

Building & Code Updates

Mark Washburn, NYS CEO, Certification No 1020-0364
Reporting Period March 1 – March 31, 2021

Plan Reviews

- 4 New Home Meeting with architect / 1 pulled for change in roof truss, Resubmitting

Site Visits

- Ongoing monitoring of Erosion Plan/ Issue noted and meet with contractor on site to discuss issue and plan to fix issue and maintain site plan submitted to town. Visited 3 times no issues
- Pre-site visits x4 New Home builds

CEO Activity

- 4 Foundation/Footer inspections/ 2 reinspection's needed issues fixed
- 1 Building envelope inspections/ 0 reinspection's needed
- 4 Plumbing inspections/ 1 reinspection's Issue resolved
- Total inspection time of 90 hrs. for March.
- 2 C of O's issued
- Continuing to work through back log
- Completed 3 credit hours NY energy code for Recert.
- Attended Software meeting
- Code research for 10 different issues approximately 15 hours

Zoning Enforcement

SBL	Violation	Code	Action	Status
18.-1-3	Erosion control	Not following site plan on file	Reviewed plan	Fixed/monitoring
			3x Site visit No issues	Ongoing
	<ul style="list-style-type: none"> • Met with Zoning Officer and Supervisor re: enforcement plans and how to set priorities • Coordinating with Fire Inspector, Fire Chief, Zoning Officer re: possible violations in Dev. District 			

Planning & Zoning Updates

John Zepko, Environmental Planner, CPESC, CFM

Reporting Period 1 March – 31 March 2020

Planning Board

- 2 March – Site Plan for Farm Cidery - adjourned
- 16 March – Site Plan for Farm Cidery - approved

Board of Zoning Appeals

- 17 March - Area variance request for relief from side yard setback requirement in AR zone - Denied

Planner Activity

- 10 March – Met w/ SmartGov municipal software
- 11 March – Met w/ Deputy Supervisor M. Wright – Emergency Management Planning
- 9 March – Attended Town Board meeting – presented on basics of Development Districts, basis in NYS Town Law and Town of Ulysses zoning code, at Town Supervisor’s request
- 18 March – Met with Town Supervisor to discuss Development District proposals, zoning and code enforcement plans, and re-summarize the 2021 Planning & Zoning work plan.
- 23 March – Attended Town Board meeting – Drafted reports for two development district proposals outlining every alternative for development of the parcel that led up to application for Development District.
- 30 March – Attended Town Board meeting – Sunbeam Candles Development District discussion

Zoning Enforcement

- 8669 Falls Road. Complainant concerned that camper may be used as residence. Upon further investigation, the camper is a legally registered motor vehicle being parked on the site. No violation of the zoning was found.
- 1377 Taughannock Blvd – property owner has obtained services of architect and general contractor. Demolition of illegal addition scheduled to begin in April.
- 6211 Brook Road – property owner has agreed to submit a work plan, with milestone schedule, to bring the property into compliance with conditions of variance approvals. Work plan to be submitted by second week of April.

** NOAV – Notice of Apparent Violation

Town of Ulysses Clerk's Office
MONTHLY REPORT for MARCH 2021

Submitted by Carissa Parlato 4/9/2021

LICENSES/PERMITS issued:	#
Sporting licenses	2
Disabled parking permits	9
Dog licenses and renewals	46
Marriage licenses	2
Plumbing permits	0
Address assignments	2
Notarizations	6
FOIL requests-received	0
FOIL requests-completed	0

FINANCIAL REPORT:	
\$805.00	TOTAL Collected for fees & licenses
\$662.76	stays in the town
\$142.44	goes to the state
\$4112.90	Building & Zoning fees collected and deposited in supervisor acct.

CLERK'S OFFICE TASKS:

- Routine tasks:
 - retrieved, sorted, vouchered mail, answered inquiries on various topics, attended town board meetings and took minutes, kept website current, provide notary services, issued marriage & dog licenses and disabled parking permits
 - participate in weekly Supervisor/Clerks office meetings
- Administer oaths of office for newly elected/appointed
- Emergency tasks during COVID-19:
 - Participate in periodic meetings with county health dept., community leaders, town staff
 - Send weekly listserv messages to residents including COVID resources
- HR tasks- assist with off-boarding & new Bookkeeper recruitment

SAFETY/EMERGENCY COMMITTEE:

- Met with Michelle & John to strategize for updating town emergency plan

TAX COLLECTION TASKS:

- Finish tax collection. Now have to complete reports to turn over collecting duties to the county

WATER DISTRICT TASKS:

- Tracked water usage/testing/consumption/billing for annual spreadsheet
- Collect and post water payments
- Monthly reporting to the bookkeeper to reconcile accounting

OTHER COMMITTEES/ASSOCIATIONS:

- Health consortium- Joint Committee on Plan Structure & Design March mtg cancelled.

