Regular Monthly Meeting, Colton Town Board, February 12, 2014
County of St. Lawrence, State of New York, 94 Main St., Colton, 13625

Present: Dennis Bulger, Supervisor

Councilpersons: Grace Hawley

 Donna Arquiett, Clerk

 Katheryn Hayes

 Darren Richards, DPW Sup’t.

 Donald Shoen

 Ronald Robert

Absent: Kevin Hawley
Others present: Ike Cook, Ruth McWilliams, Joe McWilliams, Mary Jane Watson, Jean Supernault, Nancy Fisher,

 Norma Cary, Dennis Eickhoff, Walt Paul, Richard Hammill, Kevin Lamora, Danny Collins,

 Spencer Thew, Charles Schloer, Tina Miller, Art Wilson, Victor Barbosa, Mary Long, Deb Christy,

 Schyler Shea, Dan Murphy, Andrew Paul, Ellie Menz and Cindy Dusharm

Supervisor Bulger opened the meeting with the Pledge of Allegiance at 6:00 p.m. as advertised. Mr. Bulger introduced Ike Cook, MRB Group to present the project plans for the Library step repairs and plans for the proposed new community center.

Mr. Cook spoke about the repairs to the Library steps, noting the plan calls for hammering out the eroded areas, using reinforced steel to bulk up the concrete. The step will have a 7” rise and 11½” tread with nosing. Mr. Cook stated there is no way to tell how deep the erosion is or if the concrete is cracked underneath until the eroded area is removed. The concrete mix was discussed and the decision was made to eliminate fly ash from the mix and the a 5 to 6 psi rating. Railings, nosing, clerk of the works and quotes were briefly discussed. Mrs. Dusharm asked about the stone slabs on top of the outer step walls. Mr. Cook stated he didn’t look at them and are not included in the plans. Mr. Robert stated he thought they only needed re-pointing. Mr. Eickhoff asked what the time frame is expected for the project since he has to get approval from the State Historic Preservation Office. Mr. Cook replied the project should take about a week if all goes according to the plans.
Mr. Cook provided concept drawings of the proposed new community center at 90 Main St. Mr. Bulger reported the Board had met with Mr. Cook prior and gave him ideas and direction concerning the use of the new building. Mr. Cook brought attention to the changes he made since the last meeting and said the idea of a ramp into the basement isn’t feasible due to the ground elevations. Mrs. McWilliams stated the grant funds they are trying to redirect to this project called for the plans to include ADA compliant changing rooms. A short discussion and some minor changes provided for the changing rooms. How the building will be heated was questioned. Heating is undecided yet and we are looking into a couple of options like solar, bio-mass and radiant heat. Mr. Bulger said the asbestos survey is complete and we are waiting for the report before proceeding.

Mr. Bulger asked the Board if they reviewed the minutes and a motion to accept them as written.

Motion # 1

ACCEPT MINUTES
Motion made by Mr. Shoen, seconded by Ms. Hayes to accept the minutes of the January 28th Town Audit Meeting, the February 3rd Court Audit Meeting and the February 5th Special Meeting.

Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger

Noes 0

Motion carried

Motion # 2

APPROVE WARRANT # 2 AND TRANSFERS
Motion made by Mrs. Hawley, seconded by Mr. Shoen to approve the bills on Warrant # 2, and transfers as recommended and indicated below.

Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger
Noes 0

Motion carried

General Fund
$ 109,519.01
Highway Fund
$ 31,968.08
Colton Light District
$ 1,081.82
South Colton Light District
$ 1,154.80
Sewer District #1
$ 1,183.34
Water District #1
$ 2,268.16
The following accounts are over budget as of January 31, 2014:

General Fund:

A1940.2
Purchase of Land
$592.34

Recommendation for transfer:

A1940.4
Contingency

$592.34

1

Regular Monthly Meeting, Colton Town Board, February 12, 2014

COURTESY OF THE FLOOR Deb Christy, SLCTC,
1. Donald Chambers is our new St Lawrence County Highway Supervisor. Don is originally from Winthrop and his wife from Massena. They are moving back to the area. Don’s hobby is riding ATV’s.

