PHILIP BARRETT
Town of Clifion Park

ANITA DALY
Town of Clifton Park

RICHARD B. LUCIA
Town of Corinth

MARY ANN JOHNSON
Town of Day

JEAN RAYMOND
Town of Edinburg

GEORGE J. HARGRAVE
Town of Galway

ROBERT A. STOKES
Town of Greenfield

THOMAS MASON
Town of Hadley

KENNETH DECERCE
Town of Halfinoon

DAVID R MEAGER
Town of Malta

CHRISTOPHER SGAMBATI
City of Mechanicville

FRANK THOMPSON
Town of Milton

HARRY G, GUTHEIL, JR
Town of Morcau

WILLARD H. PECK
Town of Northumberland

RICHARD C. HUNTER SR.
Town of Providence

THOMAS N. WOOD, IIi
Town of Saratoga

PHILIP W. KLEIN
City of Saratoga Springs

ANTHONY J, "SKIP" SCIROCCO
City of Saratoga Springs

J. GREGORY CONNORS
Town of Stillwater

JOHN E. LAWLER
Town of Waterford

ARTHUR J. JOHNSON
Town of Wilion

Saratoga

Board of Supervisors

40MCMASTERSTREET
BALLSTONSPA,NEW YORK 12020
Phone: (518) 885-2240
Fax:(518)884-4771

MEMORANDUM
TO: Saratoga County Supervisors and Mayors
FROM: Arthur Johnson, Chairman, Saratoga County Empire

Zone Administrative Board
Ken Green and Shelby Schneider, Empire Zone

Coordinators
DATE: December 8, 2005
RE: Empire Zone Re-designation

On April 12, 2005 the New York State legislature passed legislation
(S. 4271/A. 7298) that made major changes to the Empire Zones
Program. Some of those changes include limiting where Empire
Zone acreage may be placed, increasing local accountability, adding
greater oversight from state-appointed Empire Zone Designation
Board and insuring that benefit levels directly relate to job creation
levels and wages and benefits paid to new employees

Most importantly, the state is requiring all zones to re-designate all
of their two-square miles or 1280 acres of zone acreage down to
either three separate, contiguous areas if the zone was originally
designated based on an eligible census tract or up to six separate
and contiguous areas if it is a countywide zone.

Saratoga County currently operates on a countywide basis and will
need to redesignate all zone acreage down to six areas. Census
tract zones will now be defined as “Investment Zones" and
countywide zones will be defined as “Development Zones". Benefits
for businesses will be different depending on which type of zone the
business is located in

Saratoga County, a development zone, is required to define up to six
of these zones by January 1, 2006. Once the zones has been
redefined by Saratoga County, the state-appointed Empire Zone
Designation Board (EZDB) will then review our zones and will have
to unanimously approve them before they can be finalized.

[image: image2.jpg]The Saratoga County Empire Zone Administrative Board has adopted the following five areas to
submit to New York State for the zone redesignation:

Moreau Industrial Park and EPIC Ventures

Former International Paper Mill at Corinth

Exit 16 Wilton contiguous to the former Wilton Developmental Center
Saratoga Technology and Energy Park and Luther Forest Technology
Campus

* Halfmoon (new proposed PDD- Industrial Park at Routes 146 and Routes
4832)

s o .

Saratoga County is reserving the right to adopt the final 6" area in the future

All existing Empire Zone certified businesses are grandfathered and will continue to receive Empire
Zone benefits, except for businesses certified before August 1, 2002 that re-incorporated for ‘no valid
business purpose”. Acreage in Saratoga County that does not have an existing certified business on
it will no longer exist after January 1, 2005.

Regionally Significant Projects.

The legislature created a special provision allowing for regionally significant projects. A business
may be certified outside of a development or investment zone it is deemed to be “regionally
significant’ (projects do not count against local zone acreage totals).

o Four Categories of projects:

1. Manufacturers creating 50 or more jobs (treated as if they are in an
investment zone); or

2. Agribusiness or high tech or biotech business making a capital investment of
$10 million and creating 20 or more new jobs; or

3. Financial or insurance services or distribution center creating 300 or more
jobs; or

4. Other (to be further defined by rules and regulations)

If you have any questions on the changes to the Empire Zones program and how the program will
work in your community in the future, please contact Shelby Schneider at 587-0945.

Sincerely.

¥ ?t G’ b\v&l\-,_« DA
Arthur Johnson }
Chairman

Saratoga County Empire Zone Administrative Board

 SUPERVISOR

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

2010 Census Handbook

RESOLUTION #78

AUTHORIZING INTERMUNICIPAL AGREEMENT BETWEEN THE TOWN OF SARATOGA AND THE TOWN OF CORINTH FOR BUS TRANSPORTATION TO THE 2006 ASSOCIATION OF TOWNS MEETING

Supervisor Lucia told the Town Board that they needed to pass a resolution regarding bus transportation to the Association of Towns. A motion was made by Councilman Saunders, seconded by Councilman Byrnes and the following resolution was

ADOPTED

Ayes 5
Lucia, Brown, Major, Byrnes and Saunders

Nays 0

WHEREAS, a proposal has been made that the Town of Saratoga and the Town of Corinth enter into an inter-municipal agreement providing for bus transportation to the 2006 Association of Town Meeting, which is being held in New York City,

NOW THERFORE BE IT RESOLVED that the Town of Saratoga and the Town of Corinth enter into an inter-municipal agreement which provides that

1. The Town of Saratoga will provide bus seats to the Association of Towns Meeting for $36.51 per reservation with the understanding that the seats are non-refundable purchase. The bus will depart and return to pre-designated areas.

2. The Town of Saratoga will provide receipts for paid reservations for bus transportation to the Association of Towns Meeting.

