

Draft- not yet approved TOWN BOARD ORGANIZATIONAL MEETING
Town of Ulysses
January 6, 2020

Audio of the minutes are available on the website at ulysses.ny.us.

The meeting was held at the Ulysses Town Hall at 10 Elm Street, Trumansburg.

Notice of Town Board meetings are posted on the Town’s website and Clerk’s board.

ATTENDANCE:
TOWN OFFICIALS PRESENT:
Supervisor- Liz Thomas
Board members- Nancy Zahler, Richard Goldman, Michael Boggs, Katelin Olson
Town Clerk- Carissa Parlato
Deputy Supervisor- Michelle Wright
Bookkeeper- Gloria Cassetti
Highway Superintendent- Scott Stewart
Attorney for the Town- Khandikile Mvunga Sokoni

OTHERS PRESENT:
(none)

CALL TO ORDER:
Ms. Thomas called the meeting to order at 8am.

RESOLUTION 2020-1: DATES OF MEETINGS
BE IT RESOLVED, the Regular Monthly Board meetings of the Ulysses Town Board will be held on the second Tuesday of each month at 7 p.m. at the Ulysses Town Hall at 10 Elm Street, Trumansburg, NY. A second monthly meeting will be held on the 4th Tuesday of each month at 7 p.m.

Moved: Mr. Boggs		Seconded: Mr. Goldman
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-2: MEDIA
BE IT RESOLVED the designated news media is advised of the foregoing schedule and meeting notices will be posted, in accordance with the Open Meetings Law, on the Town Clerk’s bulletin board and the Town website.
FURTHER RESOLVED the Ithaca Journal, a newspaper regularly published and having general circulation in the Town, is hereby designated as the official newspaper of the Town of Ulysses.
Moved: Mr. Goldman			Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-3: MINUTES
BE IT RESOLVED, draft minutes of the Town Board meetings will be produced by the Town Clerk within 14 days of the date of the meeting and sent to Town Board members for approval, and further
RESOLVED in accordance with the Open Meetings Law, draft meeting minutes, clearly labeled with the date and “DRAFT, not yet approved” will be available to the public through the Town Clerk’s Office but not posted on the website until approved by the Town Board, and further
RESOLVED that the printed minutes books are hereby designated as the official minutes.
Moved: Mr. Boggs		Seconded: Ms. Zahler
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

[bookmark: bookmark=id.1fob9te]RESOLUTION 2020-4: MILEAGE
BE IT RESOLVED mileage at a rate of $0.575 cents per mile, based on the 2020 IRS standard mileage rate, shall be paid to Town Officials and employees for use of their personal vehicles for Town Business and that such mileage shall be reported on the official town form (available from the Town Clerk).

Moved: Ms. Zahler		Seconded: Ms. Olson
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-5: PETTY CASH
BE IT RESOLVED that the Town Clerk and the Court Clerk’s petty cash funds are each $300 for 2020.

Moved: Mr. Boggs		Seconded: Ms. Zahler
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-6: CRIME COVERAGE
BE IT RESOLVED that the purchase of the following crime insurance coverage at the following levels through NYMIR for Town officials, appointees and employees is hereby approved:
Money inside premises $100,000 ($1,000 deductible)
Money outside premises $100,000 ($1,000 deductible)
Forgery and alteration $100,000 ($1,000 deductible)
Employee Theft - Per Loss $50,000 ($2,500 deductible)
Excess Coverage:
Deputy Supervisor $650,000
Supervisor $650,000
Tax Collector/Town Clerk $650,000
Deputy Town Clerk $650,000
Bookkeeper $650,000
Includes Faithful Performance
Moved: Mr. Boggs			Seconded: Ms. Zahler
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-7: FINANCIAL REPORT
BE IT RESOLVED that an annual financial report be presented to the Town Clerk by the Bookkeeper within 30 days of the end of the fiscal year as required by Town Law Section 29(10). In lieu of the financial report, the Supervisor is hereby authorized to submit to the Town Clerk, within 60 days after the close of the fiscal year, a copy of the annual update document (AUD) to the State Comptroller, and that the Town Clerk shall cause a summary thereof to be published in accordance with the law (Town Law Section 29(10-a)). If the state comptroller approves a 60-day extension of the AUD, the Supervisor’s time for filing a copy of the AUD with the Town Clerk is also extended.

Moved: Ms. Zahler		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=id.2et92p0]RESOLUTION 2020-8: FINANCIAL RECONCILIATIONS
BE IT RESOLVED the Town follow the 2013 recommendations of auditor Insero and Company to have the Supervisor or Bookkeeper review the reconciliation of the Town Clerk’s bank statements and the Town Clerk’s office review the reconciliation of the Supervisor’s bank statements in order to safeguard the town’s finances. This shall be done at least quarterly and the results shall be reported quarterly to the Town Board.

Moved: Ms. Zahler			Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-9: FINANCIAL INSTITUTIONS
BE IT RESOLVED that Tompkins Trust Company is designated as depository, in which the Supervisor, Town Clerk, Justices, and other employees by virtue of their offices, shall deposit all monies coming into their hands and,

FURTHER RESOLVED the Town investments can be made at other banks and institutions as outlined in the Towns investment policy. The Town investment policy shall be reviewed and approved by the Town Board periodically and revised as necessary.

Moved: Mr. Goldman			Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=id.tyjcwt]RESOLUTION 2020-10: FINANCIAL AUDIT
BE IT RESOLVED that the Town Board of Ulysses will perform an audit of the 2019 financials for the Town Court, Town Supervisor and Town Clerk on Friday, Jan. 24 at 8am.

