On Monday, April 9, 2007, 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: Tom Fox, Dave Morse Councilmen.. Peter Knapp arrived @8:45

Others present: Lynn Webb, Jeff Griswold, Dan O’Shea, John Steger and Don Armstrong

CORRECTIONS/APPROVAL OF PREVIOUS MINUTES
Motion made by Dave Morse, seconded by Tom Fox

RESOLUTION #21:
To approve the March 9, 2007 regular meeting minutes as submitted

 Tom Fox(aye) Dave Morse(aye)

COMMITTEE REPORTS:

DOG CONTROL:
-No report received

JUSTICE REPORT:
-$12,848. submitted to the Town of Preble for March.

HIGHWAY REPORT:
Roads:

 -The CHIP’s program got an additional $3 million.

-The meeting sponsored by the Soil and Water Conservation District was very worthwhile. They discussed live snow fences, invasive species, Natural reduction of shoulder erosion and DEC fuel storage tank regulations.

Equipment:
-Replacement cost for the 1989 Scania about $131.500 - $145,000. The OGS increase went into effect on April 1st. (Chassis about $2,600 and $600.00 - $1,200.on the plow equipment) . Information on replacement was given to the Board.

Shop:
Jeff would like a Highway Committee to discuss some of the upcoming issues. Betty Ann has appointed Peter Knapp and Kate Edinger.

Personnel:

-Our spring OSHA/PESH training was held on April 3rd, including
The 6-hour safe driving course. (When the course credit is received, it should help with the insurance rates)

-Jeff would like permission to attend highway school in June.

Motion made by Dave Morse, seconded by Tom Fox

RESOLUTION #22:
To grant permission for Jeff to attend highway school in June

Tom Fox(aye) Dave Morse(aye) Betty Ann Pitman(aye)
RECREATION:

-.There has been a request to get a gas tank for the lawn mower and storing it as the recreation building.

Motion made by Tom Fox, seconded by Dave Morse

RESOLUTION #23:
To approve getting a gas tank for the lawn mower and storing it at the recreation building.

Tom Fox(aye) Dave Morse(aye) Betty Ann Pitman(aye)
COUNTY LEGISLATURE:
-John stated that tentative dates set for Amnesty Week are May 14 - May 18.

-Also stated that the County is being sued by the Moose Lodge.

-On April 28th, there will be a Hazardous Household Amnesty Day. There will be no charge but will have to call the Recycling Center to be certified.

ZONING & CODE ENFORCEMENT:

March Report

-2 building permits granted

-Construction value $13,700

-Fees assessed: $130.

-1 permit pending

- 1 Certificates of Occupancy issued
-16 telephone inquiries

-2 cases pending in Court

PLANNING BOARD:
-Meeting - April 26th @7:00.

HISTORIAN

-Anne is absent
TOWN CLERK:
-$208.00 - fees collected in March. Disbursed $19.97 to CC Treasurer; $9.00 to Ag & Markets, and $180.03 to Elizabeth Pitman, Supervisor

DON ARMSTRONG:
-

UNFINISHED BUSINESS
Salt Shed - No activity at this time

Inter-Municipal Contract - Don has received approval of the inter-municipal contract from the Town of Truxton with a couple of changes to be made.

Motion made by Tom Fox, seconded by Dave Morse

RESOLUTION #23:
To authorize Don Armstrong to rewrite the Inter-Municipal Contract, with changes , for the Town of Truxton, and authorize Betty Ann to sign same.

Tom Fox(aye) Dave Morse(aye) Betty Ann Pitman(aye)

Dawson - National Gas Company - Mason Dixon Energy - Jeff stated that he thinks they are finished.

NEW BUSINESS
Post Office rent check received - $512.50

Smoke Free Parks - The County is encouraging smoke free parks. They will provide the signs at no cost to the town. Subject tabled.

NYMIR - Notice of the 7th anniversary Management School.

NYS DEC renewal of mine permit - We have been notified that Keith Hawkins, Preble Aggregate, has renewed his permit for five years

Homer School -The Homer Education Foundation is having fund raisers. Holiday in Homer and on April 28th they are holding a volleyball tournament. If interested in getting a team together, the fee is $65.00.

Office of County Executive Piero - An invitation to attend upcoming Accelerate 2007 daylong conference in Syracuse on May 9th.

Power bills - Discussion on electric bills and savings on delivery charges by ESDI

David Griswold & Bert Hair request for EFarm Program - Discussion.

Motion made by Tom Fox, seconded by Dave Morse

RESOLUTION #24:
To authorize Betty Ann to sign the EFarm Program Municipal Approval Application for David Griswold and Bert Hair
Tom Fox(aye) Dave Morse(aye) Betty Ann Pitman(aye)

Betty Ann reported that the year-end reports are finished and filed.

Betty Ann reminded everyone to review the tentative new Zoning Ordinance.

PUBLIC COMMENTS
Lynn Webb passed out a copy of a Justice Court Fund Court Ranking Report comparing 2003 to the 2006 showing a big increase since the new rest area was built.

APPROVE GENERAL AND HIGHWAY BILLS
Motion made by Tom Fox, seconded by Dave Morse

RESOLUTION #25
To pay the General Fund Vouchers, Abstract No. 4, Nos. 64 to 81, totaling $4,292.22

Tom Fox(aye) Peter Knapp(aye) Dave Morse(aye)

Motion made by Peter Knapp, seconded by Tom Fox

RESOLUTION #26:
To pay the Highway Fund Vouchers, Abstract No. 4, Nos. 15to 20, totaling $4,538.72

Tom Fox(aye) Peter Knapp(aye) Dave Morse(aye)

There being no further business, Betty Ann asked for a motion to adjourn. Motion made by Peter, seconded by Dave; meeting adjourned at 8:58.

Respectfully submitted,

Unofficial 4/09/2007

Jane W. Davenport

Official

Town Clerk

