APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES

MEMBERS PRESENT:
Norman Teed
Supervisor

Carl Beechler
Councilman

Dennis King

Councilman

Kent Ridley

Councilman

Arthur Ruthven
Councilman

Terry Featherly
Highway Superintendent

Linda Nieskes
Town Clerk

PUBLIC ATTENDANCE:
See listing attached.
CALL TO ORDER:

Supervisor Teed called the Regular Meeting to order at 7:00 PM.

PLEDGE OF

ALLEGIANCE:

Councilman Beechler led the meeting with the Pledge of Allegiance.

PUBLIC HEARING

Supervisor Teed called the Public Hearing regarding the St. Rt. 14 Water
ST. RT. 14 WATER
District to order at 7:03 PM. He read the public notice that appeared in
DISTRICT:
the Finger Lakes Times, the Town’s official newspaper. He asked is anyone wished to address the Board either in favor of or against this proposed St. Rt. 14 Water District.

CALVIN ADAMS, 2650 ST. RT. 14: Mr. Adams asked if all of the cost was coming out of the homeowners and business that exist now? Supervisor Teed said in the future any new home or business that comes into that district will be assessed accordingly and that in turn would lower others amounts. He said businesses will be assessed differently than homeowners. Mr. Adams said if a multimillion dollar business came in would they be paying on the taxes? Supervisor Teed said they would be assessed by EDUs,

like the hotel that is there now is assessed at 17.5 EDUs. He said if you get a nice hotel or restaurant down there, it would benefit everyone in the district substantially. Mr. Adams wanted to know what he could get down as far as hook-up at this time? Supervisor Teed said you do not have to hook up; however, you would have to pay the debt service. Mr. Adams said you had said the Town would pay for something within the first year. Supervisor Teed said we will pay for the main tap and curb stop, you will still have to pay from there to your home.

MIKE KEELEY, 878 RT. 14, LYONS: Mr. Keeley said he is on Rt. 14, north of the Thruway. Supervisor Teed said the water is not going that way. Pat Nicoletta said it is stopping at Rt. 318. Supervisor Teed said it is not going to go north at this time. He said he hopes in a few years we can extend the line. Mr. Keeley said he does not want it. He said he heard you say that even if you do not
PAGE 2 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES
hook up, you still have to pay. Supervisor Teed said the owner has to pay the debt service. Mr. Keeley said some people are on limited income, they are struggling to pay their taxes and their heat bills and now you are going to dump a $600 a year bill on top of that. He said that is putting their property in jeopardy. Supervisor Teed said the way it works is when the petition is circulated, it is the majority of the EDUs, which is Equivalent Dwelling Unit, and also the assessed value. He said you have to have the majority of both of those. Supervisor Teed said the people’s wells might not be as good as they think they are. He said they might have the quantity but not the quality. He asked Mike Vienna, Water Superintendent, how many of the wells in the proposed district failed. Mr. Vienna said 16 were tested and 9 failed. Supervisor Teed said people do not know that their wells are bad. Mr. Keeley sked if it will affect your assessment. Supervisor Teed said it will not affect your tax base or your property taxes. He said he firmly believes that this will promote a lot of commercial growth. He said it is all zoned commercial down through there. He said this would also help your homeowners fire policy, depending on your insurance company, because you will have hydrants for fire protection.
ROBERT RAYMER, 861 RT. 14, LYONS: Mr. Raymer asked if the debt service would be limited only to the people that live within the water district. Supervisor Teed said yes. Mr. Raymer asked if it would impact any other Town residents outside of that. Supervisor Teed said no it would not. Mr. Raymer asked if it would affect the tax base. Supervisor Teed said it will hopefully help the tax base because we can get business in down there.