Highway Report March

Snow Events:

14 Days of Snow and Ice removal
Resulting in Approximate Numbers
549 Tons of Salt
3120 Miles Covered.
600 Gallons of Fuel
235 Gallons of Gas

Haul material for stock:

1 B's 100 Tons
1 A's 72 Tons
442.29 Miles covered.

Repairs:

T21 Wheel Split.
T10 Power Steering Box
T5 , T10 Hydraulic Lines
Greased T10, T21 and T22

Misc:

Continually check Pipes and roads for debris and blockage in front of culverts to avoid flooding / Erosion.
Worked on Office and Breakroom. Made Office smaller and Breakroom bigger.
Jason Fulton checked Fire Extinguishers and updated them.
Assigned staff to do maintenance and repairs at Town Hall

TOWN OF ULYSSES
10 Elm Street, Trumansburg, NY 14886
ulysses.ny.us

Town Supervisor (607) 387-5767, Ext 232 supervisor@ulysses.ny.us
Town Clerk (607) 387-5767, Ext 221 clerk@ulysses.ny.us

Building & Code Enforcement Office
607-387-9778 ext. 231
Buildings & Code Enforcement Report for *March 2021*
SUBMITTED AT APRIL 2021 TOWN BOARD MEETING

Building Permits issued	12
Plan Reviews	4
Certificate of Occupancy issued	2
Permits Renewed	4
Complaints Received	0
Complaints Resolved	0
Inspections (Footers, Foundations, Plumbing, Insulation, roofing, Pools, Etc.)	25
New Site Inspections	4
Building Review Consultations (pre-plan meetings, Future Building/Remodeling)	6
Fire Safety Inspections	Ongoing
Code Training Seminars	3 Energy code credits
County Assessment, Town, DOS Reports	4
Open property in violation cases	4
Property violations resolved	

Value of Permits issued: \$1,118,940.00

Building Permit fees collected for month: \$4,119.00

Respectfully Submitted,

Mark Washburn

Mark Washburn – Building & Fire Code Enforcement Officer

TOWN OF ULYSSES
10 Elm Street, Trumansburg, NY 14886
ulysses.ny.us

Town Supervisor (607) 387-5767, Ext 232 supervisor@ulysses.ny.us
Town Clerk (607) 387-5767, Ext 221 clerk@ulysses.ny.us

Activity Report
Town of Ulysses Fire Inspector
Lucas Albertsman
March 2021

Fire Inspections	6
West Hill Community Church	
Evergreen House	
Jacksonville Methodist Church	
Moore's Marine	
Country View Apartments	
New Park Ithaca	
Invoices sent out	6
Notices sent	16
Operating permits issued	2

Recreation Department Report

April 8, 2021

Created by: Will Glennon, Recreation Director

Programs:

Middle School Program:

- The TCSDP came to a close on April 2nd. The Trumansburg Middle School is set to provide four full days of instruction to students beginning after the school break.

Spring Programs:

Baseball/Softball Program Dates

- Registration ends April 12th
- Coaches Meeting and Parents Meeting: Week of April 19th
 - A new coaches training manual, developed by our new baseball coordinator Marc Kimmerly will be provided to all coaches. (please see attached)
- Practices and Games are Tuesdays and Thursdays starting at 6:15 PM for baseball
- Practices and Games are Mondays and Wednesdays for softball
- Programs Begin: April 26th for softball and April 27th for baseball
- Games end June 3rd (the older age programs may end mid June)
 - Games are being scheduled against Watkins Glen, Groton, Newfield, and 4Towns.
- Current registration totals as of Thursday 4/8/21
 - TeeBall 1 - 39 registered participants
 - TeeBall 2 - 36 registered participants
 - Coach Pitch - 19 registered participants
 - Kid Pitch - 16 registered participants
 - Softball - 4 registered participants
 - The softball program participants, in conjunction with 4Towns and Romulus will play on a combined team in the IYB softball league.

