1

A Meeting of the Board of Trustees of the Village of Croton-on-Hudson, NY was held on Monday, June 3, 2013 at the Municipal Building, Van Wyck Street, Croton-on-Hudson, NY 10520.

The following officials were present:

	Mayor Wiegman
	Trustee Raskob

	Village Manager Zambrano
	Trustee Murtaugh-arrived at 8:20pm

	Village Attorney Feldman
	Trustee Davis

	Village Treasurer Bullock
	

The following officials were absent:

	Trustee Gallelli

1. CALL TO ORDER:

Mayor Wiegman called the meeting to order at 8:00pm. Everyone joined in the Pledge of Allegiance.

2. APPROVAL OF VOUCHERS:

Trustee Raskob made a motion to approve the following Fiscal Year 2012-2013 Vouchers. The motion was seconded by Trustee Davis and approved with a vote of 3-0 (Trustee Murtaugh not in attendance at the time of this approval)
	General Fund
	$ 166,398.61

	Water Fund
	$ 23,893.93

	Sewer Fund
	$ 1,073.57

	Capital Fund
	$ 29,577.43

	Trust Fund
	$ 6,794.13

	Total
	$ 227,737.67

Trustee Davis made a motion to approve the following Fiscal Year 2013-2014 vouchers. The motion was seconded by Trustee Raskob and approved with a vote of 3-0 (Trustee Murtaugh not in attendance at the time of this approval)
	General Fund
	$ 537,531.45

	Water Fund
	$ 56,958.07

	Sewer Fund
	$ 2,521.42

	Capital Fund
	$ -

	Trust Fund
	$ -

	Total
	$ 597,010.94

Trustee Raskob made a motion to pre-approve the following Purchase Orders for Fiscal Year 2013-2014. The motion was seconded by Trustee Davis and approved with a vote of 3-0 (Trustee Murtaugh not in attendance at the time of this approval)
	General Fund
	$3,301,456.37

	Water Fund
	$ 270,148.94

	Sewer Fund
	$ 48,494.26

	Debt Service Fund
	$ 252,930.72

3. PUBLIC HEARING:

Village Manager Zambrano advised that the Public Hearing amending Chapter 197 of the Village Code is being held in accordance with State Law which requires that before enacting a Local Law the Board must hold a Public Hearing; Introductory Local Law #3 reads as follows:
To Amend Chapter 197, Section One, Letter B of Chapter 197 of
the Code of the Village of Croton-on-Hudson as follows. “No person shall park any part of any motorcycle, automobile, trailer, or other vehicle upon any sidewalk or curb in the Village of Croton-on-Hudson, New York”.
A motion to open the Public Hearing was made by Trustee Raskob and seconded by Trustee Davis with a 4-0 vote.

Virginia Calcutti, 19 Hunter Place, Croton on Hudson, stated that there is very limited space and is not in favor of cluttering sidewalks with bike racks and that they should be placed in the parking lot.

Bob Wintermeier, 43 Radnor Avenue, Croton on Hudson, stated that he is concerned with the use of the words “other vehicle” in the Local Law; he believes that a bicycle is considered a vehicle and is not sure that this is going to do the job.
Robert Olsson, 5 Hamilton Avenue, Croton on Hudson and member of the Bicycle Pedestrian Committee stated that the Committee was the initial force that brought the concept to the Board that would enable people to use alternatives to motorized transportation. Mr. Olsson said that the Committee had a walk-through with staff from the Department of Public Works and carefully scrutinized where these bicycle posts would go. Mr. Olsson explained that these are posts not racks that are four inches in diameter and will hold two bikes Mr. Olsson explained the difference between a rack which is a multiple bike holder and a post which is a single post that holds only two bicycles. Mr. Olsson said that the Committee along with Village staff carefully considered where the placement of these posts will be; they will be placed far enough from the curb so that people who drive and park will be able to open their doors without any interference. Mr. Olsson stated that the Committee was very careful and respectful to handicap parking spaces and none of the posts are near any of those spaces. Mr. Olsson stated that the benefit is to try to minimize car traffic and hopefully to cut down on air pollution and improve the quality of life for our residents.
Village Manager Zambrano advised that Village Attorney Staudt reviewed the Local Law and he felt comfortable with leaving the language “other vehicles” as part of the Local Law.