Moved: Mr. Goldman		Seconded: Mr. Boggs

Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=kix.heak9rbblwia]RESOLUTION 2020-11: TOWN INTERNAL EMERGENCY PREPAREDNESS MEETING
[bookmark: _heading=h.eyypzy3b28l8]WHEREAS the Town’s Safety Committee has identified a need for an annual internal emergency preparedness meeting;
[bookmark: _heading=h.ul6gmc962jj9]BE IT RESOLVED that this meeting be held within the first 60 days of each year, and
[bookmark: _heading=h.7pq1m1gdfuc]BE IT FURTHER RESOLVED that the Town Board of Ulysses schedules a meeting with all Town elected officials and staff to review emergency procedures on Thurs 2/13 at 8am.

Moved: Ms. Thomas		Seconded: Goldman
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-12: COLLECTION OF BUILDING FEES
RESOLVED that the Town Board designates the Building Inspector to collect building and code fees and the Fire Inspector to collect fire inspection fees using Town Board approved procedures established by March 31, 2020.

Moved: Mr. Goldman		Seconded: Ms. Zahler
Amended to add “using Town Board approved procedures established by March 31, 2020”.

Moved: Mr. Goldman		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-13 COUNTERSIGNING OF CHECKS
RESOLVED that checks dispersed by the Town of Ulysses in the amount of $5000 or greater will be signed by both the Town Supervisor and Town Clerk or other designated signatory per Town Law Section 29.

Moved: Mr. Goldman		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

[bookmark: bookmark=id.1t3h5sf]RESOLUTION 2020-14: ESTABLISHMENT OF PAY PERIODS AND SALARIES
BE IT RESOLVED the Town Board hereby establishes the following payroll periods beginning on December 29, 2019 and going through December 26, 2020:
Annually: Historian, Planning Board, Board of Zoning Appeals
Monthly: Councilpersons
Bi-weekly: Town Supervisor, Highway Superintendent, Town Clerk, Justices, Deputy Town Clerk, Deputy Highway Superintendent, Deputy Supervisor, Highway Department Staff, Bookkeeper, Code Enforcement Officer, Zoning Officer, Planning and Zoning Staff, Court Clerk, Temporary student and other employees, part-time Clerical, Administrative, and Support staff, Water Department staff and other staff otherwise not mentioned that are later added to this list.

Moved: Mr. Goldman		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-15: PAY RATES

	Position
	2020 Budgeted Appropriation
	Hourly rate, if applicable

	Town Board

	Supervisor
	$18,970
	-

	Budget Officer
	$20,280
	-

	Deputy Supervisor
	$20,280
	-

	Bookkeeper
	$40,560
	-

	Councilperson
	$4,822 each
	-

	Clerk

	Town Clerk
	$56,290
	-

	Deputy Town Clerk
	
	$20.60 / hour

	2nd Deputy Town Clerk
	 -
	$16.97 / hour

	Court

	Town Justice
	$18,687 each
	-

	Court Clerk
	$49,000
	-

	Planning, Zoning, Building

	Enforcement Officer for Building Code
	$31,194
	-

	Planner
	$63,000
	-

	Deputy Enforcement Officer
	-
	$22.28 / hour

	Highway

	Superintendent
	$61,810
	-

	MEO
	-
	See Union Contract

	Deputy Highway Superintendent
	-
	See Union Contract

Moved: Ms. Zahler		Seconded: Ms. Zahler
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-16: TIME RECORDS
BE IT RESOLVED all hourly employees shall turn in a Town of Ulysses time card by the end of the last day of the pay period. Salaried employees and eligible elected officials wishing to participate in the town’s benefits programs according to the Personnel Policy shall report time used for vacation, sick time, holiday or other time off on a Town of Ulysses time card to maintain accurate records of benefit time used. No pay will be issued without a time card that has been signed by the employee and the employee's supervisor and submitted to the Bookkeeper. If the employee is submitting the time card electronically to the Bookkeeper, the Department Head / Employee Supervisor must give electronic approval as part of the time card submission. Salaried and hourly employees (non-elected) should use this time card to submit sick, vacation, holiday and personal time off. It is the responsibility of the employee’s supervisor to assure the time card is accurate.
FURTHER RESOLVED that to maintain accountability of all employees who work for the town, and to clarify supervisory roles, the following listing specifies employee supervisors. Each employee supervisor is responsible for approving time cards (if required), vacation, personal, sick days and compensation time used by each employee. Time off for each employee must be reported to Bookkeeper who will maintain records. Elected officials must have the Town Supervisor or other Town Board member sign their time card.

	[bookmark: bookmark=id.17dp8vu]Employee
	Employee Supervisor
	Hours/ Week

	Town Supervisor
	Town Board
	30

	2nd Deputy Town Supervisor
	Town Supervisor
	30

	[bookmark: bookmark=id.3rdcrjn]Highway Superintendent
	Town Supervisor or Town Board
	40

	Town Clerk
	Town Supervisor or Town Board
	40

	Deputy Town Clerk
	Town Clerk
	30

	Court Clerk
	Town Justices
	40

	[bookmark: bookmark=id.26in1rg]Bookkeeper
	Town Supervisor
	30

	[bookmark: bookmark=id.1ksv4uv][bookmark: bookmark=id.35nkun2][bookmark: bookmark=id.lnxbz9][bookmark: bookmark=id.44sinio]Enforcement Officer for Building Code
	[bookmark: bookmark=id.2jxsxqh]Town Supervisor
	23

