1

CHEMUNG TOWN BOARD MEETING HELD ON AUGUST 12, 2015 AT CHEMUNG TOWN HALL 48 ROTARY ROAD EXT., CHEMUNG, NY 14825 AT 7 PM

SUPERVISOR RICHTER LEAD THE PLEDGE OF ALLEGIANCE

ROLL CALL:
PRESENT: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

ABSENT: NONE

ON AS MOTION BY LOPER AND SECONDED BY BERNATAVITZ THE MINUTES OF THE JULY 8, 2015, BOARD MEETINGS WERE ACCEPTED.

CARRIED: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

COMMUNICATIONS:

1. CIASCHI & DIETERSHAGEN – DRAFT AUDIT FINDINGS

2. TOWN OF READING – APPRECIATION FOR ASSISTANCE

3. NYS DEPT OF LABOR – UNEMPLOYMENT SURCHARGE

4. CHEMUNG TOWN COURT – REQUEST TO APPLY FOR GRANT

5. NY ASSOCIATION OF TOWNS – 2016 MEMBER DUES

PUBLIC FORUM:

1. DENNIS BROWN – QUESTIONED HOW THE SHARED SERVICES WITH THE TOWN OF ASHLAND AND OUR HIGHWAY SERVICES ARE GOING & HOW THE NEW CODE OFFICER IS DOING.
1. CHRIS DOANE RESPONDED TO THE HIGHWAY SHARED SERVICES AND THINGS ARE GOING WELL.

2. GEORGE RICHTER ANSWERED THE CODE QUESTIONS AND EVERYTHING IS GOING WELL

BUILDING COMMITTEE:

THE BUILDING REPAIRS ARE GOING SLOWER THAN PLAN; THE OLD COMPLETION DATE WAS AUGUST 1, 2015, THE NEW ANTICIPATED COMPLETION DATE IS AUGUST 31, 2015.
OLD BUSINESS:
3. 2014 AUDIT REPORTS – TO BE READ AT LEISURE
3. PROPERTY ACQISITION FROM NYS DOT - DOT WOULD LIKE SURVEY WITH THE TOWN OF CHEMUNG NAME ON IT AND A PHASE 1 ARCHILOGICAL DIG. THE TOWN LAWYER DOES NOT RECOMMEND THIS WITHOUT HAVING A PURCHASE AGREEMENT, AS THE TOWN DOES NOT HAVE AUTHORITY TO PERFORM A DIG AT THIS TIME.
NEW BUSINESS:
1. TOWN COURT GRANT SOLICITATION

RESOLUTION 2015-072

TOWN COURT GRANT SOLICITAION

RESOLUTION BY: NAGLE

SECONDED BY: BIRNEY

RESOLVED, THE CHEMUNG TOWN BOARD AGREES TO ALLOW THE COURT TO SOLICITE FOR THE GRANT

CARRIED:

AYES: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

NAYS: NONE

2. SNYDER GROUP RESOLUTION OF SUPPORT
RESOLUTION 2015-073

SNYDER GROUP RESOLUTION SUPPORT

RESOLUTION BY: NAGLE

SECONDED BY: LOPER

RESOLVED, THE CHEMUNG TOWN BOARD AGREES WHEREAS, the Snyder Farm Group has applied for state permits to develop a natural gas well in the Town of Barton; and WHEREAS, natural gas exploration, development and delivery are compatible with and not disruptive to our rural way of life; and WHEREAS, the Town of Chemung Town Board believes in and supports the rights of private property owners to safely explore and recover the mineral resources of their land; and WHEREAS, the Snyder Farm Group controls 100 percent of the land beneath which the natural gas would harvested; and WHEREAS, the New York State Department of Environmental Conservation has referred to the proposed means of stimulating and recovering the natural gas as “environmentally friendly”; and WHEREAS, the proposed means of stimulating and recovering the natural gas uses no water and therefore is not covered by New York State’s proposed ban on high volume hydraulic fracturing; and WHEREAS, the New York State Department of Environmental Conservation has the necessary resources and technical expertise to ensure that exploration, development and delivery of natural gas are conducted in ways that are protective of human health and the environment; and WHEREAS, natural gas development strengthens America’s energy security and provides a clean alternative to sources of energy that are linked to global climate change; and WHEREAS, respect for the will of the people, as expressed through their local elected representatives, is a cornerstone of our democracy; NOW THEREFORE, be it RESOLVED, that the Town Board of the Town of Chemung supports the Snyder Farm Group’s proposal to explore and develop the mineral resources under their private property; and BE IT FURTHER RESOLVED that the Town Board of the Town of Chemung urges the New York State Department of Environmental Conservation to conduct a thorough but timely review of the Snyder Farm Group’s proposal that examines factual evidence, science and technology; and BE IT FURTHER RESOLVED that copies of this resolution be sent to Senator Charles Schumer, Senator Kirsten Gillibrand, Congressman Tom Reed, Governor Andrew Cuomo, Assemblyman Christopher Friend, County Legislator Raymond Case, County Legislator Dale Weston, and New York State Department of Environmental Conservation Commissioner Marc Gerstman.
CARRIED:

AYES: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

NAYES: NONE

3. SUPPORT HR 510, THE DEFENSE OF PROPERTY RIGHTS ACTS;

RESOLUTION 2015-074

SUPPORT HR 510, THE DEFENSE OF PROPERTY RIGHTS ACTS

RESOLUTION BY: BERNITAVITZ

SECONDED BY: LOPER

RESOLVED, THE CHEMUNG TOWN BOARD AGREES Whereas, the right to own and use property is essential to a free society;

 Whereas, property rights are clearly outlined in the Fifth Amendment of the United States Constitution;

 Whereas, the Fifth Amendment states that “no person... be deprived of life, liberty, or property, without due process of law: nor shall private property be taken for public use, without just compensation.”;

 Whereas, taking of private land for public use by government may occur in the form of physical takings or regulatory takings;

 Whereas, regulatory takings occurs when the use of private property is limited by government regulation;

 Whereas, federal, state and local government regulations have significantly affected the value and use of private land;

 Whereas, private property owners deserve just compensation when regulations significantly affect the value and use of their land;

 Whereas, the decision by New York State to ban high-volume hydraulic fracturing significantly affects the value and use of private land;

 Whereas, government regulations and decisions regarding the definition of Waters of the United States and wetlands determinations may significantly affect the value and use of private land;

 Whereas, government at all levels should protect the right for people to own and use their property;

 Whereas, establishing a legal framework for Americans to seek compensation when government significantly impairs the use and value of their land is fair; and

 Whereas, HR 510, the Defense of Property Rights Act, introduced in the United States House of Representatives allows landowners the opportunity to seek compensation in federal or state court if government action impairs the value of their land by $20,000 or by twenty percent: Now, therefore, be it

Resolved, that the Town of Chemung

(1) supports HR 510, the Defense of Property Rights Act;

(2) calls on the New York State Congressional Delegation to cosponsor HR 510;

(3) calls on the United States House of Representatives to pass HR 510;

(4) calls on the United States Senate to pass HR 510; and

calls on the President of the United States to sign HR 510 into law.
CARRIED:

AYES: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

NAYES: NONE

RESOLUTION 2015-075

APPROVE FRED ROBERTS FOR CONSULTANT FOR

REMAINDER OF 2015

RESOLUTION BY: BIRNEY

SECONDED BY: LOPER

RESOLVED, THE CHEMUNG TOWN BOARD AGREES TO KEEP FRED ROBERTS ON FOR THE REST OF THE 2015 YEAR OR AS CHRIS DOANE FEELS A NEED FOR HIM FOR $1000.00 A MONTH.

CARRIED:

AYES: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

NAYES: NONE

RESOLUTION 2015-076
APPROVE MONTHLY REPORTS
RESOLUTION BY: NAGLE

SECONDED BY: BIRNEY
RESOLVED, THE CHEMUNG TOWN BOARD AGREES TO ACCEPT THE MONTHLY REPORTS FOR JULY 2015 FROM ALL REPORTING DEPARTMENTS.

CARRIED:

AYES: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

NAYES: NONE

RESOLUTION 2015-077
PAY MONTHLY BILLS

RESOLUTION BY: NAGLE
SECONDED BY: BERNATAVITZ
RESOLVED, THE CHEMUNG TOWN BOARD AGREES TO PAY THE MONTHLY BILLS IN THE GENERAL ACCOUNT #8-2015 IN THE AMOUNT OF $22,227.28 AND IN THE HIGHWAY ACCOUNT IN THE AMOUNT OF $24,914.84

CARRIED:

AYES: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

NAYS: NONE

THE MEETING WAS ADJOURNED AT 7:55PM ON A MOTION BY BIRNEY AND SECONDED BY LOPER UNTIL WEDNESDAY SEPTEMBER 9, 2015.

CARRIED:

AYES: BIRNEY; BERNATAVITZ; LOPER; NAGLE; RICHTER

NAYS: NONE

RESPECTFULLY SUBMITTED:
NATASHA L CONKLIN
CHEMUNG DEPUTY TOWN CLERK