3. The Town of Saratoga will pay for no other cost or amount or consideration.

4. The term of the agreement shall be from February 19, 2006 through February 22, 2006.

SUPERVISOR

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

Letter from Explore New York

Attorney Response Letter to Philmet’s attorneys

Special Olympics Report

Village Board Minutes of January 4th and 6th, 2006

Power outage – January 16th at approximately 2:00 pm for about 5 minutes

Senior Sentinel

Moreau State Park Master Plan/Draft

December News and Views

Adelphia Letter – price increases

 Family Self Sufficiency Program

Honor Our Deceased Veterans – 1/17/2006- Douglas Bean, US Air Force, Korea, from Town of Northumberland

BARBARA WEATHERWAX

Barbara Weatherwax told the board that she was offended that the letters and petitions received by the Town Board from her group were taken so lightly that they were not read or mentioned by the Supervisor at the Town Board Meetings. Supervisor told Mrs. Weatherwax that no one is taking it lightly. Supervisor Lucia said he didn’t mention that because each board member received a copy of the petitions and letters. Supervisor Lucia said that he didn’t think anybody was taking the letters, e-mails and petitions lightly. Supervisor Lucia told the Town Clerk to make a note in the minutes that the Town Board has received e-mails, letters and petitions.

MARY BAUGH

Mary Baugh asked that the response from counsel mentioned earlier be read into the record. Supervisor Lucia read the following letter:

[image: image3.jpg]MILLER, MANNIX, SCHACHNER & HAFNER, LLC

ATTORNEYS AT LAW
451 GLEN STREET
P.O. BOX 765
GLENS FALLS, NEW YORK 12801

Mark Schachners (518)793-6611 John W. Miller (1908-1968)
Robert H. Hafner Citaaal
Cathi L. Radners

Michael J. Hill ol C Mt
Leah Everhart Facsimile: (518)793-6690
*Also Admitted in Massachusetts Toll Free: 1-800-421-6166

#Also Admitted i land and P rhve
e e E-Mail: mmsh@nycap.rr.com

January 5, 2006

Dennis E.A. Lynch, Esq.
Feerick Lynch, PLLC
96 South Broadway
South Nyack, NY 10960
Re: Town of Corinth — Philmet Capital Group, LLC (“Philmet”)
Dear Mr. Lynch:

We are writing in response to your letter dated December 30, 2005. As you know, Philmet
recently purchased an industrial piece of property located in the Town of Corinth (the “Property”).
We had understood that your clients and the Town of Corinth wished to work together so that the
Property could be profitably developed, creating jobs and property taxes in the Town. This is still

the Town's goal.

To say that we are surprised at your letter would understate the situation. We do not know
what facts and circumstances you think exist or what actions you think the Town has taken. We
are aware of none that could be considered to affect any vested rights or civil rights of your client.
If you truly came to that conclusion, please provide us with the details of what municipal

misconduct you allege has occurred as we know of none.

As part of your letter, you seem to incorrectly conclude that the Property can be used to
treat and dispose of sludge waste product from within and without the Town. The Town Code

[image: image4.jpg]prohibits the operation or maintenance of a dump other than by the Town itself. We understand
that International Paper was permitted to use a portion of the Property to dispose of the waste it
created as part of its operation but that International Paper never disposed of any waste from
elsewhere on the Property nor ever obtained a permit or approval to do so. Again, if you have any

proof of anything to the contrary, we would be interested to receive it.

In summary, the Town is surprised and disappointed at being threatened, particularly when
no actual facts supporting your allegations were provided. Despite this, the Town is very interested
in the Property being developed in an environmentally responsible manner and continues to want

to work with Philmet.

Very truly yours,
MILLER, MANNIX, SCHACHNER & HAFNER, LLC

Robert H. Hafner

RHH/mmc
cc: Richard Lucia, Town Supervisor
Town Board

Fred Mann, Zoning Officer

corr/thh/Corinth/lynch

 SUPERVISOR

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

December Saratoga County EMS Council report

NY State Park Grants – possible for South Corinth Dam – Supervisor said he would discuss this with the Town Engineers (Clough Harbour)

Annual Report – APA Local Governor Review Board

ALTHEA RIVETTE

Althea Rivette talked about Wells Road and the need for the road to be widened due to the increased number of people, people walking with their dogs and the increased number of children. Highway Superintendent Plummer said that it was not in the budget this year to widen Wells Road.

SUPERVISOR

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

Thank You Letter from Straight Family

Letter of Resignation from Edward Byrnes from JEDC and Train Committee - Supervisor Lucia said they accept this with regret

Water Mark Report

Saratoga County Council Arts Winter Classes

ORPS State Aid Confirmation

Letter – Chris Ross asking for signs at entrance of town stating Zoning Law is in effect

WINIFORD MILLINGTON

Mr. Millington told the Town Board that they need to look at Angel Road for speed limit again. Supervisor told Mr. Millington that the citizens on Angel Road need to submit a petition so the Town Board can do a resolution and send it to the County for submission to the State.

ROSE BOVEE

Miss Bovee asked about the one-way street next to her house. Supervisor Lucia told Miss Bovee that she lived in the Village and that would have to be brought up to the Village Board.

SUPERVISOR

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

Rural Futures

VA Notice

Town Hall Closed on January 16th in observance of Martin Luther King Day

Saratoga County Recycling Report 205

Saratoga County Fire Advisory Report

Saratoga County IDA Minutes

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

Highway

Senior Citizens

Justices

Town Clerk

Building

Planning Board Minutes

Animal Control

Fire Department – November and December

Assessors

Supervisor’s Financial Report

RESOLUTION #79

SUPERVISOR’S MONTHLY REPORT

 On motion of Councilman Brown, and seconded by Councilman Major,

the following resolution was

 ADOPTED

Ayes
5
Lucia, Brown, Major, Byrnes, and Saunders

Nays
0

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

TOWN BOARD

Councilman Mitchell Saunders told the public that he appreciated the decorum showed at the Public Hearing on January 10th and he appreciated the public comments stated at the hearing.