DAN BEDELL, 148 PACKWOOD RD., GENEVA: Mr. Bedell asked how we came to the date of November 8th for the petition. He said when his wife came to the meeting in June, you put a deadline of July 14th. Supervisor Teed said we had not anticipated a deadline and it caught us by surprise. He said we hoped 5 weeks would be enough and it was not. He said we had people calling, Councilman King made it a point to contact everybody to give everybody a chance. He said we did not push this. Mr. Bedell said some of my neighbors are telling me that you came to their place 2 or 3 times. He said someone came to their house twice. Supervisor Teed asked if they talked to both of you at the same time. Mr. Bedell said no, once they talked to his wife and once to him. He said it seems like it was being pushed on everybody. He said the other question he has is the yearly rate, where did that come from. He said he had heard several different numbers ranging from $600 to $700 and possibly more. Supervisor Teed said that number is generated by the number of EDUs. He said we are doing this in-house amongst all the municipalities we can save about $3 million by not going for a grant. He said we would only be allowed $750,000 for a grant. Mr. Nicoletta said the cost is divided by 202.5 EDUs, (Equivalent
PAGE 3 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES
Dwelling Units). He said the hotel has 17.5, the golf course has 9, single family homes are 1 and so on. He said we came up with 202.5 EDUs base that on 4.5% interest, over a term of 40 years; that is where we came up with the cost of $625 for the debt service. He said based on the number of EDUs just in that district. Mr. Bedell said he has two properties with 2 tax map numbers, will I have to pay that $600 double. Supervisor Teed asked if he had a dwelling on both properties. Mr. Bedell said no. Mr. Nicoletta said he would pay 1 EDU where you have your house and you would pay a ¼ EDU on the other property. Mr. Bedell said even though it is swamp land and I can do nothing with it. Mr. Nicoletta said unless you combine the 2 parcels, then it would be just one EDU. Mr. Bedell said another question he has is you say it is going to entice businesses to come in; but what about the burden it is going to put on the other businesses that are already in the area that are small business that essentially cannot afford the money that it is going to cost them. Supervisor Teed said we have not had any questions from any of the businesses. He said Councilman Dennis King worked very hard on this to give everyone the opportunity and we had a lot of people that wanted to sign the petition and he would not let them sign it until he explained exactly what it was. He said we made sure everyone knew all the details and some of the people did not want it and would not sign it. Mr. Bedell said he does not want it. He said he just spent $6,000 on a well and he does not want it. Mr. Bedell said his next question is the cost of the water if they hook up to it, $300 per year. He wanted to know where that number came from because he just came out of a water district in Geneva and we were paying 4 times that. Supervisor Teed said that number is estimated for an average family of 4. Mr. Nicoletta said we averaged 50,000 gallons of water for a household of 4 per year. He said if you have less than 4 people you probably would not use that much and if you have a family of more than that, you will probably use more. He said what we did was say 50,000 gallons and set a rate as all Towns do, for the first 6,000 gallons, it is $45.00, then it drops down to $6.00 a thousand after that. So based on 50,000 gallons a year that is where the $336 came from. Mr. Bedell wanted to know what was going to keep that from skyrocketing in the future; is there a cap on that? Mr. Nicoletta said if the Town Board needs to raise the rate because it is costing more for operation and maintenance I would; however right now the rate is that. Supervisor Teed said everything in this system is new. He said Geneva’s lines are old and he is sure they have major issues with their waterlines. He asked Mr. Bedell if he had a debt service on his line. Mr. Bedell said no. Mr. Nicoletta said he knows that Geneva has similar rates to what we have here. Councilman King said the sewer is also figured in the water rates for Geneva. Mr. Bedell said yes; but it was the water that went up for
PAGE 4 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES
the treatment. Mr. Nicoletta said Waterloo is selling the water to the municipality at what the rate is right now. Supervisor Teed said if their charge goes up to us, then we would have to increase it accordingly. Mr. Nicoletta said the more users on the system, the rate can remain low. Supervisor Teed said as we get more development down there, even another 100 EDUs, it would drop your bill substantially. Mr. Bedell asked what proposed businesses are coming in there. Supervisor Teed said he has had 4 different developers in the last 6 months call him wanting to know when the water is going to be in there. He said if you get a nice restaurant or hotel there, that amount would be distributed amongst the whole district. Mr. Nicoletta said every year, that would be assessed to see how many people are on the district then and the debt service would be adjusted accordingly. Supervisor Teed said right at this point, there is a Dunkin Donuts just waiting for the water to be there. He said he honestly thinks this is going to take off and that would help the debt service tremendously. Mr. Bedell asked what kind of a drop do to you anticipate. Supervisor Teed said he has no idea; it depends on the businesses that move in.