Trustee Raskob stated that he has always been under the impression that “vehicle” meant powered of some sort.

Village Manager Zambrano agreed with Trustee Raskob; this was exactly what Village Attorney Staudt told us during the preparation of this Local Law.
Justin Casson, member of the Bicycle Pedestrian Committee, stated that the Committee looked at this as being able to provide another means of access to the Upper Village and enhance its viability.
Trustee Davis asked if during the Committee’s research they found other municipalities that have installed bike posts.

Jeremy Goldsmith, 29 Lexington Drive, Croton on Hudson, and member of the Bicycle Pedestrian Committee, stated that they found hundreds of communities around the country that have installed bike posts and many that are planning on installing bike posts; this is a relatively new way of thinking and even New York City is doing it.

Dan Chesnard, 64 Farrington Road, Croton on Hudson, stated that he has nothing against the bicycle racks or the costs of them but is concerned that cyclists might lock up their bikes improperly and hamper car doors opening and people walking by and suggested that we just phase in a couple of racks at a time so that we can see how they are working.
Kevin McClone, 2 Stephenson Place, Croton on Hudson, stated that if you pass this Local Law it seems that you don’t have to use the bike racks, you can throw your bike on the ground and leave it.
Mayor Wiegman stated if we adopt this law it would be up to our Code Enforcement Officer to determine whether the bicycle was parked or simply abandoned and dropped.

Trustee Murtaugh stated that you cannot leave a bicycle in the middle of the sidewalk; that would be a violation. Trustee Murtaugh stated that when the Board looked at this law as it was currently written it would have prohibited us to move forward with allowing cyclists to park their bicycles on the sidewalk; there was never a time when you were allowed to toss your bike in front of a store and block the sidewalk.

Kevin McClone, 2 Stephenson Place, Croton on Hudson, said that the law does not say specifically where someone would have to park their bike and understands that if it would be in someone’s way there is probably a Code Enforcement Law stating that you can’t block public access; but can a bike be parked up against a bench or against a building.
Trustee Murtaugh responded that as long as it is not a situation that would create a hazard or impede people from walking along the sidewalk. Mr. Murtaugh said that we are not draconian here; we are just trying to open something up that will help make the Upper Village better. Trustee Murtaugh stated that the resistance on this issue is, in his opinion, way overblown.

Trustee Raskob stated that it is very hard to enforce laws against bicyclists because there are no licenses to suspend and no registration. Trustee Raskob stated that in the Vehicle and Traffic Code there is a set of statues that applies specifically to operation of a bicycle only. Trustee Raskob said that we cannot regulate a bicycle the same way that you can a car.

Virginia Calcutti, 19 Hunter Place, Croton on Hudson, suggested going to Tarrytown to see how they have placed their bike racks.

Ty West, 22 Lexington Drive, Croton on Hudson, stated that they are posts not racks and you cannot chain more than one bike on either side of these posts and it would be very hard to chain them perpendicular and this should not be a concern and urged the Board to move forward with the program.

Joan Corsetti, 134 Benedict Blvd, Croton on Hudson, supports riding bicycles. Ms. Corsetti stated that during her research she found that zoning laws generally do not allow for pedestrians and bicyclists and people are restricted and do not have the ability to ride or walk and this has become a huge part of our obesity problem in children today.

Bob Wintermeier, 43 Radnor Avenue, Croton on Hudson, asked if there are situations where if he rides his bike into Croton and just drops it somewhere legitimate is he going to get a ticket.
Trustee Murtaugh said that legitimate is the key word and he would say no. Trustee Murtaugh stated that there is a legal term called “discretion” and it is exercised by the Code Enforcement Officer and the Police Department; discretion says that if it is reasonable you let it go.

Trustee Raskob stated that in any legal situation you can hypothesize something bizarre happening; all we are doing here is making a minor tweak in the law. Trustee Raskob said that if you look at this law it doesn’t mandate that we put in bicycle racks or where we put them or how we put them; it is left to the discretion of the Village staff. Trustee Raskob stated that if it turns out that we put a bike post someplace where no one uses it or if the merchants complain then we will move it; we are not here to make anyone’s life difficult; all we are trying to do is make it a little easier to ride a bicycle in the Village.