2. I met with the new land manager Tim Burpoe of Molpus Timberlands Management which is the old Rayonier properties. I shared a map of our existing snowmobile trails on the Molpus Timberlands and we talked about plans for replacing two bridges this summer. Tim also looks forward to reviewing the new multi-use trail that will be crossing Molpus lands from the end of Long Pond Easement on Rt 56 thru to Tooley Pond Rd in Cranberry as soon as mud season is over. Tim is also a member of the Franklin County ATV group who are working to develop a trail to connect to St Lawrence County.

3. The St Lawrence County Snowmobile Association just awarded their 2014 grant for $236,565 to maintain and groom our trail system.

4. This weekend three of our snowmobile clubs have planned events. Cranberry Lake Mountaineers are having their Annual Ride In at the Cranberry Whiteout Weekend. Dairyland Snowmobile Club is having their Annual Snowdown at Langbrook Clubhouse, Brier Hill. Hermon Sledders are sponsoring a chicken barbeque in Hermon.

5. The New York State Snowmobile Association took responsible action for the future of snowmobiling by working with Senator Griffo and Assemblyman Brindisi to create legislation that address the concern of snowmobile noise emissions and Gov Cuomo has approved the standards just in time for snowmobile season. This new law does not create any new noise standard-it simply approves a way for the law enforcement to uphold existing laws. Our hope is that more landowners will recognize this good faith effort and now agree to open their lands to wintertime vehicles!
Walt Paul: RE: Unlawful Raquette River Blueway Corridor Designation. Mr. Paul spoke extensively on this subject. He provided a 45 page document summarizing his remarks. Said document is on file in the Town Clerk’s Office for anyone wishing to review it.
DOG WARDEN REPORT
Mr. Bulger noted he has seen increased traffic in the office for dog licensing since the Dog Control Officer Lenita Jenks, has been making calls to owners of unlicensed dogs. Mrs. Jenks can be reached at 262-2980.

CODE ENFORCEMENT REPORT
Ms. Arquiett reported Mr. Thomas has filed 3 building permits for the month of January.

ASSESSOR’S REPORT Tina Miller reported:

Basic STAR Registration
· September 2013 – Town of Colton had 371 homeowners receiving the Basic STAR exemptions and would need to register by 12/31/2013.

· December 1, 2013 – List arrived from NYS Dept. of Taxation and Finance containing 82 homeowners who had not registered

· January 5, 2014 – New list indicated 42 homeowners who had not registered

· February 12, 204 - The town of Colton is down to 7 Basic Star Recipients who have not registered for one reason or another.
Basic STAR Exemption Tracking History
· Of the 82 Homeowners on the first list, I found that 14 were eligible to apply for the Enhanced STAR Exemption. They were unaware of their eligibility.
· Of the 68 remaining Homeowners on the first list, there were only 2 receiving double exemptions due to lack of knowledge versus intentionally trying to gain extra exemptions.

· Of the 66 remaining Homeowners on First list, 16 were already slated to be removed for 3/1/2014 taxable status date due to sales, moving and death.

· The remaining 50 Homeowners from the original list of 82, 43 have registered and 7 have not registered at this time. This may be for a number of different reasons. They may not understand the registration process, may have moved from the area or for other reasons unknown. At this time, the state has sent a number of mailings, I have sent mailings, made phone contact with numbers that were available even stopped people out in public to remind them to register.

· There have been 31 new basic applications. It should be noted those who have new applications will be expected to register with NYS next year.

· There have been approximately 20 new Enhanced STAR applications including the 14 from the Basic STAR registration process.