MAUREEN SHARMAN, 40 PACKWOOD RD., GENEVA: Mrs. Sharman said she will start by saying someone said in the Finger Lakes Times that Big Oak would benefit from this; we do not feel a benefit from this at Big Oak. She stated she did not know where that came from; but we have been opposed to this from the beginning and for that I do not thank you. She said she knows Big Oak has been assessed 9 EDUs. She said they were curious to see how those are calculated. Mr. Nicoletta said there was a calculation made on assessment of the property. He said there is a restaurant, bar, clubhouse; so there was rational behind the calculation. He said he did not have those numbers with him. Mrs. Sharman said she heard him say part of that number was usage. Mr. Nicoletta said that would come into play. She asked how she would go about disputing their EDUs, because she has years of records of their usage and it is no where near equivalent to 9 EDUs. She said we do nothing but service our Club House with that water. She said any watering is drawn from nature fed ponds or rainwater. She said we do not pump or take from wells. She stated they use an average of 17,250 gallons of water a quarter. She said that is more than your typical household. She stated the US Geological Society, based off their website, says the average household uses more than what you are stating here. She stated you are so understating what they are going to be charged. She said the average amount that a typical American uses is 80 to 100 gallons per day. Mrs. Sharman asked how she, a business with records showing her water usage, get that 9 EDUs lowered. Supervisor Teed asked Mike Vienna, Water Superintendent what the average usage is on the Melvin Hill Road Water District or maybe Mr. Nicoletta could answer that. He said we had that set at 65,000 gallons per year and then it was lowered to
PAGE 5 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES
37,000 something gallons per year. Mrs. Sharman said she found what she was looking for. She stated that if an average person uses 90 gallons of water per day, they are going to be using 32,400 per quarter for a family of 4. She said so the typical national average
household is going to be paying $1438. She said a little lower if we get more businesses. Mr. Nicoletta said 32,000 gallons of water would be extremely rare. Mrs. Sharman said they invested $32,000 six years ago for a water softening system and purification system into the Golf Course. She stated we have an annual maintenance of about $1500 servicing and their water is good and we are not benefiting. Supervisor Teed said you are very fortunate that you have good water and plenty of it. He said there are people that don’t have water or it is not good water. Mrs. Sharman said she cannot pay for them. Supervisor Teed asked how they meter their water.
She said we have to send a report to the NYS Department of Health.

Supervisor Teed asked who monitors that. Mrs. Sharman said we do because the system tells us how much we use each month. She again asked how she can get those 9 EDUs changed. Mr. Nicoletta

said they would have to see the numbers that the Health Department prepares. Mrs. Sharman said we don’t do anything but wash a few dishes; we use all paper products. She said we are a “Mom and Pop” golf course, you are not looking at Oak Hill and this is going to damage us tremendously. Mr. Nicoletta said we can look into that. Supervisor Teed said that is going to throw everything off. Mrs. Sharman said there has been so much junk going around since we first started with this. She said there was a public meeting and she was one of the main people that questioned this. She said she wanted to know when the date for the petition was going to be over.
She said if everyone wants it, there is nothing she can do. She asked about the date of July 14th. Supervisor Teed said he proposed a date, a date he threw out there hoping that everyone would be in and sign the petition. He said many of the people did not see the notice. He said he knows that you do not want this and you are going to argue that point; but there is over 50% of the people that want it and there is over 50% of the assessed value that want it. Mrs. Sharman said she did not have time to do anything about it

because that date came and went. She said you did a lot of going to

people’s houses to get signatures, 2 and 3 times. Councilman King

said he would like to address the multiple times he went to homes.