Spring Track

- The spring track program registration is open. The program is currently scheduled to begin May 5th and end the week of May 26th.
- Current registration totals as of Thursday 4/8/21
 - Track - 18 registered participants

Spring Tennis

- The tennis program registration is open. The program will operate on Mondays and Wednesdays beginning April 26th and ending May 26th. There will be two programs for youth to register for; Beginners (ages 6-9) and Beginner/Intermediate (ages 10-13).
- Current registration totals as of Thursday 4/8/21

- Beginner - 12 registered participants and 1 waitlist
- Beginner/Advanced - 3 registered participants

Summer Programs/Camps:

- Summer camp pre-registration is open for families to secure spots for the summer recreation camp program. The program will be operated out of the Trumansburg Fairgrounds. The school location will be unavailable this summer due to construction. Currently the camp is approved for 5 of the 6 weeks. The lone week that has not been approved officially yet, is week 3 (July 19-23).
- The swim bus will be offered for campers this summer. Plans to utilize TCAT and/or the TBurg bus company are being planned and reviewed. Using TCAT for transportation to Taughannock park would create a village to park transit that is currently unavailable. The cost is also significantly less than using the district school buses.
- At this time the camp will be capped at 50 campers per week for full-day (9am-4pm).
- A half-day camp option will be opened for registration soon.
- Pre and Post camp care will be available for families. Camp guidance for the summer of 2021 has not been announced as of yet. The guidance could alter how pre/post camp and half-day camps operate.
- Current registration totals as of Thursday 4/8/21
 - Week 1 - 46 registered
 - Week 2 - 50 registered 6 waitlist
 - Week 3 - Unavailable as of now
 - Week 4 - 30
 - Week 5 - 39
 - Week 6 - 32

Camp staffing

- Summer camp positions have been posted.

Additional initiatives:

- The interim report to the United Way was submitted on March 30th.

Emergency Related

- Weekly calls with TC and DOH
- Coordination with Clerks’ office regarding adequate sanitation supplies at the Town Hall

Bookkeeper Search

- Review applicants
- Minor involvement in recruitment work

Active Grant Updates

- **Cemetery Road Bridge over Trumansburg Creek (NYSDOT 95% funded with FHWA money, Barton & Loguidice Engineers)**
 - Internal activities:
 - Continued submission for reimbursement through NYSDOT.
 - Construction authorization process at NYSDOT level: authorization is at the main office going through the signature process.
 - Next steps:
 - B&L will lead us through bid advertisement, opening, and award.

Cemetery Bridge Project Timeline

When	What	Status
September 2018	Project Awarded Bridge NY Funding	Complete
October 2018	Project Added to STIP/TIP	Complete
January 2019	State-Local Agreement Executed	Complete
January 2019	Design Consultant Contract Executed	Complete
January 2020	Design sent to NYSDOT for review	Complete
March 2, 2020	Public Meeting	Meeting held 3/2
January 2021	ROW Acquisition Completed	NYS will conduct, this is in process
11/10/2020	ADP Complete	Complete
12/28/2020	PS&E Submitted	Complete
January 2021	PS&E Approved by County & State	Complete
TBA	Construction Phase Authorized	Awaiting NYSDOT signatures
TBA	Advertisement	
1 mo. After ad	Letting	
May 2021	Contract Awarded	
June 2021	Pre-Construction Meeting	
June 2021	Begin Construction	
Fall 2021	Construction complete	

- **WD #3 WIIA Grant (EFC funded, MRB Engineers)**
 - 4/7 meeting with MRB and Municipal Solutions regarding budget and project close out.
 - Upcoming: project close out will occur this Spring. For cash flow purposes, a short-term inter-fund loan might be required prior to EFC releasing the 25% retainage.

Other Work

Miscellaneous

- Standing weekly meetings: Clerks office, Supervisor

Financially Related

- Preparation for presentation to the Board
- Fund balance analysis
- Transition to new financial year review of entries and adjustments
- AUD submission related communications

HR/Payroll Related

- Payroll and human resource related work activities
- NYSLRS reporting problem solving
- Communications with County personnel office

Bookkeeper Work and Supervision

- Voucher related work
- Due to the temporary scope of work expansion while we find a permanent bookkeeper, these work activities have been relatively more time consuming.
- Transition communications and related matters
- On-boarding temporary help
- Daily bookkeeper tasks (deposits, pre-pay vouchering and check writing)
- On-going review of expenditures, vouchering process
- Development and entry of CD rollover and interest, interfund multi-year loan

Water District 3

- Upcoming: it would be amazing to prioritize development of a WD3 capital plan prior to budget season.
 - Timing of this unknown

BRIDGE NY Submission

Durling Road, Curry Road Structure Replacement & Maplewood Hairpin Turn

- BRIDGE-NY application process communications
- Engineer selection for application and related communications
- Letters of support drafting and requests
- Details at: <https://www.dot.ny.gov/BRIDGENY>

Upcoming

- Bookkeeping work and tasks associated with recruitment of new bookkeeper
- BRIDGE-NY application submission
- Bid process for Cemetery Road Bridge

Meetings & Trainings

- I will report March meetings and trainings in my May report