Update on Enhanced STAR Exemptions Renewal:
During this process of registering Basic Registrations, the annual Enhanced STAR notification and renewals were received and were ready to send. Since January 10, 2014 I have mailed out 184 Enhanced STAR Notifications. Of the 184 notices 94 were expected to reapply. 90 were notified of approval as part of the Income Verification Program. I have received 73 of the 94 and have had contact with at least 8 of the remaining 21. I will be attempting to reach the remaining people to encourage them to get the renewal applications in as soon as possible.
2
Regular Monthly Meeting, Colton Town Board, February 12, 2014

Assessor’s report continued:

480-a Update:

I contacted the county treasurer’s office and asked for an updated report on stumpage monies. They promised to do so although I have not received one as of yet. In the next week I will be working with the county to determine if the recent sale of the Rayonier property will affect any of our 480-a exemption standings.
Other:

· We are having an unusually busy time already this year with tax-map revisions and general information changes. Each week there have been no less than 20 documented changes to either the roll book or tax map. I will make a correction to statement of last evenings meeting. I had reported NYS purchased lands from Niagara Mohawk Power Corporation and in fact it is the opposite. Niagara Mohawk has purchased lands from NYS.

· Robert Koszarek, KLW Appraisals was unable to attend meeting. He asked that I report things are going very well. People have been very cooperative.

· I would like permission to attend training seminar Not-For-Profit Exemptions. This will be held in Canton on March 28, 2014. Training has been budgeted.

· If anyone is trying to reach me, please be advised the office number is in use (315) 262-2848. My cell and home number should not need to be used at this time. I thank everyone for their understanding and patience during this my absence.

ECONOMIC ENHANCEMENT REPORT Dan Murphy, reported:

Committee Participation

 o Initial Committee Support Personnel

• (15) individuals, from varied backgrounds, have been identified to form the initial committee

 o Business Participation

• (10) local businesses and non-profit corporations have agreed to join and support the EEC

• This is 100% participation from the business owners that have been approached

• Colton Business Contact list continues to be populated, with potential interested businesses owners being

 identified and contacted

Promotional Activities

 o A local designer has been identified to provide services to develop logo for EEC for website and social media
 promotion

 o Social Media sites are being populated with data. Will be published when this task is complete

 o Website content is being outlined. Based on timing of CPCS website program, website development and
 publishing will be scheduled in the coming months

Current Projects

 o CPCS Student Website Development

• See Attachment A

• EEC and CPCS Administration have come to a conceptual agreement

• Following Board approval to proceed, Project details will be developed

 o Strategic Business Partnerships

• Local business owners, in conjunction with non-profit user groups, are in primary conceptual talks regarding

 teaming up to better serve interest groups (details will be published following owner agreements)

 o Use of Adult Recreation Program as promotional tool

• There are multiple business owners from surrounding towns that have expressed interest in sponsoring a
 team in the 2015 Colton Broomball League

• The addition of four more teams in the league would bring approximately fifty additional players and

 spectators to the pavilion each week (based on current numbers). This will benefit all current Colton Sponsors.

• Colton Businesses would be given first opportunity for sponsorship
Committee Action Items:

• Recruitment of Committee Members for appointment – March 15th, 2014

• Publish website and social media sites – April 1st, 2014

• Reassess Committee goals/vision based on member input – April 15th, 2014

Project Title

Student Developed Small Business Websites

Project Purpose

The intent of this project is to implement a program for the development, publication, and maintenance of websites for interested Colton business owners at little or no cost.

