259
July 10, 2012

NOTICE OF MEETING
Notice is hereby given that the Village of Spring Valley will meet in the Village Hall, Senator Gene Levy Municipal Plaza, 200 North Main Street, Spring Valley, New York on Tuesday, July 10th, 2012 at 8:00 p.m.

Sherry M. Scott

Village Clerk

Dated: Spring Valley, New York

 June 29th, 2012

BOARD OF TRUSTEES

SPRING VALLEY, NEW YORK

The Board of Trustees of the Village of Spring Valley convened in regular session pursuant to adjournment of Village Board Meeting of June 26th, 2012 meeting.

A Roll Call being taken, the following were present and answered to their names:

Noramie F. Jasmin

Mayor

Joseph A. Desmaret

Deputy Mayor

Anthony Leon

Trustee

Joseph Gross

Trustee – Arrived Late

Demeza Delhomme

Trustee

Kevin T. Conway

Village Attorney

Sherry M. Scott

Village Clerk

Trustee Delhomme led the assembly in the salute to the flag.

The invocation was delivered by Deputy Mayor Desmaret.

Referral No. 2058

RESOLUTION NO. 387 OF 2012

APPROVING MINUTES OF

JUNE 12, 2012, SPECIAL MEETING OF JUNE 20, 2012

Trustee Delhomme offered the following resolution, which was seconded by Deputy Mayor Desmaret and unanimously adopted:

RESOLVED, that the transcribed minutes of the Village of Spring Valley meeting held on June 12, 2012 and Special Meeting of June 20, 2012 as recorded by the Clerk and presented to the Board are hereby adopted.

Referral No. 2059

RESOLUTION NO. 388 OF 2012

OPEN PUBLIC PARTICIPATION

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Delhomme and unanimously adopted:

WHEREAS, the public participation portion of the meeting is opened; now, therefore, it is hereby

RESOLVED, that participants addressed the Board and participated in this portion of the meeting.

Debate:

Winsome Wright, 292 Sneden Place West, Spring Valley, NY
I am here to ask about two items. We have problems on Sneden Place West with people speeding down Sneden Place West going West on the Village road using it as a race track. I am asking if you can have DPW staff do selective marking across the road similar to what they do up by Target. It would not affect snow removal, it just mark the road. It’s not speed bumps, it’s markings across the street; selective marking.

Trustee Delhomme
You mean like a walk across.

Winsome Wright

Yes, across the road. They do that on the highway to curtail speed. Somebody is going to get killed and we’re hoping that doesn’t happen, but on the morning of June 23rd about 6:45 a.m. a vehicle actually speeding down on Sneden Place West ended up in somebody’s town home. Fortunately, the residents were not at home at that time. We probably would have had some casualties. That’s very important; they are coming up and going down. I am coming from Hillcrest coming onto the main road; a couple of times I nearly got killed because of the speeding. The other item is the installation of no trespassing signs on Sneden Place West at the end of the entrance to Creek and at Brook Street. I know there is going to be new development at some point soon and we have people coming down and walking across. So, if you would have no trespassing signs installed there soon at the entrance to the Creek and Brook Street, I would appreciate that.
Mayor Jasmin

You said that at Sneden Place they are using the road for a race track, approximately at what time did you observe this?

Winsome Wright

All the time. Once they come in from Route 45, they are zooming; it’s like a race track. One morning last year, a family who was going to church coming out of Creekside and I guess they were late, so they actually almost killed somebody coming out of Creekside speeding because the person was parked on Sneden Place West. They crashed into her car.

Mayor Jasmin

Okay, the person was coming East exiting from Creekside to Sneden Place West? Yes. I know because I know there are some speed bumps there.
Winsome Wright

Yes, but that doesn’t help. We are talking from Route 45 all the way down to Sneden Place West going West, the Village road. In Creekside they have a few speed bumps, but it doesn’t help. We put speed bumps down in Hillcrest Point, but that is usually during the summer months. We’re talking on the Village road that they’re speeding down.

Mayor Jasmin

My question is when you observe this, is it morning time, afternoon or at night?

Winsome Wright

It’s all the time.

Trustee Gross Arrived at the Meeting.

Mayor Jasmin

The reason I am asking is contact the Police Department to have a police officer station there to cover the traffic there. Yes, I received the call concerning the car and I am very concerned about that.