	Deputy Enforcement Officer
	Enforcement Officer
	10

	Zoning Officer/Planner
	[bookmark: bookmark=id.z337ya]Town Supervisor
	40

	[bookmark: bookmark=id.3j2qqm3]Planning and Zoning Clerk
	[bookmark: bookmark=id.1y810tw]Zoning Officer/Planner
	various

	[bookmark: bookmark=id.4i7ojhp]Deputy Highway Superintendent
	Highway Superintendent
	40 (combined)

	[bookmark: bookmark=id.2xcytpi][bookmark: bookmark=id.1ci93xb]Highway Machine Equip. Operators
	Highway Superintendent
	40/ various

	[bookmark: bookmark=id.3whwml4]Highway Laborer
	Highway Superintendent
	various

	[bookmark: bookmark=id.2bn6wsx]Water Dist. & Maintenance Operator
	[bookmark: bookmark=id.qsh70q]Highway Superintendent
	40 (combined with highway work)

	[bookmark: bookmark=id.3as4poj]Water District Laborer
	Water Dist. Operator
	40 (combined with highway work)

[bookmark: bookmark=id.1pxezwc][bookmark: bookmark=id.49x2ik5]
Moved: Mr. Goldman		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-17: INSURANCE
RESOLVED the Town of Ulysses make the following insurance choices in 2020:

	insurance item
	carrier
	Town contribution
	policy expiration date

	Health insurance
	Greater Tompkins County Health Insurance Consortium Gold Plan through Excellus BCBS
	90% for Class A employees
50% for Class B employees
	

	Dental insurance
	Excellus BCBS
	50% of the premium
	12/31/20

	Medicare insurance
	Excellus BCBS
	Dependent upon experience and employee class (see Personnel Policy for details)
	12/31/20

	Health Savings Account (HSA)
	through Tompkins Trust Company
	single plan-$1,500
family plan-$3,000
	n/a

	Worker’s Compensation
	PERMA
	100% of premium
	12/31/20

	General liability
	NYMIR
	100% of premium
	12/31/20

	Disability (including Paid Family Leave)
	Shelter point
	100% of premium
	

RESOLVED that the following table presents the 2020 premiums for Health Related Insurances:

	Plan Type
	Monthly Premium

	Health Insurance (Single Policy)
	$571.79

	Health Insurance (Family Policy)
	$1,486.56

	Dental Insurance (Single Policy)
	$47.36

	Dental Insurance (Family Policy)
	$117.17

	Medicare Policy (single policy)
	$386.87

RESOLVED that the Town Board requests that the Bookkeeper transfer the HSA contributions to eligible employees’ Health Savings Accounts within the first 14 days of 2020; and

FURTHER RESOLVED that the Town Board directs the Bookkeeper that for any new employee who is eligible and chooses to enroll in Town-provided health insurance to transfer a prorated amount based on their start date to the new employee’s Health Savings Accounts within 30 days of the new employee opening an HSA account.

Moved: Mr. Goldman		Seconded: Ms. Zahler
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-1718: CELL PHONE REIMBURSEMENT FOR CODE ENFORCEMENT AND HIGHWAY DEPARTMENTS
WHEREAS the Code Enforcement Officer and both the Highway Superintendent and Water District Operator are frequently out of their offices and away from their stationary phones during their regular duty hours, and

WHEREAS carrying a cell phone is an important part of efficient communications and emergency response.

THEREFORE BE IT RESOLVED that the Town of Ulysses hereby allows people who hold the positions of Code Enforcement Officer, Highway Superintendent, and Water District Operator to either have and use a town-owned cell phone at the town’s expense which will only be used only for town purposes OR be reimbursed for part of the cost of their personal cell phone at the rate of $40/month; and

RESOLVED that if the Code Enforcement Officer, Highway Superintendent and Water District Operator elect to be reimbursed for their personal cell phone they will provide the Bookkeeper with proof of each monthly expense via invoice or bill along with the submission of the reimbursement form; and

RESOLVED that the Town Clerk will provide a copy of this resolution to each of the three people to whom this resolution refers.

Moved: Ms. Olson		Seconded: Ms. Thomas
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-1819: TOWN BOARD MEMBER LIAISONS
BE IT RESOLVED that the Town Board makes the following liaison appointments and requests that each appointee report to the Town Board at least annually:
	
	2019
	2020

	A. Highway Department
	Mr. Boggs
	Town Supervisor, Deputy Supervisor

	B. Personnel
	Thomas, Zahler (alternate)
	Ms. Zahler, Goldman Either add first name or title.

	C. Planning Board
	Goldman, Boggs (alternate)
	Goldman, Boggs (alternate)

	D. BZA
	(was combined with PB liaison)
	Olson, Boggs

	E. Fire Department
	Boggs, Hertzler (alternate)
	Boggs

	F. Tburg Ulysses Youth Commission
	Zahler
	Zahler

	G. Village EMS & EMS Billing Oversight Committee
	Boggs, Zahler
	Boggs, Zahler

	H. Town Hall Maintenance
	Boggs
	Supervisor, Boggs (alt)

	I. Sustainability Committee
	Zahler
	Olson

	J. Trumansburg Village Board
	Zahler
	Zahler

	K. Records Advisory Board
	Thomas
	Supervisor

	L. Safety Committee
	Boggs/ Zahler (alternate)
	Boggs/ Zahler (alternate)

	M. Union negotiations
	Goldman, Zahler
	Goldman, Zahler

	N. Agricultural Committee
	Zahler, Boggs (alternate)
	Olson, Zahler

Moved: Mr. Goldman		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-1920: TOWN BOARD APPOINTMENTS
BE IT RESOLVED that the Town Board makes the following appointments and request that each appointee report to the Town Board at least annually:

	
	2019
	2020

	A. Health Consortium Board
	Goldman, Zahler (alt)
	Either add first name or title. Goldman, Zahler (alt)

	B. Planning Board Chairperson
	Olson
	 Linda Liddle

	C. Board of Zoning Appeals Chairperson
	Howarth
	Robert Howarth

	D. Clerk for Board of Zoning Appeals
	Louis DiPietro
	Louis DiPietro

	E. Clerk for Planning Board
	Maria Barry
	Maria Barry

	F. Tompkins County Environmental Mgmt Council
	Cait Darfler, Ms. Thomas (alternate)
	Cait Darfler, Ms. Olson (alternate)

	G. Tompkins County Water Resources Council (WRC)
	Liz Thomas serving in an “at-large” position.
	Liz Thomas serving in an “at-large” position.

	H. Tompkins County Stormwater Coalition
	Zepko
	Zepko

	I. Stormwater Officer
	Zepko
	Zepko

	J. Tburg Ulysses Youth Commission Reps
	Sharon Bilotta, Reanna Levine
	Sharon Bilotta, Reanna Levine

	K. Rec Partnership rep.
	Zahler
	Durand Van Doren, Ms. Zahler (alt)

	L. Tompkins County Youth Services Board
	Pete Angie
	vacant

	M. Ithaca/Tompkins County Transportation Council Planning & Policy Committees
	Wright
	Michelle E. Wright

	N. Tompkins County Council of Governments
	Thomas & Zahler (alternate)
	Supervisor & Deputy Supervisor

	O. Fair Board liaison
	Hertzler
	Michelle E. Wright

	P. Historian
	John Wertis
	John Wertis

	Q. Tompkins County Animal Control
	Thomas, Parlato (alt)
	Supervisor, Clerk (alt)

	R. Cayuga Lake Water Shed Intermunicipal Org. (IO)
	Boggs (Thomas alternate)
	Supervisor, Boggs (alt)

	S. Chamber of Commerce
	Zahler/ Goldman (alt)
	Zahler/ Mr. Goldman (alt)

	T. Voucher Reviews
	Zahler & Goldman (Jan-Jun)
Boggs & Hertzler (July-Dec)
	Zahler & Goldman (Jan-Jun)
Boggs & Olson (July-Dec)

Moved: Mr. Goldman		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-2021: HIGHWAY SHARED SERVICE AGREEMENTS
WHEREAS, Highway Law #142-d allows co-operative agreements for highway services and sharing of labor, equipment and supplies; and
WHEREAS, General Municipal Law Article 5-G allows and encourages municipal co-operations, by joint or contract basis, performance of powers and duties among themselves; and
WHEREAS, it is deemed beneficial to the Town of Ulysses to allow for shared highway agreements of equipment and services with other nearby municipal highway departments;
WHEREAS the Agreement for the Expenditure and Repair and Improvement of Highway Moneys is authorized by Highway Law #284, and an agreement to cover Custody of Highway Moneys is authorized by Highway Law #283,
NOW THEREFORE BE IT RESOLVED that the Ulysses Town Board authorizes the Town Supervisor pursuant to Highway Law #283 to enter into agreements for shared services and equipment with other municipalities and authorize, within existing budget constraints, the Town’s Highway Superintendent pursuant to Highway Law #284 to take such action to implement said agreements consistent with Town highway needs and availability, and maintain sufficient liability coverage to protect the town in such joint efforts.
Moved: Ms. Thomas		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-2122: AUTHORIZING SPENDING OF HIGHWAY FUNDS
WHEREAS, the Town Board annually must approve expenditures for the maintenance of the roads, and
WHEREAS by law, the Town Board must approve these expenditures for highway maintenance,
Therefore, be it
RESOLVED that the Ulysses Town Board approves the Agreement for the Expenditure of Highway Moneys as presented by the Ulysses Highway Superintendent at the January 6, 2020 Town Board Organizational meeting
Moved: Ms. Thomas		Seconded: Ms. Olson
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: _heading=h.i6alk8dwj93a]RESOLUTION 2020-2223: TOWN HIGHWAY DEPARTMENT HOURS OF OPERATION
BE IT RESOLVED that the hours for the Town Highway Department, set by the Town Highway Superintendent, are 6:30am-3pm year-round.

Moved: Mr. Goldman		Seconded: Ms. Zahler
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-2324: PLANNING BOARD AND BOARD OF ZONING APPEALS APPOINTMENTS
BE IT RESOLVED that the Town Board has appointed the following to be members of the Planning Board and Board of Zoning Appeals with staggered annual appointments. Members whose terms expire in 2019 may be either replaced or reappointed. The following members being reappointed for 2020:

	Name /email
	Date Appointed
	Date of Oath
	Term Expiration

	BOARD OF ZONING APPEALS

	ROBERT HOWARTH, Chair
howarth@cornell.edu
(Chair appts are for one year)
	12/10/2019
	
	12/31/2024

	CHERYL THOMPSON
cherylthompsonarchitect@gmail.com
	1/4/2018
	1/23/2018
	12/31/2022