Background

A large number of small businesses and non-profit groups in Colton currently do not have a website or social media campaign for promotion. Yet most business owners believe they would benefit from having these tools. The primary reasons owner’s gave for why they didn’t have a website, was either lack of funding for development or lack of knowledge. Colton-Pierrepont Central School has long been on the leading edge of technological advancement,

and incorporation of that technology in the classroom. As a result, their student body has a wealth of knowledge in web based programs and social media.
3

Regular Monthly Meeting, Colton Town Board, February 12, 2014
Objective

Teams of students, under the supervision of teacher and ECC member volunteers will develop, publish, and maintain websites for Colton small business owners and non-profit groups. This will be accomplished by having business owners submit an application to the program where they detail their business, what they would like their page to consist of (content), and the overall feel they would like their site to have (chosen from a list of samples). Through this initial information, the page will be assigned to a team, who will follow the project through from development,

refinement, publishing, and maintenance.

Benefit

Business owners will see the obvious benefit of the finished project by way of additional exposure and promotion. The students involved in the program will be able to fulfill community service requirements, as well as demonstrate an ability to apply the techniques and knowledge they have gained in a tangible way that benefits their community. This is a skill that college admissions personnel value highly. Colton-Pierrepont Central School will be able to showcase the superior level of ability that their students have attained through their continued focus on technology based learning. The Town will benefit from fostering a sense of pride and loyalty to our small business community in a younger demographic than is typical.

Budget

This project will be accomplished at zero cost to the Town. The only costs incurred would be to the

business owners for web hosting fees. This can also be done free of charge, or for as low as $9.99

per year based on the web service.
Motion # 3

SANCTION EEC TO COLLABORATE WITH CPCS
Motion made by Mr. Robert, seconded by Mrs. Hawley to sanction the Enhanced Economic Committee to collaborate with CPCS and Students on local business’s website design and maintenance.

Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger
Noes 0

Motion carried

TOURISM & BEAUTIFICATION Ruth McWilliams reported
Winterfest Weekend

With the festival weekend behind us individuals from the Tourism & Beautification Committee will attend a debriefing meeting later this month of the Winterfest Planning Committee. Among other things the Tourism & Beautification Committee assisted with scheduling of events and advance publicity which included paying for posters and other materials printed by The UPS Store. On Saturday of the weekend Scott Muller and Kirke Perry staffed Tourism & Beautification tables at the school where festival schedules and Passport to Winterfest forms were handed out. And Kieran Perry, a high school senior, served as photographer.

Stone Valley

Committee is working on a number of Stone Valley related activities.

· Helped Stone Valley partners organize a public meeting about the updated draft management plan for the Recreation Area on February 3rd. Comments received by February 7 will be discussed during a meeting of partners on February 18.

· Beginning to work on content for new kiosks at four trailheads, directional signs on state and county highways plus interpretive, safety and management signs along trails. These improvements are funded through a NYS Department of State grant.

· Assisting with concept and funding for new community building on Main Street to include ADA-compliant bathroom and changing facilities for users of Stone Valley and others.

· Will meet with team working on St. Lawrence Whitewater Park project on February 19 in preparation for meeting with county legislators organized by Dan McDonnell from the Canton group. Dan is a whitewater paddler trained in swift water rescue.

Town Logo Project

Ruth McWilliams joined Dennis Bulger in meeting with Colton-Pierrepont Central School art teacher Krystal Stowe to discuss student involvement in the town logo project. Ms. Stowe has students in grades 9-12 developing designs during the month of February. Committee members plan to join Dennis and others at school on March 4 to initially look at the designs, talk with students and choose the top 5 designs for continued work by students during March.

Summer Music Performances

The St. Lawrence County Arts Council has notified us the town will receive $900 in grant funds for the summer series of Gazebo Performances. This is less than the $1200 requested but the committee is confident we can make up the difference through fund raising. The Colton Historical Society will cover donations for performances by the Sweet Adelines on July 19 (Colton Country Day) and by the New Horizons Band on September 3 in the Pavilion. Lastly David Katz of the Northern Lights Orchestra has notified us they received grant support for their series of performances, including June 25 at the Pavilion. Scott Muller is now following up with local business owners who are interested in being Gazebo Performance sponsors. Once the grant paperwork is done we will start publicizing the summer performances (see attached list).