Trustee Davis said that we are very flexible and we certainly do not want to encroach on anyone’s space.

Village Attorney Feldman stated that there is currently a law in the Village that states that you can’t obstruct the sidewalks; you can’t put anything on the sidewalk that would prevent pedestrians to walk by.
Mr. Wintermeier said that he didn’t think that law would include bicycles.

Village Attorney Feldman stated that the law does not specifically say a lot of things but in her opinion the general reading of that law means that you cannot obstruct a sidewalk and it is the general purpose of that law. Village Attorney Feldman stated that the idea is you can still park a bicycle on sidewalk as long as it is off to the side and is not obstructing anyone and in those situations it would not be in violation of the law. Village Attorney Feldman stated that this does not mean that someone can park it anywhere; but rather you can park it as long as it does not obstruct pedestrian traffic.

Trustee Raskob read the following statement from Trustee Gallelli who could not here this evening:

“As a long time liaison to the Bicycle Pedestrian Committee I am supportive of the Committee’s effort to make Croton a bicycle friendly Village. Their proposal to install bike racks in appropriate areas in the Upper Village is what generated the need for this Public Hearing as it required a minor change in the law. Their specific proposal was reviewed favorably by the Board at a work session in March and the Board subsequently unanimously approved the purchase of the specified racks at a Public Meeting on April 15th of this year. The Public Hearing tonight amends Chapter 197 to permit the Upper Village area to be in legal compliance but also importantly enables bicycle racks to be properly placed in other areas of the Village as needed. It is consistent with both the Bicycle Pedestrian Master Plan adopted by the Village and the Comprehensive Plan. I fully support the proposed amendment to Chapter 197”.
Trustee Raskob said that whenever you travel to Europe you see thousands of bicycles parked at train stations; there is a level of making life easier for cyclists that we seem to be missing here and does not see how this is so controversial.
Trustee Davis said that he thinks we might have lost sight of the importance of the Local Law that we are introducing this evening and the bigger picture is increasing and re-vitalizing the Upper Village; new businesses are opening up and there are extra demands on parking and giving people other options with respect to transportation and having good policies towards cyclists, pedestrians and motorists is good for our community.
Motion to close the Public Hearing was made by Trustee Murtaugh and seconded by Trustee Raskob, with a 4-0 vote.

On motion of TRUSTEE DAVIS, seconded by TRUSTEE RASKOB, the following Local Law was adopted by the Board of Trustees of the Village of Croton-on-Hudson, New York with a 4-0 vote.
LOCAL LAW #3 of 2013 TO REVISE CHAPTER 197 OF THE CODE OF THE VILLAGE OF CROTON-ON-HUDSON- STREETS AND SIDEWALKS

Be it enacted by the Board of Trustees of the Village of Croton-on-Hudson as follows:

Section One. § 197-1 Letter B of Chapter 197 of the Code of the Village of Croton-on-Hudson is amended to read as follows.

No person shall park any part of any motorcycle, automobile, trailer, or other vehicle upon any sidewalk or curb in the Village of Croton-on-Hudson, New York.

Section Two. This local law shall take effect immediately upon filing with the Secretary of State.

DISCUSION:
Mayor Wiegman stated that there is a connection between childhood and teenage health, weight and physical activity and encouraging biking is a good way to foster more physical activity. Mayor Wiegman stated that we will be monitoring this program very carefully; we have already looked at sidewalks that are wide enough for these posts and if they do not work in any location they can be moved and relocated.

4. CORRESPONDENCE
a. Letter from Daniel O’Connor, Village Engineer dated May 29, 2013 requesting the extension of a Building Permit for 102 Benedict Blvd.
Trustee Raskob asked why is this is taking so long.

Village Engineer Dan O’Connor stated that the owner is on their third contractor.

On Motion made by Trustee Raskob and seconded by Trustee Murtaugh the Board of Trustees of the Village of Croton on Hudson hereby approves the request to extend the Building Permit for 102 Benedict Blvd until January 5, 2014, with a 3-0 vote. Mayor Wiegman abstained because 102 Benedict Blvd is his neighbor.