	STEPHEN MORREALE
Sjm11@cornell.edu
	12/9/2014
	1/28/2015
	12/31/2020

	DAVID TYLER
Datyler123@gmail.com

	2/27/2018
	3/16/2018
	12/31/2021

	ANDREW HILLMAN
andrew.hillman@davey.com
	1/10/2019
	3/25/2019
	12/31/2023

	THOMAS BUTLER
Tom_Ryan@twcny.rr.com
(alternate)
	12/10/19
	
	12/31/2020

	LOUIS DIPIETRO (Clerk)
Dipietro.louis@gmail.com
	1/6/2020
	
	12/31/20

	PLANNING BOARD

	REBECCA SCHNEIDER rls11@cornell.edu
	1/10/19
	04/16/19
	12/31/2023

	 JONATHAN FERRARI
 jonaferrari@gmail.com
	2/27/18
	2/29/18
	12/31/2022

	LINDA LIDDLE, Chair liddlela@verizon.net
(Chair appts are for one year)
	1/6/2020
	
	12/31/2021

	MORRIS KLEIN
moxie@dr.com

	1/6/2020

	
	12/31/2024

	RODNEY BENT rodney.bent86@gmail.com

	1/6/2020
	
	12/31/2020

	Vacant (alternate)
	
	
	12/31/2020

	MARIA BARRY (Clerk)
planningboardclerk@gmail.com

	1/6/2020
	1/16/19
	12/31/2020

Moved: Ms. Zahler		Seconded: Ms. Thomas
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20

RESOLUTION 2020-2425: POLICIES
WHEREAS the Town of Ulysses has adopted the following policies:

	Policy
	Last updated
	Notes

	Personnel
	various sections updated at various times
	includes vacation, sick leave, and holiday benefits

	Alcohol and Controlled Substance Testing
	2015
	(for Highway employees only)
included in Personnel Policy

	Code of Ethics
	2009
	included in Personnel Policy

	Workplace Violence
	2015
	included in Personnel Policy

	Harassment & Discrimination
	2019
	included in Personnel Policy

	Procurement
	2010
	

	Claims
	2012
	

	Computer System Security (aka IT Breach Notification)
	2012
	

	Meeting Rules and Procedures
	2018
	

	Investment
	1994
	

	Planning Board and Zoning Board Attendance and Training
	2012
	

	Records Management
	2017
	

	Emergency Preparedness
	1993
	

	EMS Ambulance Billing
	2019
	

	Mailbox Replacement for Highway Dept.
	2019
	

BE IT RESOLVED that these documents shall be maintained on the town website, and also provided in print upon request, and further

RESOLVED that each employee and elected or appointed official shall sign off that they have read and understand the following policies within one month of hire or taking office:
· Personnel- includes vacation, sick leave, and holiday benefits
· Alcohol and Controlled Substance Testing (for Highway employees only)
· Code of Ethics
· Workplace Violence
· Harassment & Discrimination, and

FURTHER RESOLVED that ANNUALLY all employees and elected or appointed officials shall sign off that they have read and understand the following policies:
· Code of Ethics
· Workplace Violence
· Harassment & Discrimination

FURTHER RESOLVED that the Town Clerk’s Office shall maintain these records and notify the Town Supervisor of anyone who has not complied with these requirements.

Moved: Zahler		Seconded: Goldman
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=id.32hioqz]RESOLUTION 2020-2526: RECORDS MANAGEMENT OFFICER
BE IT RESOLVED that the Town of Ulysses appoints the Town Clerk, Carissa Parlato as Records Management Officer with the backup Records Management Officer of Sarah Koski. The Town Board shall be notified of Freedom of Information Requests.

Moved: Zahler		Seconded: Olson
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=id.1hmsyys]RESOLUTION 2020-2627: GIFTS
WHEREAS, the Town Code of Ethics guides receipt of gifts to town staff & elected officials,

BE IT RESOLVED that in accordance with the New York State Constitutional prohibition against gifts by municipalities as described in Article III, Section 1, the Town of Ulysses will not give donations, or other gifts of recognition for service (retirement, annual appreciation, or otherwise) to any organizations, volunteers, or other individuals in the employment of the Town or otherwise providing service to the Town or the community. The Town may, however, hold recognition events and provide refreshments.

Moved: Ms. Zahler		Seconded: Ms. Thomas
Amended to include “WHEREAS, the Town Code of Ethics guides receipt of gifts to town staff & elected officials,”

Moved: Ms. Zahler		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=id.41mghml]RESOLUTION 2020-2728: FEE SCHEDULE 2020
RESOLVED that the Town Board approves the following fees for 2020:

PLANNING & ZONING:
	ZONING:
	
	reference

	Development District
	$250 + costs
	Res. 2007-36

	Re-zoning
	$250 + costs
	Res. 2007-36

	BOARD OF ZONING APPEALS:
	
	reference

	Variance
	$150. (includes legal ad)
	LL 2 of 2015

	PLANNING BOARD:
	
	

	Subdivison- Simple
	$50.00
	Res. 2007-36

	Subdivison- Minor (3 lots)
	$150.00
	Res. 2007-36

	Subdivison- Major (4 or more lots)
	$300.00
	Res. 2007-36

	Site Plan Review- Residential
	$100 + costs
	LL 2 of 2015

	Site Plan Review- Commercial
	$200. + costs
	LL 2 of 2015

	Site Plan requiring Special Permit
	$250.00
	LL 2 of 2015

	OTHER PLANNING & ZONING:
	
	reference

	SWPPP Review 3
	$100+ engineering and Soil & Water Conservation Service Fees
	Res. 2007-36

	Copies of Comprehensive Plan, Zoning, Farmland Protection Plan, etc.
	$15/copy of plan
	LL 2 of 2015

	SWPPP Review 3
	$100+ engineering and Soil & Water Conservation Service Fees
	Res. 2007-36