Next Meeting: During our next committee meeting on March 11.
4

Regular Monthly Meeting, Colton Town Board, February 12, 2014

RECREATION REPORT Kevin Lamora reported: For more info call Kevin @ 262-2225
· February 26th – T-Ball meeting at school cafeteria
· May 3rd – Car Wash

· May 10th – Mud Fling, 3 mile road race with ½ mile obstacles course
· Table tennis is ending the last week of February.
· $400 has been collected so far for the Youth Fishing Derby, a lot of publicity and possibly radio/tv coverage this year. A 2014 Yamaha Grizzly 125cc is being raffled off to help raise funds. $3/ticket and $5 for 2

Dan Murphy requested to include adult basketball and kickball.

Motion # 4

APPROVE ADULT BABSKETBALL AND KICKBALL

Motion made by Mrs. Hawley, seconded by Mr. Robert to approve the Recreation Committee to include adult basketball and kickball.

Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger
Noes 0

Motion carried

DPW REPORT Darren Richards reported:

Transfer

Casella has charged our transfer account a dig-out fee for frozen compactor containers that need to be broken up by a back hoe. This is a common charge for transfer stations, but we never occur this charge in the past due to our roofs being over our compactors. Apparently other transfer stations get this fee quite often to do exposed weather conditions. Ours occurred due to the ice storm conditions. Our tipping fees went from $86.50 to $88.00 due to county fee increase.

Sewer & Water

Our sewer power bill from national grid nearly doubled from approx. $709.00 to $1292.00 Our well site went from $660.00 to $1155.00. This electric hike will create an additional $12,963 increase in electric bill annually. In addition I met with Carrie Tuttle, an engineer from DANC and we discussed life spans of WWTP in municipality’s average around 30 years. Our plant is 44 years old with no replacement plan in place. According to DANC, most no interest loans, and grants will not be eligible to WWTP and water plants if the rates are below the income formula for our area. Our rates are way below this mean mark. Combine our energy bill hikes as of late and a replacement program on our capital utilities, we will have to start raising our rates in the very near future. I would like that rate increase to be gradual and proactive so our water and sewer customers will not receive such a shock like we are now experiencing with National Grid. Also, there is an engineering study on WWTP which can receive 80% cost coverage through a grant to assess our plant conditions, collection systems, operations and billing costs. DANC will do the RFP for a fee. DANC will also help us write the grant as well.

Building and Grounds

We are looking into the possibility of new building funding sources for the new community center being proposed for the laundry mat site and Frank’s/Dunn’s old store site which was recently purchased by the town. Asbestos survey was done on February 10, and 11th of this month. Abatement will occur once we have our results back from the survey tests. We have had over 1,300 public skaters and broom ball players so far visit the ice rink this year. Also a new wi/fi thermostat will be retrofitted to all buildings possible for low temp readings, and fuel conservation. The new thermostats will pay for themselves in less than a year
SAFETY REPORT Darren Richards reported:
The Safety officer conducted a post ice storm meeting with both the highway and DPW crews and assessed how we can provide the safest environment for the crews on such hazardous conditions. I will share these concerns with management. More compliments than complaints came from meeting which was very positive to see. A few highlights were: They felt supported by the town by simple things such as equipment, lunches and over all support given by management. Planned breaks and command center with streamlined communication were some suggestions I will highlight at this time. An extinguisher inspection seminar was conducted as will for inspecting your own fire safety equipment in vehicles and buildings.
CLERK’S REPORT Donna Arquiett reported:
· Rabies Clinic –Wednesday, April 16th – 6:00 to 8:00 p.m.

· We finally have the hunting/fishing license program up and running. The program is more cumbersome than the last. The State contract with the previous vendor expired and NYS is moving to a web-based system for all license applications.

· Tax Collection – To date we have collected 91% of the warrant with $399,782 remaining to collect.