Councilman Brown told the public that the Senior Center is looking for volunteers to deliver meals.

Councilman Major welcomed Edward Byrnes and Mitchell Saunders to the Town Board. Councilman Major asked about the vacancies on the Zoning Board of Appeals. Supervisor Lucia told him that they already have applications and Chairman Clarke will be arranging the interviews. Councilman Major said he is willing to assist Chairman Clarke in the interviewing process if he would like. Supervisor Lucia said he would tell Chairman Clarke.

TOWN ATTORNEY

Attorney Robert Hafner explained to the public the process that must be followed after the Public Hearing on the proposed Moratorium. He said the next step is that the proposed moratorium local law is currently down at Saratoga County Planning Board. He said they have a meeting on the 19th and until they have made their recommendation the Town Board cannot act.

TAX COLLECTOR

Tax Collector Rose Farr told the Town Board that her office has already taken in approximately $350,000.00 in taxes since January 2nd.

 TOWN HIGHWAY SUPERINTENDENT

 Town Highway Superintendent Plummer again discussed widen Wells

 Road. Attorney Hafner told the board that if Wells Road is widened it

 may mean taking some land from the people that live on Wells Road.

 Mrs. Rivette said she didn’t think that would be a problem. Attorney

 Hafner stated that if the road is by deed the Town owns 25 feet from the

 center of the road and if it by use it is where the blacktop is plus what he

 needs for plowing, which would usually encompass three feet. Town

 Highway Superintendent Plummer told Mrs. Rivette he would look into

 whether it was a road by deed or by use. Lucia told Mrs. Rivette to go a

 head and get a petition from the people owning property on Wells Road

 and then the Board would see what they could do. Town Highway

 Superintendent Plummer said he thought Miner Road also would need

 to be widened because of the same conditions.

 CODE ENFORCEMENT

Code Enforcement Officer Mann stated that he had received a call from Mrs. Weatherwax and Mrs. Kirkpatrick and He first went down to George Melville’s and left a card since Mr. Melville works during the day. Mr. Mann said he did call Mr. Petruzzo and he did take him around but it was raining real hard that day. Mr. Mann told Mr. Petruzzo that he wanted to come back and take pictures. Mr. Mann said he did have pictures and anybody could look at them. Mr. Mann also told Mr. Petruzzo that he wanted to go back in the spring because it really hard to get a look with the snow on the ground. Mrs. Baugh asked if Mr. Mann would take water and soil samples when he went out in the spring. Mr. Mann told Mrs. Baugh that he would have to ask Mr. Petruzzo if we could do that. Mr. Mann found bark, chips, manure, stumps and stones. Mr. Mann said he got a hold of David McPleasant at DEC and he assured Mr. Mann that all that stuff is permitted and he also came down and inspected the property.

WINIFORD MILLINGTON

Mr. Millington said look at the racetrack, the guy who had the manure down there had to put it in bins. Mr. Mann said they were dumping it on the ground at Petruzzos but DEC said he was permitted to and could do that. Mr. Mann said that the Town has no copy of the permits here, but the gentlemen he talked to at DEC was David McPleasant in Warrensburg has a permit. Mrs. Baugh asked if we could get a copy of the permit. Mr. Mann said he could ask DEC to fax it down to him.

BRUCE BAKER

Mr. Baker asked if Mr. Mann saw any sludge. Mr. Mann said he did not see any sludge. Mr. Baker told Mr. Mann what sludge looked like and Mr. Mann told him he knows what sludge is because he had worked in it for thirty-three years.

COLLEEN SHEFFER

Colleen Sheffer told the board that she lived on Route 9N in the Marquis Mobile Manor Trailer Park. She said she had given all the board members a copy of a formal complaint. She said first of all she wanted to thank both Fred Mann and Dick Lucia for in June assisting in the power being restored and water buffalos. Before then in 2003 Niagara Mohawk shut down the park for four days because the Sheffer trailer’s wiring was setting off sparks and almost caught the trailer on fire. Again Dick Lucia contacted Niagara Mohawk to arrange to have the power turned back on.

She told the board that the park is under a no use water alert due to the fact that on December 29th the Department of Health came to the park and took a sample of the water. She said normal water with chlorine is suppose to be 2 to 4 parts per million the park’s was 200. She said over the Christmas week and Christmas weekend the tenants of the park took chemical baths. She said the tenants suffered bloody noses, respiratory problems, and headaches. Tenants washed their laundry in bleach. She had to take child to parents in Village to give her a bath. She said the tenants understand totally that the Town is in litigation with Brignola. She said that litigation has nothing to do with the families that live in there now. She said she moved into the park in 2001. She said she has not drank one drop of the water from the park. She asked why the tenants should be on a boil alert for four years. She said they are upset with the Department of Health because they feel they have wronged the tenants. She said the Department of Health has not done their job. She said the tenants are coming to the Town Board because they would like to see Robert and Viola Brignola have to take care of their park. She said the tenants did not want the park shut down. She said everyone is asking why the tenants still live there. Colleen said the tenants all get along and are just like family.

Supervisor Lucia said the matter is in the Albany Office Department of Health’s hands at this time. Supervisor told Colleen that he would see if he could see what could be done. Supervisor Lucia said ultimately all that can be done by the Town is to shut the park down and that doesn’t seem to be what the tenants want at this point.

Councilman Saunders asked who owned the trailers in the park. Colleen said two trailers were owned by the tenants and the Sheffer’s trailer and the two trailers next to them are owned by James and Althea Rivette. Councilman Major asked why the rents go to Brignola. Colleen Sheffer said they are now placing their lot rent in escrow.

She said she couldn’t have friends and family at her home at Christmas time. She says everyone tells them to contact their landlord and she says how can we when they don’t take our calls.