BUILDING/CODE:
	OPERATING PERMITS
	fee
	reference

	Operating Permit
	$75.00
	LL 2 of 2015

	Fireworks display
	$150.00
	Res. 8/18/10

	Special Event Operating Permit- for events with 2000 or more in attendance
	$150/day of event
	Res. 2019-32

	Special Event Operating Permit- for events requiring a permit with under 2000 in attendance.
	$50/day of event
	Res. 2019-32

	BUILDING PERMITS
	fee
	reference

	1 & 2 Family Residences, includes finished basements
	$.30/sq ft or $3/thousand, whichever is greater.
	Res. 2018-25

	Unfinished basements
	$.15/sq ft.
	Res. 2019-32

	Multiple dwelling/Multi-residential
	$225 + $3/K
	Res. 2007-36

	Commercial bldgs., bridges, tanks, and towers
	$425 + $4/K
	Res. 2007-36

	Alterations, renovations, additions, pools
	$75 + 3/K
	LL 2 of 2015

	Accessory Building- separate from a main building
	$55 + $3/K
	Res. 2007-36

	Accessory Building – attached to 1 & 2 family residence
	$0.30/sq. ft.
	Res. 2018-25

	Building Permit Renewal
	Half existing building permit fee
	Res. 2016-64

	Any building begun without a valid building permit
	Double normal fee
	Res. 2018-25

	Solar, wind or alt. energy permit- RESIDENTIAL
	$75.00
	LL 3 of 2015

	Solar, wind or alt. energy permit- COMMERCIAL
	$75 + $3/K
	LL 3 of 2015

	Sign permit
	$50.00
	LL 2 of 2015

	Woodstove or heating unit
	$50.00
	LL 2 of 2015

	Demolition
	$2/K ($65 min)
	Res. 2007-36

	Fire Inspection (includes one re-inspection if necessary)
	$50/inspection
	Res. 2018-25

	Additional Fire Inspections (if more than 2 are necessary beyond initial inspection(s))
	$50/inspection
	Res. 2018-25

EMERGENCY MEDICAL SERVICES:
	SERVICE PROVIDED
	FEE
	REFERENCE

	BLS Non-Emergency
	$500
	Res. 2018-75

	BLS Emergency
	$800
	Res. 2018-75

	ALS 1 Non-Emergency
	$850
	Res. 2018-75

	ALS 1 Emergency
	$1050
	Res. 2018-75

	ALS 2 Emergency
	$1150
	Res. 2018-75

	Specialty Care Transport
	$500
	Res. 2018-75

	Paramedic Intercept
	$325
	Res. 2018-75

	Ground Transport Miles
	$20.00/mi
	Res. 2018-75

CLERK:
	DOG FEES:
	
	reference

	Dog license/renewal (spayed/neutered)
	$13.50
	Res. 12/14/10 (LL2 of 2010)

	Dog license/renewal (not spayed/neutered)
	$20.50
	Res. 12/14/10 (LL2 of 2010)

	New dog tag
	$3.00
	Res. 12/14/10 (LL2 of 2010)

	Purebred license (5-20 purebred dogs)
	$100.00
	Res. 12/14/10 (LL2 of 2010)

	Purebred license (21 or more purebred dogs)
	$200.00
	Res. 12/14/10 (LL2 of 2010)

	Dog impoundment fee
	$25 for 1st offense
$50 for 2nd offense
$75 for 3rd offense
	Res. 12/14/10 (LL2 of 2010)

	Dog enumeration fee
	$5.00
	Res. 12/14/10 (LL2 of 2010)

	OTHER FEES:
	
	reference

	Certified Copy of Marriage Certificate
	$10.00
	set by NYS

	Marriage license
	$40.00
	LL1 of 1980

	Games of Chance license
	$50.00
	set by NYS

	Hunting Licenses
	(varies by license)
	set by NYS

	Handicap Parking
	no fee
	set by NYS

	Returned check fee
	$20.00
	Maximum allowed by NYS

WATER:
	PERMITS:
	
	reference

	Plumbing permit (up to 5 inspections)
	$240.00
	LL 2 of 2015

	New contractor registration
	$15.00
	Res. 9/15/03

	TAPS:
	
	

	Main tap (Standard household tap)
	Current cost (billed by Bolton Point)
	 LL 2 of 2015

	>1" Tap
	Current cost (billed by Bolton Point)
	 LL 2 of 2015

	METERS:
	
	

	Standard Household
	Based on current cost
	 LL 2 of 2015

	RF Radio Reader
	Based on current cost
	 LL 2 of 2015

	Meter: pit type
	Based on current cost
	 LL 2 of 2015

	Meter: >3/4”
	Based on current cost
	 LL 2 of 2015

	Frosted meter replacement
	Cost of meter + 1 hr. labor
	 LL 2 of 2015

	BACKFLOW/CROSS CONNECTION:
	
	reference

	Annual backflow admin fee
	$32/first device;
$16/additional
	Based on contract with Bolton Point

	Backflow application review
	$80.00
	Res. 9/15/03

	Backflow certification inspection
	$72.00
	Based on contract with Bolton Point

	Backflow Inspection
	$72.00
	Res. 2007-36

	WATER SALES:
	
	reference

	Water sales to customers in Districts 3 and 4)
	$7.97/1000 gallons
	Based on Town of Ithaca’s 2020 water price

	Out of District Users (only those with valid contracts with the Town of Ulysses may purchase water outside a water district)
	1.1x the rate set for regular customers unless otherwise specified in a contract
	See contracts