He said he never went to anyone’s home multiple times if they told

him they were not interested. He said I did go to Mr. Bedell’s house

and his wife was there and she said her husband was not home and

he told her he would come back later. He said he did go back later

to talk to him and Mr. Bedell said he wanted no part of it and he left.

He said he never went back to anyone when they said they did not

want it. He said he went to several homes that either the husband or

wife was not home or they were not home at all. He said he did go
PAGE 6 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES
back to those homes. He said he never went back and tried to talk them into it if they said they did not want it. Mrs. Sharman said everything referred to that date. Supervisor Teed said there were also notices later that we were having another meeting. He said we wanted to give everyone the opportunity….yes or no. Some people did not know about it. We have had 3 since this has been all done wanting to know about it and they said we didn’t sign it but we wish we had. He said I am sorry that you are caught in this; but the information has been out there. He stated that date was something he just threw out there thinking everyone would have time to come in and people procrastinate. He said Councilman King got numerous thank yous from people that said they should have gotten up there but forgot. It went on until everyone had been contacted. Mrs. Sharman said everything after that date should be thrown out. She said the Town employees are doing the work. Supervisor Teed said the Water Department is. Mrs. Sharman wanted to know if the labor

hours are worked into the budget for that. Supervisor Teed said yes

they are. All of the Towns are working together to get this project

done.

MIKE KEELEY, 878 RT. 14, LYONS: Mr. Keeley said even though

he is not in the district, he has a question about the speculation of

new businesses coming into the Town. He said that is kind of

dangerous isn’t it? Supervisor Teed said you cannot get business in

unless there is water. Mr. Keeley said what if you don’t get the

business? Supervisor Teed said then the cost remains at where it

is now. He said in his opinion it will work and we will get the business there.

DAN BEDELL, 148 PACKWOOD RD., GENEVA: Mr. Bedell said

he wanted to clarify the conversation he had with Councilman King.

He said he asked him about the July 14th deadline and he said it was

a tentative date. Mr. Bedell asked him how long are you going to

pursue signature. He said Councilman King said as long as it takes.

Supervisor Teed said yes, as long as it takes to contact everybody.

Supervisor Teed asked twice if anyone else wished to address the Board.

There were no other comments. The Public Hearing was closed at 7:52

PM.

PUBLIC PARTICIPATION: NONE.

APPROVAL OF THE
Councilman Ruthven offered the following Resolution. RESOLVED that,

MAR. 9, 2015 REGULAR
March 9, 2015 Regular Town Board Meeting Minutes be approved as

TOWN BD. MINUTES: written. The Resolution was seconded by Councilman Beechler, who moved its adoption. 5 AYES. Carried.
RESOLUTION:
Accept Resignation of Deputy Court Clerk (see attached).

PAGE 7 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES
RESOLUTION:
Approve Appointment of New Deputy Court Clerk (see attached).
RESOLUTION:
Approve Summer Hours for 2015 (see attached).
 (see attached).

RESOLUTION:
Approve Highway Superintendent’s Attendance at the Highway School

(see attached).

RESOLUTION:
Declare Payloader Excess Property and Take to Auction (see attached).
RESOLUTION:
Hold Harmless Agreement for Work in Five Waters Miller Cemetery (see attached).

Supervisor Teed said Margaret Green has asked to speak to the Board regarding this Resolution.

