On Monday, April 8, 2002, the Preble Town Board held its regular monthly meeting. The meeting was called to order by the Supervisor ,Betty Ann Pitman, with the salute to the flag at 8:00.

Board members present: Linette Currie, Kate Edinger, Tom Fox and Peter Knapp, Councilmen.

Others present: Dan O=Shea, Jeff Griswold, Don Armstrong, Frank Hogg, Jim Griswold, Jay Currie, Nancy Rittenhouse, Bob and Mary Jane Rittenhouse, Mil Millis, Babe Carroll, Melissa Sarat, Joyce Snavlin, Paul and Maureen Knapp, Mr. Leja, Knapp=s attorney

There were corrections to the March minutes:

1. Fire Lanes - A letter received from Don Armstrong states that the Attorney General=s opinion is that the Town has the authority to establish access roads and fire lanes for fire and other emergency purposes.

2. Resolution #29 - Motion made by Kate Edinger, seconded by Peter Knapp

Approval of previous month=s minutes
Motion made by Peter Knapp, seconded by Linette Currie

RESOLUTION #30:
 To accept the March 11, 2002 minutes as corrected

Linette Currie(aye) Kate Edinger(aye) Tom Fox (aye) Peter Knapp(aye)

COMMITTEE REPORTS
DOG CONTROL

-1 dog impounded - 1 redeemed

-3 complaints - dogs at large

-1 emergency - cat caught in trap

-There were 2 stray cats brought to the shelter in March

JUSTICE REPORT

-$21,396. submitted to the Town of Preble for March

HIGHWAY REPORT

Roads
-Started sweeping on the 4th
-Suit-Kote held an informational meeting on April 3rd regarding the State Budget and the price of asphalt. At this time, the town highway funding will remain the same as last year. The O & M monies will be rolled into the capital funding program.

.Equipment
-Have Aneutralized@ all equipment and coated most of it with ALubri-seal@ protectant. Will have a better idea how it works this fall when the equipment is used again.

Shop:
-Nothing to report

Personnel:

-Started 4 10-hour days 4/9

-Jeff attended the Soil & Water Conservation district meeting on March 28th dealing with water quality, sedimentation and DEC permits

-Jeff attended the Cornell course ASmall Highway Department Management using Total Quality Management@ on April 4th. All aspects of the course will be useful in our operation.

-Jeff is asking permission to go to the 2002 Highway School at Ithaca College June 3rd through June 5th

Motion made by Kate Edinger, seconded by Peter Knapp

RESOLUTION NO. 31:

To grant Jeff Griswold permission to attend the 2002 Small Highway School being held at Ithaca College, June 3 through June 5
Linette Currie)(aye) Kate Edinger(aye) Tom Fox(aye) Peter Knapp(aye)

RECREATION

-Babe Carroll stated that baseball and softball signups are scheduled for the next 3 Saturdays at the fire station. Hank Carroll will begin maintenance next week.

COUNTY LEGISLATURE
-John Steger was absent.

.

ZONING & CODE ENFORCEMENT

-5 building permits granted

-Construction Value - $249,670.

-Fees assessed - $1017.

-1 Certificate of Occupancy issued

-28 telephone inquiries

ZBA is having a special hearing on April 11th regarding the old Green Acres building and Linda Underwood. (7:30)

PLANNING BOARD

- Next meeting is Thursday, April 25st at 7:00 p.m.

HISTORIAN

-Anne Henderson absent.

TOWN CLERK

-$1211.00 - Fees collected in March; $6.00 to Ag & Markets; $17.97 to CC Treasurer, $8.00 to NYS DEC; $11.25 to NYS Dept of Health; and $1165.78 to Elizabeth Pitman, Supervisor

Tax Collector: To Elizabeth Pitman, Supervisor B $609.75 for interest and penalties for March

DON ARMSTRONG

-To arrive later

UNFINISHED BUSINESS

Little York Lake - Water Craft -Special meeting with Homer Town Board and County Attorney April 9th at 1:30 at Fran Casullo=s office.

Flashing Light - Route 281 & Song Lake Crossing - Still waiting for response

Town Hall Roof - Still on schedule with Gallagher Construction

Employee=s personnel handbook -One final meeting should complete the handbook. Meeting to be held April 22 at 8 o=clock for a work session.

Emergency Preparedness Training -Water Quality - High Nitrates - Nitrates are still high in the center of town and also in the Northern part of the town. Anything 10 and above is considered high; this includes the businesses in town and the trailer park.
There is a meeting this Friday in the DEC office in the Grange Building.

Open Burning - A letter has been received from the DEC stating it is permissible to burn in town. If there are questions the DEC should be contacted. Also, the fire department covers certain items.

Fire Lanes - Betty Ann and Jeff met with Nick Wagner. He has stated that the names of the roads should be changed; perhaps have a meeting with the residents of the roads to decide. The width of the roads was discussed. Several towns have been contacted and the results are:

Truxton

no fire lane roads

Homer

no fire lane roads

Cortlandville
25 ft. wide

Spafford

15 ft.

Skaneateles
15 ft.