Moved: Ms. Thomas			Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=id.2grqrue]RESOLUTION 2020-2829: MANDATORY JUSTICE SCHOOLING
RESOLVED, that the Justices be authorized to attend training schools during the year and will be reimbursed for approved expenses provided the funding is available.
Moved: Thomas		Seconded: Mr. Goldman
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: bookmark=id.vx1227]RESOLUTION 2020-2930: VEHICLE BENEFIT:
RESOLVED, that because the Highway Superintendent and Water District Operator are on call 24 hours a day, seven days a week, the Ulysses Town Board authorizes the use of town vehicles for travel to and from work, provided they are not used for more than incidental personal use. Mileage should be recorded and submitted to the Town Clerk quarterly and shared with the Highway Department liaison.
Moved: Mr. Boggs		Seconded: Ms. Olson
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-3031: COMMITTEES APPOINTED BY THE TOWN BOARD
The following working groups or committees are appointed by the Town Board for specific purposes and may or may not have terms of office:
	COMMITTEE
	MEMBERS
	 E-MAIL
	 TERM

	SUSTAINABILITY & CONSERVATION ADVISORY BOARD
	Roxanne Marino - Chair
	Rmm3@cornell.edu
	All members appointed through 2020 (appointed on 12/10/19)

	
	Bara Hotchkiss
	baraHotchkiss@gmail.com
	

	
	Robert Oswald
	reo1@cornell.edu
	

	
	Don Ellis
	don@lakepassage.com
	

	
	Andy Hillman
Terry Carroll
	andrew.hillman@davey.com
tc629@cornell.edu
	

	 YOUTH COMMISSION
	Sharon Bilotta – Chair
(town appointment)
	seb@fltg.net
	Through 2020

	
	Reanna Levine – Town (town appointment)
	reabug@gmail.com
	Through 2020

	
	John Gregory - Village
	jgregory@ithaca.edu
	

	
	Ben Carver – Village Trustee
	Carver@trumansburg-ny.gov
	

	
	Nancy Zahler – Town Board liaison
	Zahler@ulysses.ny.us
	Through 2020

	
	Vacant - County
	
	

	
	Paul Pennock – School liaison

	 ppennock@tburg.k12.ny.us
	

	HABITAT NATURE PRESERVE COMMITTEE
	Nancy Zahler
Carissa Parlato
(vacant)
Bara Hotchkiss (alternate)
Aaron Rovitz
Marvin Pritts
Kira Lallas
	zahler@ulysses.ny.us
clerk@ulysses.ny.us
-
barahotchkiss@gmail.com
arovi25@gmail.com
mpp3@cornell.edu
kiralallas@yahoo.com
	Through 2020- All terms set to expire 12/31/2020

	SAFETY COMMITTEE (AS REQUIRED BY PERMA)
	 Scott Stewart– Highway
	highway@ulysses.ny.us
	

	
	Court
Carissa Parlato – Safety Coord.
	clerk@ulysses.ny.us
	

	
	Michelle Wright– HR
	michelle@ulysses.ny.us
	

	
	Michael Boggs – TB
	boggs@ulysses.ny.us
	

	
	Steve Manciocchi– Union
	highway@ulysses.ny.us
	

	
	(Nancy Zahler – TB Alternate)
	zahler@ulysses.ny.us
	

	RECORDS ADVISORY COMMITTEE:

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

RECORDS ADVISORY COMMITTEE:
Moved: Ms. Thomas		Seconded: Mr. Boggs
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
RESOLUTION 2020-32 GATEKEEPER RESOLUTION (ORIGINALLY ADOPTED 6/26/2006)
WHEREAS the Town Board is the Executive body charged with speaking and acting on behalf of the Town (Town Law Section 64), unless such powers are specifically delegated by resolution to the Supervisor, as per Town Law Section 29(16), or to another individual,

BE IT RESOLVED that effective immediately it is required policy in the Town of Ulysses that any application (full or partial, new or revised) for grant funding or financing, or request for evaluation of funding potential, or any request for review or approval of any project proposed by the Town of Ulysses to any government agency or other entity external Ulysses Town government be approved by the Town Board before it is submitted to the appropriate agency. It is also hereby the policy of the Town of Ulysses that a copy of this resolution will be provided to any engineering or other consulting firm engaged by the Town, at the time a contract is signed.

This resolution hereby supersedes all previous Town Board resolutions which may be interpreted
as giving the Supervisor, any other member of the Town Board, Highway Superintendent, or any professional contracted with by the Town of Ulysses the authority to make applications (full or partial) for grants, loans, or any other type of project financing, make contractual commitments (verbal or written) on behalf of the Town, or otherwise act in any legal or official capacity on behalf of the Town of Ulysses.

All Town Board members including the Supervisor shall identify whether they are speaking by authority of the Board or as an individual when talking with third parties.

THE TOWN BOARD FURTHER RESOLVES that at the organizational meeting of the Town Board each January, all resolutions passed from this date forward authorizing the Supervisor, individual Town board members, or any other agents or consultants of the Town to act on behalf of the Town will be reviewed. The Supervisor shall provide copies of all such resolutions in effect to seated and incoming Town Board members at least two weeks prior to such meeting.

TABLED
RESOLUTION 2020-3133: TOWN BOARD ACCESS TO ATTORNEY SERVICES
[bookmark: _heading=h.e78zrawkjwf0]WHEREAS the Town of Ulysses has contracted with Khandikile Mvunga Sokoni, from True, Walsh, and Sokoni for legal services including attendance at monthly meetings of the Town Board and as well as regular calls with the Town Supervisor to prioritize and discuss legal work, therefore be it
[bookmark: _heading=h.kzej3ykut8zc]
[bookmark: _heading=h.1v1yuxt]RESOLVED that any work requested by Town Board members that will require more than 2 hours of attorney time per topic to resolve needs to be routed through the Town Supervisor or be authorized by the entire Town Board.