Margaret Green, 2022 Co. Rd. 25, Clifton Springs: Mrs. Green

said their property is adjacent to the cemetery and according to

John Parmelee, 22 years ago, they are the unofficial caretakers

of the cemetery. She said we have had numerous opportunities

to have work in the cemetery and clean it out. It is in a hedgerow

area. Her husband spoke to Scott Mattoon and dicussed the activity

that was going to take place; which was to clear out some of the

brush and some of the overgrowth. She said they discussed using

the Boy Scouts as a Community Service Activity. She said we were

all on board with it. She said her husband sent an email to Supervisor Teed to verify what Scott had told him. She said they got

a response tonight just before the meeting from Clerk Nieskes that

not only were you going to do the Hold Harmless Agreement; but

a path and some tree removal was included in the plans. We just want to make sure that it is clear that her husband would like the right of concurrence on what is removed. She said they have left some of the older trees standing to help obscure the cemetery and we do not want to display an attractiveness because the cemetery is so close to the road. She said it is a little difficult to keep an eye on the property. She said her husband has already constructed a pathway to the cemetery from our property. She said there is also an old bus stop that is intended to be repurposed to an information booth. She said her husband said he would rather have visitors park off the road on our driveway than park on Co. Rd. 25 as it could be hazardous. She said there are also areas where trillium and mayflowers are growing that must be protected. She said they just want to make sure it is not creating a problem. Supervisor Teed said we have a number of people come into the Town Hall wanting to trace their heritage. She said someone also wanted to build a monument out there to their family members. Supervisor Teed said I am sure you could work with Scott. She said absolutely. She said we just want to make sure he doesn’t have the freedom to go in and

PAGE 8 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES

remove trees and clear out all the trees in the hedgerow. She said her husband wants to know what permission he was granted, as Committee Chairman Future Troop 46 Scout Master, I have offered Scott the use of our troop as a Community Service Project. She said we want to make sure we do not overstep our authority on what kind of work we can perform. Supervisor Teed said he will talk to Scott and have him get in touch with your husband. Supervisor Teed said we have a Cemetery Committee and they could go out there and look at it. Our Cemetery Committee is Councilman Ruthven and Councilman Ridley. Mrs. Green thanked the Board.

RESOLUTION:
Approve Kent Ridley’s Excavating’s Offer to Demolish Old Highway Garage (see attached).

RESOLUTION:
Approve Hiring Part-Time Help for the New Water District (see attached).
RESOLUTION:
Transfer Highway Garage Phone to Superintendent Featherly’s Cell Phone (see attached).

RESOLUTION;
Approve Steve McCarrick for Electrical Work Under Best Value (see attached).

RESOLUTION:
Approve Kevin Horning’s Bid for the New Roof on the Cold Storage Building (see attached).
RESOLUTION:
Approve Ray Martin’s Bid for Interior Work on the Cold Storage Building (see attached).

RESOLUTION:
Transfer Funds for Code Updates (see attached).
RESOLUTION:
Transfer Funds for Accident (see attached).

RESOLUTION:
Transfer Funds to Adjust Rt. 96/488 Water District (see attached).
RESOLUTION:
Resolution to Create the NYS Rt. 14 Water District and Send to the Comptroller (see attached).
RESOLUTION:
Approve Orleans Extension Survey and Design (see below).

 Mr. Nicoletta said we can move forward with the Survey and Design

 for the Orleans Extension. A Resolution needs to be done for that.

Councilman King offered the following Resolution. RESOLVED

that, we authorize MRB to move forward with the survey and

design for the Orleans Extension #1 Water District. The Resolution

was seconded by Councilman Ruthven, who moved its adoption.

PAGE 9 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES

AYE

NAY

VOTE: Councilman King

 x

 Councilman Ruthven
 x

 Councilman Ridley x

 Councilmann Beechler x

 Supervisor Teed

 x

 RESOLUTION

ADOPTED
DEFEATED

 5 AYES
 0 NAYS

COUNCILMAN KING:
Councilman King said before we go on with the meeting, I would like to clarify what Mr. Bedell said about working on the Rt. 14 Water District until we got the required signatures. He said we wanted to give everyone the opportunity to sign for this water district. He said there were houses that did not want to do it; so I just kept going on so everyone had a fair chance

for an aye or nay on it. He said once they said no, he did not go back to

that home. He said he made sure that everyone received a copy of the

sheet that Pat Nicoletta provided for us.