Mayor Wiegman stated that he would very much like is neighbor to finish the job and that his household would clearly benefit if the job were finished.

b. Letter from Gerald Charleston, P.E., State of New York Department of Transportation dated May 3, 2013 advising of plans to resurface US Route 9 from Piping Rock Drive in the Village of Ossining to Welcher Avenue in Peekskill and US Route 6 from Bear Mountain Bridge to the Annsville Circle
c. Letter from New York State Department of Taxation and Finance advising that the Village of Croton-on-Hudson’s Tentative State Equalization Rate for 2013 has been set at 3.80
d. Letter from Jane Morgenstern, Westchester County Rent Guidelines Board advising of an upcoming meeting to be held on Wednesday, June 5, 2013
e. Letter from Peter Marengo dated May 30, 2013 requesting permission to close Grand Street and Old Post Road South to the entrance of the Merwin Oak Parking Lot on Saturday, June 15th for a religious procession.

On Motion made by Trustee Murtaugh and seconded by Trustee Davis the Board of Trustees of the Village of Croton on Hudson hereby approves the request from Peter Marengo, Holy Name of Mary Church to close Grand Street and Old Post Road South to the entrance of the Merwin Oak Parking Lot for approximately fifteen minutes on Saturday, June 15th for a religious procession and further authorizes the Village Manager to make the necessary arrangements; with a 4-0 vote.

5. CITIZEN PARTICIPATION-AGENDA ITEMS
Andrew Courtney, 12 Mountain Trail, Croton on Hudson, stated that in 1613 a significant Treaty was agreed upon with the Haudenosaunee (actual name for the Iroquois Nation). This Treaty was the first and the last Treaty with the Native Peoples of New York State that was not compromised. Mr. Courtney advised that in honor of that Treaty, 400 years later, which was called the “Two Row Wampum Treaty”, the Iroquois Nation (Haudenosaunee) are going to be coming down the Hudson River with a flotilla of canoes; on August 6th; arriving from the north to Croton and making an encampment at Croton Point Park. This is a wonderful thing that is happening and encouraged everyone to come out to Croton Point Park.
Virginia Calcutti, 19 Hunter Place, Croton on Hudson, asked if the appointment of a Police Officer is a position that is being filled from one of the officers that left last year. Ms. Calcutti asked if all Civil Services Rules and Regulations were followed. Ms. Calcutti said that she was confused with the listing of the salary for this position.
Trustee Murtaugh said that he believes that this appointment is filling Daria Murtaugh’s spot.
Village Manager Zambrano advised that all Civil Services Rules were followed and the salary is dictated by the Police Contract.

6. RESOLUTIONS:
a.
On motion of TRUSTEE RASKOB, seconded by TRUSTEE DAVIS, the following resolution was adopted by the Board of Trustees of the Village of Croton-on-Hudson, New York with a 4-0 vote.

WHEREAS, Thomas Levins II has been a police officer in Mt. Vernon and has successfully completed the Police Academy; and

WHEREAS, the Village currently has one open position in the Police Department; and

WHEREAS, Police Chief Anthony Tramaglini has conducted an extensive background check of Thomas Levins II and recommends the hiring of Mr. Levins;

NOW, THEREFORE, BE IT RESOLVED: that Thomas Levins II of Croton-on-Hudson, NY is hereby appointed as a Police Officer at the salary of $54,508.95, effective June 4, 2013 in accordance with the rules and regulations of the Westchester County Department of Human Resources.

DISCUSSION
Trustee Murtaugh read a memo from the Chief of Police regarding the appointment of Thomas Levins II. Trustee Murtaugh advised that Mr. Levins is a local resident and that the last three officers hired by our Police Department were also local. Trustee Murtaugh stated that this is a tribute to the Police Department that they like to hire local residents; it makes the Department stronger and healthier that the people who are serving on our behalf know this community
Trustee Raskob stated that this is a good idea and will save us money in the long run.
b. On motion of TRUSTEE RASKOB, seconded by TRUSTEE MURTAUGH, the following resolution was adopted by the Board of Trustees of the Village of Croton-on-Hudson, New York with a 4-0 vote.