She said the only choice they had was to seek counsel and put the lot rent in escrow. Councilman Major said it sounds like there is a chlorination system out there that is not working right. Colleen said that if the chlorination system was not working they would not have gotten the bleach or chlorine whichever was put in there. She said every time the Department of Health they don’t pass because there is no chlorine or too much chlorine.

Louise Kirkpatrick asked if the tenants had called the hot line. Colleen Sheffer said they have done it and they say contact the Department of Health.

Leif Sandwick said it sounds like they have a shallow well and need to

have a drilled well.

 Attorney Hafner asked for the name of the attorney they have retained. Colleen said they have not retained him but have met with him and as soon as he gets back to them they will notify the Town of his name and address. Colleen said they want the codes to be enforced.

Supervisor Lucia said probably when they give him the name of their attorney he will forward it to Mr. Pozefsky so that they can communicate.

ALTHEA RIVETTE

Mrs. Rivette said the Department of Health gave Mr. Brignola until today to have the water problem corrected. Colleen said Mr. Brignola came up at 5:00 PM and took pictures, etc. Mrs. Rivette said Mr. Brignola went into pump house today and took something into the pump house again. She said she is afraid that he is going to get rid of the problem that is these people. She said she is very concerned. She said the last time something happened Mr. Brignola had been in the pump house.

 JIM MURRAY, SR.

 Mr. Murray stated that he is Colleen’s father. He said in the Town Code

 states that all trailer parks have to provide clean and pure drinking water.

 He also said that according to the town code they have one day to correct it

 and if it is not corrected within the permit is revoked. He said according to

 the Post Star he does not have a permit and he has one trailer more than

 what he is allowed. He said he could show documentation about what

 chlorine can do.

Councilman Saunders asked if the water has been tested before it goes into the system. Colleen told him he would have to get to the Department of Health since they did all the testing. Colleen said they have Foiled all the records of the Department of Health regarding the water at the park.

CATHY FOX

Ms. Fox stated that she has sewage that comes up in her bathtub. Mr. Rivette told Ms. Fox that he would put stone, etc. and stop the sewage. When Mr. Brignola was notified he said not to do this. She said the park was very icy and if they needed emergency vehicles to go to one of the trailers they could not get in there and turn around.

Ms. Fox told the board that on the December 27th her pipes broke due to the back up of the sewer. She said she had no water. She said she drank the water and she has second-degree chemical burns on her esophagus and throat. She said she doesn’t under stand why Mr. and Mrs. Brignola have not been made to be liable.

Supervisor Lucia told Ms. Fox that the Town now has Mr. Brignola in court now.

JIM RIVETTE

Jim Rivette said that the man in the blue shirt could explain everything to the board since he is the only one licensed to handle the certified water system.

MIKE KORNACKI

Mike Kornacki said he put the water system in and it was done on the 12th of August of 2005. He said the Department of Health inspected the system on the 17th of August, 2005 and it passed. He said the water was good for about a month and after that there was no chlorine residual in the water and the bacteria showed back up. He said the problem is the chlorine and the solution that you use, whether you use bromine, chlorine or Clorox, you must stay with that same solution you cannot mix them. He said since August 12th when he poured the chlorine in the system the Brignolas did nothing to the system. He said that chlorine has about a thirty day time period before it loose its potency. He said this is why it should be freshened and seasoned every two weeks to a month. He said Brignolas had done nothing to the system since the day he started the system. He said to date Brignolas came up the week before Christmas, several tenants saw Mr. Brignola go into the pump house. He said several days before Brignola came up he had a conversation with Viola Brignola who asked him how to put chlorine in the tank as they did not know how to do it. He said he told her how. He said the day after seeing Brignola go in the pump house there was a poisonous acid water that was pumped into the trailers. He said the Brignolas told him that they drove from Troy looked at his equipment and went home. He said that is when the trouble started. He thinks they tried to over chlorinate to get a residual to get the Department of Health of their backs. He said the Brignolas have refused to fix it. He said he called Mrs. Brignola to ask exactly what they did so he could fix it. He said Mrs. Brignola said they would pass and this is where the park is right now.

Supervisor Lucia asked when the last time the Department of Health was there and was told last Friday and they were suppose to be there today but had not showed as of 7:00 PM. Supervisor asked if anyone else had a key to the pump house.

Mr. Kornacki said that Brignola and Tony (William Mount). He said Tony is the gentleman he has to go through when I need to.

COLLEEN SHEFFER

Colleen Sheffer asked under the FOIL what the Town’s litigation was against the Brignolas. Attorney Hafner said this is litigation that his firm was not handling but he said he had a long voice mail message from Marty Pozefsky who represents the Town Planning Board and Zoning Board and he talked to Fred to get some of the facts. Mr. Pozefsky brought a lawsuit on behalf of the Town against Brignola on some 12 claims that he made and he won on all counts. Attorney Hafner said Mr. Pozefsky told him it was the Wilton Court and the judge’s order supposedly said you will fix this within a certain period of time, which Mr. Hafner said he thought was six months, or the judge can or will put him in jail for six months. Mr. Hafner said Mr. Pozefsky told him that he had asked very frequently for the judge to enforce his own order and the judge is not doing so and Mr. Pozefsky has trouble with getting the judge to respond to his requests. Mr. Hafner said the Town did the proper thing. Mr. Hafner also said the Town could shut down the park.

ALANNA MOUNT

Mrs. Mount said that Mr. Brignola tends to antagonize people. She said it was like a harassment thing. She says that is harmful to her children. She said her took a bath December 22nd and she said she cried, gasped for air and called poison control. She wants to know why Mr. Brignola is allowed to walk the streets and why the Department of Health is dragging their feet and constantly giving him extension after extension. She said there are eight children in the park plus one senior citizen.

PHIL BAUGH

Mr. Baugh asked why the Town couldn’t ask their Health Officer to investigate and write a report submitting it to the Department of Health to strength their case. Supervisor Lucia said the Town has been in contact with the Health Officer.