· Permission to attend NYSTCA Conference April 27-30 in Saratoga Springs.
Motion # 5

AUTHORIZE CLERK TO ATTEND CONFERENCE
Motion made by Mr. Shoen, seconded by Mrs. Hawley to attend the New York State Town Clerks Association Conference in Saratoga Spring, April 27-30.
Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger
Noes 0

Motion carried
5
Regular Monthly Meeting, Colton Town Board, February 12, 2014
HIGHWAY REPORT: Mr. Bulger stated the Board had copies of the report and asked for a motion to post roads as Mr. Hawley requested.
Since the last Town Board Meeting we have been working primarily on snow and ice, as well as normal vehicle maintenance. The Highway Department received the new pickup from The Town of Oswegatchie and we have installed the sander. This purchase is going to work out well for us.

We also took delivery of the new 2014 loader. Nortrax made a mistake when they quoted me on the 2013 loader. The 2013 model had the wrong "coupler " on it, but they had a new 2014 in the yard with the correct coupler, plus a couple of extra options, that they sold us for the same price. We installed a spill guard on the bucket for about $300, that we fabricated ourselves. John Deere's price for a spill guard was $1700 plus $400 to install it. We did the same thing with the last loader we were using.

Our sand pile at the barn is getting low. We used approximately 57 loads of sand in three days during the December ice storm. That amount normally would go a month or more. We have a good sized pile at the Fish and Game Club all screened if we need it and can haul some to the garage to finish the year out.

I am requesting a resolution from the board to advertise the road posting "No trucks in excess of 6 ton on all town roads", effective upon installation of such signs and to remain in effect until the removal of signs, for this spring.
Motion # 6
AUTHORIZE HWY SUP’T TO POST ROADS

Motion made by Mr. Shoen, seconded by Mr. Robert to authorize Mr. Hawley to advertise and post the roads in the Town of Colton.
Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger
Noes 0

Motion carried
UNFINISHED BUSINESS
· WiFi at JR Watson Community Center – Clear Data Solutions is working on a quote.

· Winterfest – Mrs. Hawley stated they haven’t had their follow up meeting yet. Schyler Shea commented he didn’t see much advertising about the broomball.

· Complete Streets update - $5,000 was approved and 2 new speed devices have been ordered.

· ATV/local roads – A special meeting was held which included the Town Board, Town Attorney, County Attorney, County Legislator McKinnon, Trail Coordinator Deb Christy and others.

NEW BUSINESS
· Feasibility study – Mr. Robert requested to widen the road along Gulf to Cold Brook Drive
Motion # 7

REQUEST SLC TO PERFORM FEASIBILTY STUDY
Motion made by Mr. Robert, seconded by Mrs. Hawley to request St. Lawrence County Highway Department to perform a feasibility study widening, by 4 feet on each side of Gulf Road, starting at the intersection of SH 56 and Gulf Road in Colton along through and onto Cold Brook Drive ending at the intersection with SH 56 in South Colton, for a total of 7.3 miles.

Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger
Noes 0

Motion carried
Mr. Robert made a motion to name the pavilion at Swift Field after Hank Ford, in honor of his hard work and getting the grant that made it possible. No one seconded the motion. Mr. Shoen moved to table the issue to allow time for feedback from interested taxpayers.
Motion # 8

TABLE THE ISSUE OF NAMING THE PAVILION
Motion made by Mr. Shoen, seconded by Mrs. Hawley to table the issue of naming the pavilion at Swift Field.

Ayes 3 Shoen, Hawley, Bulger
Noes 2 Hayes, Robert
Motion carried
Motion # 9

ADJOURNMENT
Motion made by Mrs. Hawley, seconded by Ms. Hayes to adjourn.

Ayes 5 Shoen, Hayes, Robert, Hawley, Bulger
Noes 0

Motion carried, 8:35 p.m.

 Donna Arquiett, Town Clerk

6