WHEREAS, on May 18, 2009 the Village of Croton on Hudson entered into an agreement with Complus Data Innovation, Inc. (Complus) for the Fast-Track Parking Ticket Management System which enables the Village to process, parking violations and code enforcement violations and integrate each into an on-line database accessible to the Village Departments; and

WHEREAS, the Village wishes to renew this agreement commencing June 4, 2013 through June 4, 2016; and

WHEREAS, Complus has agreed to renew the agreement with the same 13% fee for fines collected from parking and code enforcement violations;

NOW, THEREFORE BE IT RESOLVED: That the Village Manager is authorized to sign the agreement with Complus Data Innovations, Inc. (Complus) for the Fast-Track Parking Ticket Management System.

c.
On motion of TRUSTEE MURTAUGH, seconded by TRUSTEE RASKOB, the following resolution was adopted by the Board of Trustees of the Village of Croton-on-Hudson, New York with a 4-0 vote.

WHEREAS, Joanne Kondratowisz of 80 Morningside Drive has applied for a renewal of her Accessory Apartment Special Permit which will expired on July 6, 2013; and

WHEREAS, the Code Enforcement Officer has inspected the premises and has determined that there have been no changes made to the premises; and

WHEREAS, the applicant meets all the necessary requirements as stated in Section 230-41 of the Village Code
NOW THEREFORE BE IT RESOLVED: that the Village Board of Trustees hereby renews the Special Permit for an Accessory Apartment for an additional three years,

AND BE IT FURTHER RESOLVED: that the applicant will have the option to renew the special permit for an additional three years and should apply to the Village Board for this renewal no later than 90 days before July 6, 2016.
DISUCSSION

Trustee Raskob asked why this individual has an Accessory Apartment.

Trustee Murtaugh stated that he believes their mother lives there. Trustee Murtaugh advised that this is the exception to allow apartments in a single family dwelling.

Mayor Wiegman stated that we do not get many of these requests and it is usually to accommodate having an elderly parent live nearby.
d.
On motion of TRUSTEE MURTAUGH, seconded by TRUSTEE RASKOB, the following resolution was adopted by the Board of Trustees of the Village of Croton-on-Hudson, New York with a 4-0 vote.

WHEREAS, the Village has been in negotiations with the Teamsters Union Local No. 456 for a new contract to be effective from June 1, 2011 to May 31, 2016; and
WHEREAS, the Village and the Teamsters Union Local No. 456 have agreed upon the terms of a new contract for this five year period; and
WHEREAS, the settlement agreement provides for a 2.25% lump sum increase for the fiscal year beginning June 1, 2011 and annual salary percentage increases of 2.30% for the second year,2.35 % for the third year, 2.40% for the fourth year, and 2.50% for the fifth year as well as other contract language changes; and
WHEREAS, the settlement agreement was ratified by the membership of the Teamsters Union Local No. 456 on May 22, 2013;
NOW THEREFORE BE IT RESOLVED, that the Board of Trustees approves the settlement agreement and authorizes the Village Manager to sign the new contract with the Teamsters Union Local No. 456 for the period from June 1, 2011 to May 31, 2016.

DISCUSSION
Trustee Murtaugh asked Village Administrator Zambrano to elaborate on the Health Care contribution increases which were significant. Trustee Murtaugh stated that the Union employees have agreed to make significant payments toward their health care that they hadn’t in the past and this will be a big savings for the Village and a step closer to what non-municipal employees are paying.
Village Manager Zambrano advised for fiscal year June 1, 2013 there is a 4 ½% contribution on the cost of health insurance, June 1, 2014 the contribution increases to 7% and June 1, 2015 the contribution increases to 10% of the cost of the health insurance.

Trustee Murtaugh stated that this has a significant impact on employees but it is bringing it closer with what people pay in the private sector.

e.
On motion of TRUSTEE RASKOB, seconded by TRUSTEE MURTAUGH the following resolution was adopted by the Board of Trustees of the Village of Croton-on-Hudson, New York with a 4-0 vote.

