Village of Oakfield Board of Trustees
 April 8, 2013
Page 2

VILLAGE OF OAKFIELD BOARD OF TRUSTEES

SEMI-MONTHLY MEETING
April 8, 2013
A regular meeting of the Village of Oakfield Board of Trustees was called to order at 5:30 p.m. by Mayor Rick Pastecki followed by the Pledge to the Flag and Prayer. The following Trustees were present: Shelly D’Alba, Jason Armbrewster, Jeremy Yasses, Joan Stevens
Also present: Clerk/Treasurer Joyce Grazioplene, D.P.W. Supervisor Dave Laney.
PUBLIC COMMENTS There were no public comments.
OLD BUSINESS

1. MRB Group The Board agreed they wanted to move forward with the roof and have MRB look into the availability of grants for the windows and insulation. Trustee Armbrewster will contact Mr. Bova to come to the April 22, 2013 meeting.

NEW BUSINESS

1. Approval of Minutes – A Motion was made by Trustee Joan Stevens to approve the minutes of the March 25, 2013 meeting. The motion was seconded by Trustee Shelly D’Alba.

 Ayes: Yasses, Stevens, Armbrewster, D’Alba.

 Carried.

2. Approval of April Abstract – The following claims were audited by the Board:

General Fund – #9174-9185, 9189-9213
$ 14,407.03
Water Fund – #8193-8198
8,408.15

Sewer Fund - #9945 - 9955
27,127.31
Capital Project Fund - #8335
 5432.40

TOTAL
$ 55,374.89
P.O. Revision #27 – Home Depot $500.00
A Motion was made by Trustee Shelly D’Alba to approve payment of the above claims and P.O. revision #27.

The Motion was seconded by Trustee Joan Stevens.
 Ayes: Stevens, Armbewster, D’Alba.
 Opposed: Yasses

 Carried.
Trustee Yasses will audit the checks.

3. Investment/Financial Reports The Board reviewed the March investment report and February financial reports.
4. Zoning Officer Vacancy Mayor Pastecki contacted Greg Post, Town of Batavia Supervisor regarding the possibility of entering into a contract with the Town for zoning and code enforcement. He said they would need a request from the Village to move forward. Trustee Yasses said he would contact Dan Lang, Supervisor of Zoning and Code for the Town of Batavia to see if he can come to the April 22nd meeting.

A Motion was made by Trustee Shelly D’Alba to move forward with contracting with the Town of Batavia for zoning and code enforcement. The motion was seconded by Trustee Jason Armbrewster.

Ayes: Yasses, Stevens, Armbrewster, D’Alba.
 Carried.

A Motion was made by Trustee Shelly D’Alba to appoint Bruce Gerould as Temporary Zoning Officer. The motion was seconded by Trustee Joan Stevens.

Ayes: Yasses, Stevens, Armbrewster, D’Alba, Pastecki

Carried.
5. Zoning Fee Schedule The Board will review the zoning fee schedule. Code Officer Gerould will submit his recommendations.

6. Secretary – Zoning/Planning Board Mayor Pastecki suggested the Board consider appointing a secretary to the Zoning and Planning Board to ensure that good minutes are taken and recorded. This will allow the Board members to focus on the issues. The Board decided to offer the position to Deputy Clerk Michelle Bartholomew to be paid her hourly overtime rate, a minimum of 2 hours.
7. Little League Parade
a. Resolution #4-2013 – Approving the Closing of Streets for Annual Little League Parade

A Motion was made by Trustee Jeremy Yasses to adopt Resolution #4-2013, a copy of which is attached to these minutes. The motion was seconded by Trustee Shelly D’Alba.

Ayes: Yasses, Stevens, Armbrewster, D’Alba.

 Carried.

b. Undertaking A Motion was made by Trustee Jason Armbrewster to approve the Perm 1 Undertaking for NYS DOT contingent upon approval by the Village Attorney and insurance company. The motion was seconded by Trustee Joan Stevens.

Ayes: Yasses, Stevens, Armbrewster, D’Alba.

Carried.

8. Request for Waiver of Garage Sale Permits The Oakfield-Alabama Lion’s Club is planning a Village-wide garage sale on June 1. They have requested that the Village waive the garage sale permit fee for that day and would like permission to use Triangle Park to set up their garage sale and sell hot dogs.

A Motion was made by Trustee Shelly D’Alba to waive the permit fee for the Village-wide garage sale on June 1, 2013. The motion was seconded by Trustee Joan Stevens.

Ayes: Yasses, Stevens, Armbrewster, D’Alba.

 Carried.

A Motion was made by Trustee Jason Armbrewster to approve the Lion’s Club request to use Triangle Park on June 1 for a garage sale and sale of hot dogs. The motion was seconded by Trustee Jeremy Yasses.

Ayes: Yasses, Stevens, Armbrewster, D’Alba.

 Carried.