Moved: Ms. Zahler		Seconded: Mr. Goldman
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: _heading=h.csrehqhdk61q]RESOLUTION 2020-3234: TOWN BOARD ACCESS TO ENGINEERING SERVICES
[bookmark: _heading=h.y0mxym4enxwb]WHEREAS the Town of Ulysses has contracted with MRB for engineering services, therefore be it
[bookmark: _heading=h.7quqe8fownlq]
[bookmark: _heading=h.78y0q4excces]RESOLVED that any work requested by Town Board members that will require more than 2 hours of engineering time per project per year to resolve needs to be routed through the Town Supervisor or be authorized by the entire Town Board.

[bookmark: _heading=h.m54g0y8r1eq5]Moved: Ms. Thomas		Seconded: Ms. Zahler
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		nay
Mr. Goldman		aye

Vote: 4-1
Date Adopted: 1/6/20
RESOLUTION 2020-3335: CONTRACTS
RESOLVED that the Town Board approves the Supervisor to annually sign contracts with the following entities:

	Entity
	Estimated Contract Amount for 2020
	Contract not to Exceed Amount for 2020

	American Legion (Assistance for Veterans)
	$475
	$475

	BAS software annual agreement for water billing
	$700
	$1,000

	BAS software annual agreement for clerk program
	$650
	$1,000

	Cayuga Lake Watershed Intermunicipal Organization (IO)
	$900
	$1500

	Cemetery and Jacksonville Park Mowing
	$2750 & $2411
	$7,000

	Cleaning- Wednesdays
	$30/hr; $75/week
	

	Cleaning- Weekends
	$20/hr; $600/month + annual floor wax @ about $900
	

	Community Science Institute
	$6,312
	$6,500

	Cooperative Extension (Youth Programming)
	$49,177
	$50,000

	Engineering - MRB
	See 2019 rate schedule
	Not to exceed rate schedule.

	Foodnet
	$2,250
	$2,250

	Gadabout
	$2,000
	$2,000

	General Code (for annual fee only, zoning update will be bid separately)
	$1,195
	$2,500

	IT Services
	$45/hr to $90/hr
	$95/hr

	Landscaping
	$65/hr
	$65/hr

	Lifelong
	$1000
	$1,000

	Paychex
	n/a (varies by pay period based on number of employees)
	n/a (price per employee set to increase in Spring of 2020)

	Stormwater Coalition
	$1500
	$2,000

	Trumansburg Senior Citizens
	$850
	$850

	Tompkins County Recreation Partnership
	$8,229
	$8,500

	Tompkins County Animal Control
	$18,134
	$18,300

	Trumansburg Conservatory of Fine Arts
	$3,800
	$3,800

	Town Hall – Mainstay - Plumbing, electric and heating
	$42.50 - $60/hr
	(As needed)

	Tompkins County Soil & Water
	$1500
	$1500

	Attorney for the Town– Khandikile M. Sokoni, at True, Walsh, and Sokoni
	$200/hr- Attorney
$145/hr- Paralegal
	$200/hr- Attorney
$145/hr- Paralegal

	Ulysses Historical Society
	$700
	$700

	Ulysses Philomathic Library
	$12,250
	$12,500

	Ulysses Philomathic Library – Park Passes
	$250
	$300

	Williamson Law – Accounting Software
	$1100
	$1,500

	Williamson Law Book- Tax Glance software program
	$124
	$200

	Village of Trumansburg Police Contract
	$0
	$0

	Village of Trumansburg Sidewalk Maintenance
	$32.09/hr
	Up to $35/hr

	Youth – Summer reading program
	$4,000
	$4,000

	Winterfest
	$1000
	$1,000

[bookmark: _heading=h.ad6v388wm4i3]
Moved: Thomas		Seconded: Goldman
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
[bookmark: _GoBack]RESOLUTION 2020-3436: DISTRIBUTION OF ORGANIZATIONAL MINUTES
RESOLVED that once all resolutions of the Organizational Meeting are completed, the Town Board will make a motion to accept the minutes as a whole. These minutes shall be the final minutes of the meeting and a certified version of the complete Organizational Meeting minutes will be distributed by the Town Clerk to ALL employees and elected officials within 14 days of completion and will be posted to the website.

Moved: Mr. Goldman		Seconded: Mr. Thomas
Ms. Thomas		aye
Ms. Zahler		aye
Ms. Olson		aye
Mr. Boggs		aye
Mr. Goldman		aye

Vote: 5-0
Date Adopted: 1/6/20
OTHER ANNUAL APPOINTMENTS
Job title:				 Name of appointee:		Appointed by:
	Bookkeeper
	Gloria Cassetti
	Town Supervisor

	Deputy Supervisor 1
	Nancy Zahler
	Town Supervisor

	Deputy Supervisor 2
	Michelle Wright
	Town Supervisor

	Court Clerk
	Angela Champion
	Town Justices

	Deputy Town Clerk
	Sarah Koski
	Town Clerk

	Second Deputy Town Clerk
	Michele Mitrani
	Town Clerk

	Deputy Highway Superintendent
	Chris Stevenson
	Highway Superintendent

EXECUTIVE SESSION:
Mr. Goldman moved to go into Executive Session at 10:24am for the purpose of legal advice and a personnel issue related to a particular individual. This was seconded by Ms. Zahler.

Respectfully Submitted by Carissa Parlato,
1/7/2020

31