WINIFORD MILLINGTON

Mr. Millington said it sounded like they need to do away with the shallow well and have a drilled well put in.

ALTHEA RIVETTE

Mrs. Rivette said these people are buying thirteen gallons of water a week and this has been going on for four years. Mrs. Rivette said that when Mike first put in the system there were dead animals and Ecoli in the water that was tested. Mrs. Rivette said her and her husband worked on the trailers they own and they both have cancer. Mrs. Rivette saw Mr. Brignola at the Rustic Barn Campsite and after her husband came home he told her that they found the chlorinator at Rustic Barn Campsite. She said this is very dangerous.

ALANNA MOUNT

Mrs. Mount said that she and Cathy Fox have both suffered from staff infections and they both drank the water.

SUPERVISOR

Supervisor Lucia said that in the morning he would contact Mr. Pozefsky to see where he is with that and the Department of Health.

ALTHEA RIVETTE

Mrs. Rivette told the board that the judge who handed up the court order has retired. She said perhaps the order had got left on a desk. She said that was two years ago.

MIKE KORNACKI

Mr. Kornacki said he has the chlorinator and would like to re-install the chlorinator with the assistance of Department of Health, set the chemical feed pump at the proper reading that the Department of Health says it should go in there. He said he would like some legal representation such as a Sheriff, Corinth Police Officer or even an Encon officer who is the law enforcement for the Department of Health and the Water Well Industry. He said the officer would be necessary to protect his back when he was in the pump house working. He said once the system is on line and he leaves the building he wants some kind of legal right to padlock it with a new lock so that no one can get in there to sabotage it or remove his equipment. He would like the Department of Health or some legal entity in Corinth to oversee it and he said while he is living there he will maintain it.

Supervisor Lucia asked Mr. Kornacki for his telephone number. Supervisor Lucia said he would let him know after the Supervisor had discussed the matter with Marty and someone high up in the Department of Health.

Councilman Major asked the Town Counsel what he thought could be done when it dealt with the health, safety and welfare of the citizens. Town Counsel told the board they could act as the Public Board of Health and the board has emergency powers. He is surprised that the Department of Health hasn’t exercised theirs (They have similar ones). He said he was going to see if the Board could talk to the Department of Health and get some input from them. He said the board acting as Public Board of Health can declare an emergency and the board has some emergency powers. He said the trouble is notice is to be given to the property owners and there are rights of the property owners not to have trespass. He said the Board could act for a short time on an emergency basis. He said it is not a 100% clear area with the situation like this because the rights of property owners and the constitutional rights. He said these people have the right to help and the board has the right to protect their health on an emergency basis.

Councilman Saunders asked if the board could legally offer this gentleman their help to take over the pump house. Attorney Hafner said he thought he should talk to the Department of Health and he suggested that Town Supervisor should speak to the County Sheriff, County attorney and District Attorney because this could something they would deal with. Mr. Hafner said he was uncomfortable doing something at this time without talking to these people first. He said if the Town Board felt strong enough the board could convene in a Public Board of Health Session and you could make a finding but the Public Health Officer is not here and the board does not have reports from the Department of Health. He said it depends on what type of level of evidence the Town Board wanted to do it. He said the board could do it temporarily and get those things before next Thursday’s meeting.

Supervisor Lucia said he would make the necessary calls and let everybody know what has happened.

Mr. Kornacki asked about getting a retraining order away from the pump house, change the locks so Brignola could not get in there. He said the equipment in the pump house is legally his since it is not paid for.

Mr. Hafner told Mr. Kornacki that the Board could not do a restraining order. He said a Judge would have to issue a restraining order. Mr. Hafner said it would have to be a County Court judge and not a Town Judge who would issue such an order.

Edwin Eggleston told the board that chlorine gas was used in World War I and killed people.

ALANNA MOUNT

Mrs. Mount said they need help right away before somebody dies. She said Mr. Brignola doesn’t have a permit and probably doesn’t have insurance on the park. She told the Town Board she was asking take care of it before something happens even it means closing the park so do it.

Mrs. Mount said she wanted it in the record that Mr. Brignola can hear because she yelled at him and he was nowhere near her and he yelled back.

Supervisor Lucia asked Mr. Kornacki to talk to him afterwards so the Supervisor could see who he could get a hold of tomorrow morning.

ALTHEA RIVETTE

Mrs. Rivette said the board should be prepared that they are going to take a lashing from Mr. Brignola. Supervisor Lucia said that when Mr. Brignola appears before the board with his condition he has to give us 24 hours notice so we can arrange for an interpreter. Mrs. Rivette said she did not think it was right to pay for an interpreter with taxpayer’s money when he can hear. Supervisor Lucia told Mrs. Rivette that we are fortunate to have an interpreter locally, which we can use.

BARBARA WEATHERWAX

Mrs. Weatherwax gave the board several more petitions and a letter for each of them to look at. She asked the board to contact DEC and request another extension on the Petruzzo project. She said after hearing the mobile park tenants the board should be able to see why her group is fighting so hard to make sure the trash industry doesn’t come here and pollute the water and the environment. She said the mobile home is after the fact and the people are suffering. She said her group doesn’t want to wait until it is already here. She said her group asks that the board look at this intelligently and say wait a minute this is too much of a risk for us. She said we cannot afford to loose the purity of our water, the purity of our air, and the cleanliness of our environment. She said in the packet she gave the board it talks about how highly toxic sludge is. She said the water that Mr. Petruzzo talks about being so clean after they have treated at this plants the cleaner the water is the more toxic the sludge is. She told the Town Board that the end product of the process, the compost or fertilizer, is highly toxic. She told the Board that she gave them the reports on this from Cornell University. She said also documented problems with noxious odors is one of the biggest problems dealing with sludge. She said there are also problems with hauling the waste, it is very, very dangerous. She said there are financial problems with the Nantucket plant that Mr. Petruzzo referenced as his model. Mrs. Weatherwax said she had a couple come to her and tell her that they have a bag of Petruzzo’s compost delivered to their property that contains medical waste. Supervisor Lucia asked if the people still had the bag of compost and Mrs. Weatherwax said they did. Mrs. Weatherwax said Petruzzo thinks he is grandfathered in because he used wood sludge from the mill for a small composting business before zoning was even in place. She said wood sludge is not sewage sludge. She said her group feels this is an entirely new business and mega tons bigger therefore to consider this a grandfathered in is not possible. She said her group also wondered if Philmet gasification i.e. wood products by commercial tenants and Bedminster sludge plant being feeding each other and co-existing. She said Petruzzo’s property is inundated with debris and seeping into the land, the waterway, wetland and marsh. She asked why this has not been contained. She asked why the enforcement officer has not enforced the fines, etc. against Mr. Petruzzo.