WHEREAS, the Village of Croton on Hudson has entered into an agreement with the SPCA of Westchester Inc. to provide animal shelter care on an annual basis; and

WHEREAS, it is necessary to renew this agreement for fiscal year commencing June 1, 2013 through May 31, 2014; and

WHEREAS, SPCA of Westchester has agreed to renew the agreement with no increase for fiscal year June 1, 2013 through May 31, 2014;

NOW, THEREFORE BE IT RESOLVED: that the Village Manager is hereby authorized to sign the agreement with the SPCA of Westchester, Inc. to provide services to the Village for seized, stray and homeless dogs and cats in accordance with the terms of the agreement at the annual cost of $6,416.55.
f. On motion of TRUSTEE DAVIS, seconded by TRUSTEE RASKOB, the following resolution was adopted by the Board of Trustees of the Village of Croton-on-Hudson, New York, with a 4-0 vote.
WHEREAS the sovereign nations of the Haudenosaunee (Iroquois or “People of the Long House”) lived sustainably in the region which now includes most of New York State for many hundreds of years before the arrival of European colonists; and

WHEREAS in 2013 the Haudenosaunee together with their non-Native allies have chosen to commemorate the 400th anniversary of the Two Row Wampum Treaty, the first agreement between the Haudenosaunee Confederacy and European settlers; and

WHEREAS as part of this commemoration the Haudenosaunee call on all New Yorkers to as good environmental stewards; and

WHEREAS the Haudenosaunee Confederacy’s constitution, known as the Great Law of Peace, was first created on the shores of Onondaga Lake (in what is now Central New York) and eventually became a model for the Confederation of Colonies and the U.S. Constitution as recognized in the historical record and in Concurrent Congressional Resolution S.76 of 1987; and

WHEREAS New Yorkers and others in the wider region greatly benefit from the many contributions of the Haudenosaunee and other Native peoples in culture, environmental understanding, political philosophy and spiritual awareness; and

WHEREAS the Two Row Wampum Treaty began what was intended to be a Covenant of Friendship, symbolized by a silver chain linking our peoples together through a series of agreements with the Dutch, British, French and the United States of America; and

WHEREAS the Haudenosaunee have consistently and repeatedly sought to uphold the Two Row Wampum as the basis for relations among nations living in peace and friendship; and

WHEREAS on September 13, 2006 the United Nations General Assembly adopted the Declaration on the Rights of Indigenous Peoples, a resolution long-championed by the Onondaga Nation, which recognizes the “urgent need to respect and promote the inherent rights of indigenous peoples which derive from their political, economic and social structures and from their cultures, spiritual traditions, histories and philosophies, especially their rights to their lands, territories and resources.”; and

WHEREAS, despite the Two Row agreement, for centuries the Haudenosaunee and other Native people have been subjected to laws, activities, and actions to undermine their culture, spirituality, and way of life by ill-advised and intemperate government bodies; and

WHEREAS, such actions are beneficial for neither the Haudenosaunee nor the people whom such government bodies represent; and

WHEREAS the Haudenosaunee and other native people have persistently maintained their spiritual and cultural practices and in some cases their traditional governing structure despite long-term efforts to subvert those practices; and

WHEREAS the Haudenosaunee have consistently sought diplomatic means to resolve problems with neighboring governments and people; and

WHEREAS the Village of Croton-on-Hudson and the Haudenosaunee can both benefit from a mutual collaboration and friendship to protect the environment on which we all depend; and

WHEREAS the Village of Croton-on-Hudson and the Haudenosaunee can both benefit from a respect for the culture, spirituality, and way of life of the Haudenosaunee and that of enter community name or title while traveling on their own mutual paths through life;

NOW THEREFORE BE IT RESOLVE, that Village of Croton-on-Hudson:

Expresses support for the year-long Two Row Wampum Renewal Campaign to Honor Native Treaties and Protect the Earth;

Joins the Two Row Campaign’s call to keep hydrofracking out of New York State and expand other practices and policies to protect the environment;

Calls on the citizens of Village of Croton-on-Hudson to build positive and respectful relations with their Native neighbors and with all Native Peoples;

Calls on the State of New York to renew and polish the Covenant Chain established by the Two Row Wampum Agreement and to work cooperatively with the Haudenosaunee and all Native Nations to redress the injustices which have occurred; and

Calls on the United States government to fully implement the United Nations Declaration on the Rights of Indigenous Peoples, AND MOVE ITS ADOPTION.