HIGHWAY:
Highway Superintendent Featherly gave his March 2015 Highway Report

(see attached).

Superintendent Featherly said he is looking to replace the payloader they

are taking to the auction. He said he is looking at a Hyundai HL760-9A and

it is on a two-year buy back, with $15.00 an hour for every hour used. He said when you take it back in you pay the difference on a new machine.He said the price is $178,776 on State Bid. Councilman Ridley asked if that was the only one he priced out. Superintendent Featherly said no, every-
thing else was $200,000+. Councilman Ridley said he thinks it’s the way to

go.

Councilman Ridley offered the following Resolution. RESOLVED

that, the Town Board approve the purchase of a Hyundai HL760-9A

not to exceed the price of $178,776. The Resolution was seconded

by Councilman Beechler, who moved its adoption. 5 AYES. Carried.

Councilman Ridley asked if the doors were going to be taken off the Highway Barns. Supervisor Teed said yes. Councilman Ridley said that is good, they can be taken to the auction. Superintendent Featherly said the only thing we might need is someone to come down and take the tension off them. Councilman Ridley said that is pretty easy to do. Superintendent Featherly said he is afraid someone might get hit in the face while they are trying to do it. Supervisor Teed said we are going to salvage all we can out of the old garage.

Supervisor Teed said Monday the asbestos crew is coming in. He asked

PAGE 10 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES

Pat Nicoletta if he had any idea the length of that. Mr. Nicoletta said they estimate a week. He said before the abatement they will do an air quality check and then after the abatement they will do another air quality check. He said no one will be allowed in the building during the asbestos abatement. He said after that is done, you can salvage anything you want out of the building.

Pat Nicoletta said we need to set up a Preconstruction Meeting. The Board

agreed on Monday, April 27th at 1:00 PM. All contractors, Ken McAllister,

Kent Ridley and any other Town Personnel should be in attendance. An ad

will go into the paper for this meeting.

MELVIN HILL WD:
Pat Nicoletta said the contractor will begin directional drills this week. They will start on Griffith Road first.

PELIS RD. WD:

Pat Nicoletta said the material bids are out. He said they will take the bids

on the 17th, which is this Friday. He said once those numbers are in we

have to authorize that to purchase those materials. The Board agreed to

hold a special meeting on Thursday, April 30th at 10 AM at the Phelps Town

Hall.

HIGHWAY GARAGE:
Pat Nicoletta said we also need to authorize the purchase of the materials

for the Highway Garage. He said those will go out this week. He said the Highway Garage will be having Coordination Meetings every 2 weeks.
ZONING REPORT:
The Zoning Report for the month of March 2015 was available for the Board’s review and is on file in the Clerk’s Office.
TOWN CLERK’S
The Town Clerk’s March 2015 report was reviewed by the Board Member

MONTHLY REPORT:
their approval.
NEXT TOWN BOARD
The next Town Board Meeting will be held Monday, May 11, 2015 at the
MEETING:

Phelps Town Court/Meeting Room, 1331 Rt. 88, Phelps at 7:00 PM.
OPEN FORUM:

None.

DISCUSSION WITH THE
A) Sulphur Springs Festival Parade, June 7, 2014 at 6:00 PM. Line-up will

SUPERVISOR:
 at 5:30 PM.

B) Howe House Invitation for Tour on Wednesday, May 6, 2015 at 7:00

 PM.