Nick Wagner has sent a memo - 12 ft. wide and 15 ft. high - 12% slope

It will be necessary to eventually have a public hearing , but prior to that there will be a meeting with the County Planning Board, Jeff, Betty Ann and anyone else who would like to meet regarding road names.

Subdivisions - Don commented that he has had a problem contacting Dan Daneen so he has not been able to accomplish what is needed for a local law.

Article 78 - Stan Kogut vs Town Board, Town of Preble, Maureen E. Knapp & Paul H. Knapp - The decision has been received from Honorable Phillip R. Rumsey in favor of Stanley Kogut.

NEW BUSINESS
Rent from Post Office - $541.67 received

Contract - Ron Masters - Space rented for storage of salt; Betty Ann has contacted Ron and is agreeable on the price of $350.00 for the year.

Motion made by Linette Currie, seconded by Kate Edinger

RESOLUTION #32:
To enter into a lease agreement with Ron Masters for storage space @$350.00/year
Linette Currie(aye) Kate Edinger(aye) Tom Fox(aye) Peter Knapp(aye)

Grants for Justice Court - Grants available. Betty Ann asked Marilyn about updating her computer. We will request a grant but will not necessarily get it.

Copy of letter from DEC - This letter to Peter Harris of South Slopes. This is a consent order sent to Mr. Harris who was in violation of upper dam and creek. (Just a notification to the Board)

Vince Maresco Resignation - Vince is resigning from the Planning Board . A new person will be appointed to the board in May.

City of Cortland - An invitation has been received from Mary Leonard to meet with all County representatives April 18 at 7:00 P. M. at the 1890 House. (Re inter-municipal agreement)

PUBLIC COMMENTS
Robert Rittenhouse read a letter which he has written requesting the Board to rescind the Order to Remedy dated February 6, 2002 and an apology. He stated that unless a rescinding letter and apology was received by April 12, he would be filing a lawsuit against the Preble Town Board and others.(letter attached)

Don Armstrong stated that an Order of Remedy is not a function of the Town Board.

Jim Millis stated that there are State laws regarding water craft.

Frank Hogg suggested that the Board rescind the Order of Remedy given to Bob Rittenhouse along with an apology.

Melissa Sarat had questions on the water nitrate levels.

There being no more public comments, Don Armstrong stated that the decision of the Kogut vs Knapp case has been received and that we are within an appeal time frame at this point. Discussion of this matter should be done in executive session. Mr. Leja, attorney for the Knapp=s, addressed the Board and requested to be present in the executive session to discuss litigation, the decision of the court and procedures after that.

Don stated that it would be good for the Board to hear what Mr. Leja has to say on behalf of his clients in connections with proceedings . Should the Board wish to discuss this as an attorney/client would in a confidential matter, Don stated that, at that point, Mr. Leja should be excluded. Mr. Leja stated that he understood the request and had no objection.

Motion made by Kate Edinger, seconded by Linette Currie

RESOLUTION # 33:
To move to executive session to discuss litigation regarding the Knapp zone change and allow Andy Leja, council for the Knapp=s, to be present in a limited fashion during the session.
Linette Currie(aye) Kate Edinger(aye) Tom Fox(aye) Betty Ann Pitman(aye) Peter Knapp-(Abstain)

Motion made by Linette Currie, seconded by Tom Fox

RESOLUTION #34:
To exit executive session
Linette Currie(aye) Kate Edinger(aye) Tom Fox(aye) Betty Ann Pitman(aye) Peter Knapp-(Abstain)

Following executive session - Don stated that the Board has discussed the decision, the current status of the proceedings, what the Town Board=s options are with regard to that. No action was taken. The Board is inclined to consider taking some action on filing a notice of appeal. Explained to the Town Board that the notice of appeal has to be time period very short, preserves a party=s rights to actually perfect it=s appeal, does not compel the Town to do so, but preserves the Town=s rights to do so.

Motion made by Tom Fox, seconded by Linette Currie

RESOLUTION #35:
To prepare and file a notice of appeal to give the Board time to consider
Linette Currie(aye) Kate Edinger(aye) Tom Fox(aye) Betty Ann Pitman(aye) Peter Knapp-(Abstain)

Approve General and Highway bills:
Motion made by Kate Edinger, seconded by Linette Currie

RESOLUTION #36:
To pay the General Fund Vouchers, Abstract No. 4, Nos. 62 to 81, totaling $4,257.44

Linette Currie(aye) Kate Edinger(aye) Tom Fox(aye) Peter Knapp(aye)

Motion made by Peter Knapp, seconded by Tom Fox

RESOLUTION #37:
To pay the Highway Fund Vouchers, Abstract No.4, Nos. 39 to 50, totaling $4,167.37

Linette Currie(aye) Kate Edinger(aye) Tom Fox(aye) Peter Knapp(aye)

There being no further business, Betty Ann asked for a motion to adjourn.

Linette Currie moved the meeting be adjourned; seconded by Kate Edinger.

Meeting adjourned at 9:50.

Respectfully submitted,

Jane W. Davenport

Unofficial 04/08/2002