Councilman Saunders told Mrs. Weatherwax that the town just had DEC down there. She said nobody told her. Councilman Saunders said Code Enforcement Officer Mann talked about that earlier.

Code Enforcement Mann said he did speak about it earlier. He said DEC has been there and the man’s name was David McPleasant.

Councilman Saunders asked Mrs. Weatherwax if there was another organization to go on that site. Mrs. Weatherwax said the complaints her group is getting from the neighbors she thinks they are entitled to have the Town Codes enforced. She said she could see the debris from the road. Mr. Mann said he told Mr. McPleasant that there were pallets, chips, stumps, etc. Mr. Mann said he was told by DEC that this stuff was all permitted in with Mr. Petruzzo’s composting. Mrs. Weatherwax said her group saw discoloration in the waterway. Mr. Mann said that is why he said he wanted to go back when snow is off the ground. Mrs. Weatherwax asked if any tests of the ground or water were taken. Mr. Mann said had not seen Mr. Petruzzo’s permits and the composting was done long before the zoning law. Mrs. Weatherwax asked how DEC could override the Town’s dumping laws. Councilman Major said that this was the way things were handled prior to the Zoning because there were no strong zoning laws.

Councilman Saunders told Mrs. Weatherwax that the Town has done everything they can. They have spoken to DEC and they have had DEC inspect the property He told her that if she has evidence, data or documentation she should give it to the Town so that it can be given to the DEC.

Mrs. Weatherwax asked why since complaints have been lodge have water and soil samples not been taken. Mr. Mann told her he needed to obtain Petruzzo’s permission to go on his land for soil samples. Councilman Saunders said what was asked at the last meeting was for Code Enforcement Officer Mann to go out and look over the property and he did as well as DEC. Mrs. Weatherwax said the citizens around the Petruzzo property are really worried and have signed petitions presented to the Board. She said in the pictures presented can be seen the dumping, the leeching, and the motion of the pollution. A discussion ensued regarding Mrs. Weatherwax not being given more than 15 minutes to speak since the other mobile park tenants were given more than 15 minutes. Attorney Hafner told Mrs. Weatherwax that the Supervisor is running the meeting and he said the 15-minute time limit. Attorney Hafner said there were more than one person for the mobile park tenants and Mrs. Weatherwax is only one person.

WINIFORD MILLINGTON

Winiford Millington said that if this is leaking into Gabriel Creek we need to take water samples. Councilman Saunders said he agreed. Mr. Mann said he could obtain water samples from Gabriel Creek but could not obtain water samples from Petruzzo’s land without Petruzzo’s permission.

LEIF SANDWICK

Leif Sandwick told the Town Board that according to what he found Gabriel Creek or Heath Creek is a dedicated Trout Stream on the State Maps.

RESOLUTION #80

AUTHORIZE WATER SAMPLES TO BE TAKEN FROM GABRIEL CREEK/HEATH CREEK

On motion of Councilman Byrnes, and seconded by Councilman Major,

 the following resolution was

 ADOPTED

Ayes
5
Lucia, Brown, Major, Byrnes, and Saunders

Nays
0

RESOLVED, that the Town of Corinth Code Enforcement Officer or his representative be instructed to obtain a water sample from the Gabriel Creek/Heath Creek, and be it further

RESOLVED that said sample be taken from Gabriel Creek/Heath Creek from property of Petruzzo if Mr. Petruzzo gives his permission and be it further

RESOLVED that if Mr. Petruzzo does not give his permission to have said water sample taken from his property then, and in that event, the water sample will be taken from a place that the Code Enforcement Officer or his representative see fit.

JEFF SANDWICK

Jeff Sandwick showed ariel photos of the Petruzzo property to the Town Board and public. Jeff Sandwick said that we cannot rely on State Agencies to protect us. Mr. Sandwick said that in 1999 Mr. Petruzzo was shut down twice by DEC. Mr. Sandwick says Mr. Petruzzo now owes over $72,000.00 in taxes. Mr. Sandwick pointed out in his pictures where he felt the contamination of the soil and water may be.

EDWIN EGGLESTON

Edwin Eggleston asked if Main Street was a Town or a County road and if there was a load limit on the road. Highway Superintendent Plummer told him that it a town road out to County Route 25 and there is no load limit. Mr. Eggleston said he thought it should be given a load limit. Highway Superintendent Plummer said it could be done.

MARY BAUGH

Mrs. Baugh suggested that Code Enforcement Officer and Health Officer got together to take the water sample. She asked where the samples would be taken. Code Enforcement Officer Mann said that they would be taken to Queensbury.

JUDY HUMPFREY-FOX

Mrs. Humpfrey-Fox said she doesn’t want trash because of her children. She said the Town of Corinth property would be worth nothing if we allow the trash industry to come into Corinth.