C) Internet Service will be put in the Highway Work Trailer on Friday, April

 17th.
BILLS:

Councilman Beechler offered the following Resolution. RESOLVED that

the following bills:

PREPAID GENERAL “A” - #85 - #95 IN THE AMOUNT OF $27,703.49,

GENERAL “A” - #96 - #124 IN THE AMOUNT OF $109,458.22,

PREPAID GENERAL “B” - #25 - #26 IN THE AMOUNT OF $315.67,

GENERAL “B” - #27 - #31 IN THE AMOUNT OF $5,434.84,
PAGE 11 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES

PREPAID HIGHWAY “DB”
- #57 - IN THE AMOUNT OF $4,651.07,

HIGHWAY “DB” - #58 - #89 IN THE AMOUNT OF $44,032.83,

PREPAID SEWER - #6 IN THE AMOUNT OF $67.28,
SEWER - #7 IN THE AMOUNT OF $100.00,

WHITE RD. WATER DISTRICT - #5 - #8 IN THE AMOUNT OF $569.04,

PREPAID RT. 96/488 WATER DISTRICT - #9 - #10 IN THE AMOUNT OF $3,665.25,

RT. 96/488 WATER DISTRICT - #11 - #14 IN THE AMOUNT OF $479.57,

PREPAID ORLEANS WATER DISTRICT - #8 IN THE AMOUNT OF $2,132.73,

ORLEANS WATER DISTRICT - #9 - #10 IN THE AMOUNT OF $317.00,

SPAFFORD RD. WATER DISTRICT - #9 - #13 IN THE AMOUNT OF

$5,019.97,

PREPAID MELVIN HILL WATER DISTRICT - #8 - #10 IN THE AMOUNT OF $1,011.48,
MELVIN HILL WATER DISTRICT - #11 - #12 IN THE AMOUNT OF $117.00,

PREPAID TRUST & AGENCY - #15 - #16 IN THE AMOUNT OF $4,183.97

TRUST & AGENCY - #17 IN THE AMOUNT OF $117.96,

MELVIN HILL AND EXTENSION - #4 & #5 IN THE AMOUNT OF $2,614.19 be paid. The Resolution was seconded by Councilman Ruthven, who moved its adoption. 5 AYES. Carried.
EXECUTIVE SESSION:
Councilman Ruthven offered the following Resolution. RESOLVED, that

the Town Board move into Executive Session at 9:08 PM. The Resolution

was seconded by Councilman Beechler, who moved its adoption. 5 AYES.

Carried.

Councilman Ruthven offered the following Resolution. RESOLVED, that the Town Board come out of Executive Session at 9:40 PM. The Resolution was seconded by Councilman King, who moved its adoption. 5 AYES. Carried.

Supervisor Teed called the Regular Town Board Meeting back to order at

9:41 PM.

Councilman King offered the following Resolution. RESOLVED that, the Town of Phelps hereby changes the Custodian’s position from salary to hourly at $10.00 per hour for a minimum of 2 hours in each building twice a week. The Town Court must be cleaned before Court is held on Wednesday evenings. The Resolution was seconded by Councilman Ridley, who moved its adoption. 5 AYES. Carried.

PAGE 12 - APRIL 13, 2015 REGULAR TOWN BOARD MEETING MINUTES

ADJOURNMENT:

Councilman Ruthven offered the following Resolution. RESOLVED that,

the Town Board Meeting be adjourned. The Resolution was seconded by

Councilman Beechler, who moved its adoption. 5 AYES. Carried.

TIME:

9:48 PM.
Respectfully submitted,

Linda Nieskes
Town Clerk

EXTRACTED FROM THE MINUTES OF REGULAR TOWN BOARD MEETING – APRIL 13, 2015

Councilman King offered the following Resolution. The Town of Phelps hereby changes the Custodian’s position from salary to hourly at $10.00 per hour for a minimum of 2 hours in each building twice a week. The Town Court must be cleaned before Court is held on Wednesday evenings. The Resolution was seconded by Councilman Ridley, who moved its adoption. 5 AYES. Carried.