DISCUSSION
Mayor Wiegman stated that the Declaration on the Rights of Indigenous Peoples has not yet been adopted; President Obama has promised to work on it and we will see if this moves forward in 2013.
Trustee Davis thanked Andy Courtney for giving us the background on this resolution earlier this evening.
CITIZEN PARTICPATION-NON AGENDA ITEMS
Virginia Calcutti, 19 Hunter Place, Croton on Hudson, mentioned that some of the handicap parking space logos are wearing out and the lines need to be re-painted. Ms, Calcutti also mentioned that she did not think we have anywhere to accommodate a wheelchair being taken out of a van.
Village Manager Zambrano stated that the Village is ADA compliant and that the Village will be re-marking some of those locations.
Ty West, 22 Lexington Drive, Croton on Hudson, congratulated the Village for a very successful Summerfest.

Bob Wintermeier, 43 Radnor Avenue, Croton on Hudson stated that he is concerned with the proposal of the Two Row Wampum Renewal Campaign and is not a proponent of the UN and does not want to see American Sovereignty turned over to anyone. Mr. Wintermeier said that he likes the idea that they will be coming to Croton but he is opposed to stopping “fracking” and does not support that aspect of the campaign. Bob Wintermeier asked if non-union employees pay for their health care. Mr. Wintermeier suggested that we look at other ways to finance our pension plan.

Village Manager Zambrano advised that beginning June 1st non-union employees will also be paying the same amount as the union. Mr. Zambrano stated that employee pensions are governed by New York State Law.
APPROVAL OF MINUTES
Trustee Davis made a motion to approve the minutes of the Regular Meeting held on May 13, 2012. Trustee Raskob seconded the motion. The Board approved with a vote of 4-0.
Trustee Raskob made a motion to approve the minutes of the Executive Session held on May 13, 2012. Trustee Davis seconded the motion. The Board approved with a vote of 4-0.

7. REPORTS
Village Manager Zambrano advised that he will be attending a three day Emergency Operations and Planning meeting hosted by Westchester County this week.
Village Manager Zambrano advised that he attended a “desk-top” exercise with Con-Edison last week that rehashed issues that had occurred during the last couple of storms. Mr. Zambrano advised that they discussed what changes are being made within Con-Edison departments to improve communication with municipalities. Mr. Zambrano stated that local municipalities will also be able to see more detailed maps of outages and conditions within their community.

Village Manager Zambrano advised that he also attended an International Parking Institute conference with Assistant Village Manager King; there are a lot of changes in the parking world with respect to technology and structures. Mr. Zambrano advised that he and Ms. King have some ideas that they would like bring to the Board.

Village Treasurer Sandra Bullock advised that tax bills were mailed on Friday, June 3rd and asked that anyone who has not received their bill to please call her office.
Trustee Davis stated that he attended the Memorial Day Ceremony at Washington Engine and the Ceremony at Five Corners; both were very moving and thanked the Veterans for serving our Country.
Trustee Davis announced that the Summerfest festivities were very successful; it was a wonderful day and thanked all the residents who attended and the vendors who participated.

Trustee Raskob stated that Summerfest has always been a wonderful event and this year was no exception; it is one of things that make Croton a place that we love.

Mayor Wiegman stated that the Croton Yacht Club had a lovely Commissioning Day on Saturday afternoon and congratulated them on a very successful day.

Mayor Wiegman announced that during Hurricane Sandy the seawall at the Croton Landing Park was damaged and the Village is in the process of repairing it; there will be some closures of the walkway during the process of bringing the large blocks from the parking lot up to the damaged seawall. Mayor Wiegman asked Manager Zambrano how long the work might go on.

Village Manager Zambrano advised that the work being done at the park today was at the monument. Mr. Zambrano stated that the contractor doing the work on the seawall has not yet given us a date as to when they will begin.

There being no further business to come before the Board, Trustee Davis made a motion to adjourn the meeting. Trustee Raskob seconded the motion; approved 4-0. The meeting was adjourned at 9:56pm
Respectfully submitted
Judy Weintraub, Board Secretary

Paula DiSanto, Village Clerk

1