REX MOON

Mr. Moon said he came to hear the board vote on the moratorium and if the board cannot vote of the moratorium would like them to give the public a consensus of the board. Councilman Major said that the Town Board is showing their concern but they must go through the proper process and must follow the law. Mr. Moon said he was disappointed in the board for not taking a consensus.

Councilman Saunders told the public that he has only been here nine days. He said he needed to be educated further. He said Mrs. Baugh called him a week before the election and asked him questions. He said the answers printed in the paper were not the answers given.

Mrs. Baugh said the board has heard the peoples’ wishes and the Board represents the people.

Attorney Hafner told the public that the board has to wait for the recommendation of the Saratoga County Planning Board, which meets January 19th. He said if no action is taken with a certain time the board can just act. If the board votes in favor of the moratorium they need to vote at least 3 to 2 and if they vote against the moratorium it must be at least a 4 to l vote. Attorney Hafner said the earliest the board could vote would be January 26th if they have received the Saratoga County Planning Board’s recommendation.

JAY WHITCOMB

Mr. Whitcomb told the board he understood that there is a legal process that must be followed but he would still like to have the board’s feelings on the moratorium.

Supervisor Lucia told the public that after the vote, if it is for the moratorium, the moratorium would be fore 180 days and if the Town shows they are working on revising the laws then it can be extended by the same process.

BILL NEVITT

Mr. Nevitt said he had been a resident of Corinth on Barbara MacDonald Drive for about three months. He said he doesn’t want any part of New York City trash. He suggests that the group should ask the surrounding communities to join against this and that way we might carry more clout.

Attorney Hafner stated that if the Town Board wants to place a moratorium they should not make too many comments until after the vote is done because they don’t want to compromise their legal position.

RENEE BAKER

Renee Baker told the board that at the Village Board meeting it was stated by Philmet that they would like to bring paper sludge from outside our community and put in the Corinth sludge dump to help defray the monthly operating expenses they are currently incurring. She said she doesn’t understand a company of this size making an investment of this size when they are not sure if they could do that without getting a community that has shown they are against it to change their mind. She said her husband has done research on paper sludge. She said paper sludge has chemicals, dyes and other toxic ingredients. She said she is at the board meeting to ask that we continue on the road we are on to have a moratorium passed to revise the laws on the books and to do everything humanly possible to revise our zoning laws so that we will never again have to re-visit this issue.

JEFF FEDOR

Jeff Fedor said he is encouraged with what he has heard tonight. He also said he understands that the Board must dot all its (I)s and cross it (t)s. He asked if Petruzzo had yet filed an application and was told that Mr. Petruzzo has filed a conceptual application for the Planning Board for the 19th and an application with DEC. He asked if the Town Board was lead agency in this. Attorney Hafner said that Mr. Petruzzo filed an application for a Special Use Permit. Attorney Hafner said that if Petruzzo was thinking of his facility as a compost facility he would have to apply for a Special Use Permit. Attorney Hafner said that he understood after talking with Supervisor Lucia that Petruzzo’s initial stage is to have a conceptual meeting with the Planning Board. Attorney Hafner said he believes that for a Special Use Permit the Town Code – Zoning Law requires a Public Hearing. Mr. Fedor asked if a Special Use Permit had to only go before the Planning Board and Attorney Hafner told him Petruzzo is calling it a composting facility he is applying for a Special Use Permit. Attorney Hafner said he would try to look over a copy of Mr. Petruzzo’s application and will be able to discuss it at the next meeting. Mr. Fedor asked if Mr. Petruzzo was asking for an extension of what he is already doing. Attorney Hafner said he thinks that is what he is trying to do. Mr. Fedor asked if there were any laws on the books in the Town that define composting. Attorney Hafner said the Town does not have a definition of composting. Mr. Fedor asked if Petruzzo went the other way and asked for an application for a different activity would that require a change in zoning and if so what type of SEQR would be required. Attorney Hafner said he did not know what kind of SEQR was required. Attorney Hafner told Mr. Fedor that he believes Mr. Petruzzo applied through DEC and DEC is lead agency and a SEQR has been done. Attorney Hafner again told the public that he needed time to review the application Mr. Petruzzo had presented before he could make a determination what is happening. Supervisor Lucia told the public that he and Councilman Brown went to Warrensburg and they were told that they did not have to have SEQR for this project. Mr. Fedor said he would request the Town Board to look into this matter of whether this should be SEQR l or SEQR 2. Mr. Fedor asked what happens if the moratorium is passed who is involved and what does it require. Supervisor Lucia stated that whenever there is a change a Public Hearing is necessary. Supervisor Lucia said the Town Board and LA Group would be working on changes if the moratorium is passed. Supervisor Lucia also said they may bring in other professional help.

LOUISE KIRKPATRICK

Mrs. Kirkpatrick asked Mr. Mann about the direct surface water on the ariel photos is a direct violation of the state or the town. Mr. Mann said he thought the State but if the Town finds there is pollution in the water the Town could take action through Dr. Pitkin and Mr. Mann. Mrs. Kirkpatrick said she didn’t understand about Mr. Petruzzo going to the Planning Board. Mr. Mann said Petruzzo was not going for a variance he was going for a Special Use Permit.

BRUCE BAKER

Mr. Baker asked if anyone knows what DEC’s definition of composting.

LYNN DISHON

Lynn Dishon read the DEC’s definition of composting facility as follows:

 “A facility which produces compost from the organic fraction of leaves, grass clippings, pine needles, plants, garden waste, branches and brush. This definition specifically excludes inorganic material and/or food and animal products and by-products, sewer waste, solid waste (other than those above) or sludge. Said facility must conform to the requirements of 6 NYCRR 360, Solid Waste Management Facilities.”

Supervisor asked how old this definition was and Mr. Dishon said he believes it is 2003.

LOUISE CARNEY

Mrs. Carney discussed the effect this would have on the whole part of Northern Saratoga County. Mrs. Carney asked if it would be appropriate for people to send letters to our Senators, etc. Supervisor said it probably wouldn’t hurt.