9. D.P.W. Report
Water Tower Repair Supervisor Laney reported the leak has been repaired by AMSTAR. They found a second small leak that they repaired also. The cost was $7,800. They did a walk-around while there to visually inspect the tower. There were a couple more areas that were rusted that could be a problem down the road.

Dog Clean-up Supervisor Laney has noticed an area on Main Street near the pet grooming business that contained a pile of dog feces. The Board instructed him to make a personal visit to the business to inquire about it and follow up with a letter.

Board Bench Supervisor Laney discussed different options for redoing the bench. He will draw up some plans.

Cigarette butt receptacles The current receptacles are not in good condition. Supervisor Laney has been looking into the cost of metal receptacles. They are $150.00 each. The Board asked him to look into some type of metal container/planter that could be filled with sand.

Hydrant Flushing The D.P.W. will be flushing hydrants the week of April 22, 2013. It will be advertised in the paper and on the signboard.

Sidewalk Reconstruction – 1 Farnsworth Avenue NYS DOT has started work on the reconstruction of the sidewalk at 1 Farnsworth Avenue to fix the drainage problem.
Having no further business to come before the Board, the meeting was adjourned at 7:00 p.m. on motion by Trustee Joan Stevens, seconded by Trustee Shelly D’Alba and carried by unanimous vote.
The next meeting will be April 15, 2013 – 7:00 p.m. Public Hearing – Budget, Organizational Meeting.
Respectfully submitted,

Joyce Grazioplene

Clerk Treasurer
RESOLUTION No. 4 of 2013

A RESOLUTION TO APPROVE THE CLOSING OF STREETS

WITHIN THE VILLAGE OF OAKFIELD FOR THE ANNUAL

 LITTLE LEAGUE PARADE ON APRIL 27, 2013

WHEREAS, the Oakfield Little League Program as part of their annual Opening Day Celebration, has scheduled a “Little League Parade” to take place on Saturday, April 27th, 2013 from 9:00 a.m. to approximately 9:30 a.m., and

WHEREAS, the proposed parade route includes a portion of New York State Route 63 (Main Street) located within the Village of Oakfield, between its Northern boundary (Traveling South) and Drake Street, (Route 262), and at this point bearing left, traveling East on Route 262 (Drake Street), to the Little League Park on Drake Street, directly across from the intersection of Drake Street and Dodge Street within said Village of Oakfield.

WHEREAS, the Village Board of Trustees of the Village of Oakfield has determined that it is necessary to close off a portion of New York State Route 63 (Main Street), and Route 262 (Drake Street) within the Village of Oakfield as described herein in order to adequately protect the health, safety and welfare of the participants in the parade and spectators along the parade route,

NOW, THEREFORE, IT IS HEREBY RESOLVED AND ORDERED by the Village Board of the Village of Oakfield, New York that New York State Route 63 (Main Street), and Route 262 (Drake Street) shall be partially closed within the Village of Oakfield, New York on Saturday, April 27th, 2013 at approximately 9:00 a.m. in order to permit the passage of a parade along said route, and

BE IT FURTHER RESOLVED AND ORDERED, that said road shall be reopened to the passage of vehicular traffic as soon as practicable after the conclusion of said parade, and

BE IT FURTHER RESOLVED AND ORDERED, that during the aforementioned periods of time a portion of New York State Routes 63 and 262 in the Village of Oakfield shall be closed as follows:

1. Genesee County Sheriff’s Department and/or Oakfield Fire Department Fire Police will close New York State Route 63 (Main Street) northbound at the intersection of Drake Street, New York State Route 63 (Main Street) southbound at Broadway Avenue and Route 262 (Drake Street) westbound at Dodge Street, and will be available at those intersections to provide alternate directions.

2. Road closing barricades and/or Fire Department Fire Police will be at all access streets, namely: Cary Avenue, Gibson Street, Forest Avenue, Maple Avenue, Water Street and North Pearl Street to prevent traffic from entering Main Street and Drake Street during the parade.

3. The Genesee County Sheriff’s Department will lead the parade with a patrol car and follow the end of the parade with a patrol car.

BE IT FURTHER RESOLVED AND ORDERED, that any traffic control devices to be used shall be approved by the New York State Department of Transportation as required by law.

BE IT FURTHER RESOLVED AND ORDERED, that the Village Clerk of the Village of Oakfield, New York shall post a copy of this resolution and order on the signboard maintained at the office, on or before April 1, 2013.

MOTION By Trustee Jason Armbrewster

SECONDED By Trustee Joan Stevens

Ayes: Yasses, Stevens, Armbrewster, D’Alba

Carried.

C.C.
Oakfield Little League, Joe Bradt, President

Oakfield Fire Department, Sean Downing, Fire Chief

Town of Oakfield Highway Superintendent, Alan Dennis

Genesee County Sheriff, Gary T. Maha

NYS DOT, Dan Stahley, Assistant Resident Engineer, Genesee/Orleans County

NYS Police Department