KATHLEEN COLE

Mrs. Cole said she attended Petruzzo’s Open House on January 7th and has a concern on why Petruzzo’s associate had a key to the town hall. Supervisor Lucia said they do that for a lot of people like the Girl Scouts and Boy Scouts.

MARIE BOVEE

Marie Bovee told the Town Board that anyone could have a copy of a key made. Supervisor Lucia said that was right but we have to have

some faith.

LEIF SANDWICK

Mr. Sandwick asked if he could obtain a copy of the moratorium as it will be presented to the County on January 19th. The Town Clerk has a copy and it was the one that was read at the Public Hearing on January 10th.

Attorney Hafner said the Town Board has the authority to make modifications to the local law and based on the public hearings there may be some. Supervisor Lucia says the board may need to look at the Land Use Ordinance/Zoning Ordinance and make certain areas have more teeth and others less.

Councilman Saunders asked the public what industry is going to satisfy. Suggestions were Plywood mill, pellet stove business, cabinetmakers. Councilman Saunders said he thought it would be great if we could just level that place because he didn’t think there is a more beautiful place on the Hudson River. Councilman Saunders said we have to come up with something for that place.

Councilman Major said according to what he heard he knows what isn’t wanted there but he needs a list of what people thinks would be a good type industry for the site. Councilman Major said the reason he is asking for that it would nice to be able to show that to companies.

Councilman Saunders said we had a company that came in and purchased this property and if the board decides to go with the moratorium you know there is going to be some repercussions. He said you cannot take this investment company that came in and put restrictions on them when it is costing them money. Councilman Saunders said he thought if we go to court the judge is not going to sit there and make someone less than, he is going to make them whole. Councilman Saunders said his opinion would be that we would go in as a town and express our concerns. He said our concerns would be that we need more time, we are not educated on this industry, and we have several people that are against this industry. Councilman Saunders said on the other hand the industry is going to say that it is costing them money while the Town is deciding how do we recoup my lost.

Leif Sandwick said a year ago a trash business was thrown out of the town so that would show the judge.

Councilman Saunders said the either way we go it is going to cost us some dollars. Rose Bovee said that people who don’t mind paying more in taxes to keep industry like this out of Corinth.

Councilman Saunders told the public that when he walked around and got his petitions signed and when we saw the re-evaluation going on in this community and the assessments went up from $70,000.00 to $130,000.00 with a 60-point basis. Some of the individuals on a fix income are hurting out there.

JEFF SANDWICK

Mr. Sandwick said Councilman Saunders raised several very good points. Alpine Lakes Camping Resort was just sold by Morgan Management recently for the sum of $18.5 million and the mill sold for $2.7 million. He said it is nothing on the scale of the $18.5 million that Alpine Camping Resort just sold for. Jeff said that his group sent Re-Fuel down the road saying we don’t want your trash in Corinth. Mr. Sandwick said this was in the newspaper and he said he does not sympathize with Philmet’s present position. Mr. Sandwick told the board that Herman Ulrich has done a study and he says for $420 million we could have a full-blown plywood mill and Mr. Ulrich said the forests in the area would sustain it. Mr. Sandwick said then you could go from a heavy industry to a light industry and you don’t even need a smoke stack.

PHIL BAUGH

Mr. Baugh said these folks spent $2 or $3 million buying the paper mill and if they can scare us or if they are fortune enough to get the type of industry they want for that $2 or $3 million investment they can earn $10,000.00 on every $1.00 they invested in buying the paper mill so it is well worth them taking the risk of not being able to fulfill what their plans are. Mr. Baugh said if they could scare the Town into letting them do what they want to do for every $l.00 they invested in buying the paper mill they can make $5000.00.

EDWIN EGGLESTON

Mr. Eggleston said he had been watching a mill in the Town of Moreau develop. He said that there are many businesses in that mill. He suggested the Town of Corinth look into that. He said there is a choice for Corinth.

MARY BAUGH

Mrs. Baugh told the public that in North Hudson where Frontier Town use to be a company that started to build an incinerator. She said the people found out about it and did exactly what the Town of Corinth is doing. She said they put in a moratorium and put laws on the books. The company sued the Town and it went to Supreme Court where the judge ruled in favor of the people. She said the judge said it was up to the people what they wanted in their town.

GINNY OGDEN

Ginny Ogden asked what and who have to clean up the international site. She said she understood it is still contaminated. Supervisor Lucia said that he heard from the SEDC that the last time the DEC was in here they found no contamination on the International Paper property.

TOM CLOTHIER

Tom Clothier asked if the Railway Committee had been set up. Supervisor Lucia told him not yet but shortly. Mr. Clothier asked to be kept apprised of that. Mr. Clothier asked what the Village bankruptcy projection was.

Supervisor Lucia said he knew nothing. Mr. Clothier said he contacted the state and they told him five years. Mr. Clothier wanted to know if the town was getting ready to take the village over.

LEIF SANDWICK

Mr. Sandwick asked if the Town was ready to clean up the Petruzzo’s property when he doesn’t pay his taxes. Supervisor Lucia said that would be at the County level. The County of Saratoga enforces that.

MARY BAUGH

 Mrs. Baugh asked how long before a person’s property was put up to tax

 sale. Supervisor Lucia told her there was a three-year window.

 TOM CLOTHIER

 Tom Clothier asked if the taxes have been paid on the railroad yet to

 Greenfield, and Saratoga Springs. Supervisor Lucia told him not for

 2006. Mr. Clothier asked if the Town was getting a plan together for the

 absorption of the Village’s debts. Supervisor Lucia said he is not sure

 that is what would happen.

 With no further business, on a motion of Councilman Major and seconded by

 Councilman Brown, the meeting adjourned at 10:15 pm. Carried unanimously.

Respectfully submitted,

Rose E. Farr

Town Clerk