Winsome Wright

Yes, that home was the very last one. He went right into the house, into the bathroom. If the residents were home at the time someone could have gotten killed. It’s busy all the time, even when you have the service at St. Joseph and you have traffic coming out, I mean they speed all the time. It’s just very dangerous. We need the selective marking badly and the no trespassing signs.
Trustee Leon

Ms. Winsome I am glad that you have brought that before the Village Board because it is a very serious problem. I approached someone before about Sneden Place West. I have tried to clear my mind about Sneden Place West, is it a Village road or a private road?

Winsome Wright

It’s a Village road. Actually when we have snow the Village cleans it. Any time it snows the road has to be clear of vehicles. DPW actually does the snow removal.

Trustee Leon

About your selective marking, that’s going to cost some money right? It would be easier to put the speed bumps.

Winsome Wright

I talked to Walter about that and he said the speed bumps would give us problems during the snow removal. But, if you have selective markings, which have some grooves it would not affect anything and it would be all year.

Trustee Leon

Also, that would destroy the road because if you have heavy traffic going out there it will require some repair.

Winsome Wright

No, no, it’s just some markings.

Mayor Jasmin

We will not go into discussions on speed bumps or marking the street. Yes, it will cause a problem when we have snow removal and order to have speed bumps you have to have a petition, the consent of the residents. I don’t believe everyone want to have speed bumps on their streets. It’s basic for the Village, so we need to mark those streets.
Samuel Franklin, 17 Columbus Avenue, Spring Valley, NY

The thing that I am thinking about is the Holocaust. So, we don’t want to repeat ourselves in that respect. We have to know how it started. If Hitler killed that many people and the country backed him is the reason for it we have to find out what the reason it was so that we don’t do it again. These things are important for all of us. Not only that, but down at the park we have a fence around the baseball field, why do we have a fence around it?
Mayor Jasmin

We don’t play baseball?

Samuel Franklin
No, we don’t play baseball. Nobody plays baseball, except to play hockey.

Mayor Jasmin

Mr. Samuel, we do have a baseball program. It’s called Baseball of Tomorrow. They have their season, when they start to play. I think it is a great sport for the people of Spring Valley to participate in. We also have a little park down Memorial Park by Dutch Lane, that field they do play baseball as well.

Samuel Franklin

I know my niece came up from Nutley and she took her kid to the park and she came back early and I asked why she came back so quickly? She said it was all locked up. It is important for that kid to play there, why is it all locked up, especially during the daytime.

Mayor Jasmin

It should not be locked up during the daytime. (Madam Clerk, please put a note for me to call Mr. Bernard Charles tomorrow).

Samuel Franklin

I would like an answer on the first questions I asked about the Holocaust because I know it is important to know what it is about so that we don’t duplicate it again. So, how did it start and he had the country to back him. What was it that was there prior to that incident that he had for the Jewish people?
Trustee Delhomme

I have a problem with that madam Mayor, he need to drop that.

Mayor Jasmin

I think you want to know what happened during the Holocaust.

Samuel Franklin

Yes.

Mayor Jasmin

Mr. Samuel in the Library there is a media that provides all the history of that and if you want to learn more you can go there and I am pretty sure they will give you all the information that you need.

Samuel Franklin

Do you know?

Mayor Jasmin

Yes, I know, but let me say this to you, as a Board we are not here to talk about any one group or one specific group. I don’t think it’s fair and we have a member on board who is Jewish. I really don’t think it is fair. If you want to learn about the Holocaust you may go to the Library and you may educate yourself on such because we are not here to tell you what happened. I don’t think it is appropriate for any members to comment on such. Thank you very much.

Samuel Franklin

I think it is very important that we all know.

Mayor Jasmin

Yes, it’s important. I am not speaking on behalf of any Trustee on board, but I think that if you want to learn and know about it you should go to the Library and you should educate yourself on such. I am not going to go into a discussion with you. Thank you.

Referral No. 2059

RESOLUTION NO. 389 OF 2012

CLOSE PUBLIC PARTICIPATION
Trustee Delhomme offered the following resolution, which was seconded by Deputy Mayor Desmaret and unanimously adopted:

WHEREAS, the Village Board of Trustees closed the public participation portion of the meeting; now, therefore, it is hereby

RESOLVED, that the public participation portion of the meeting is hereby closed.

Referral No. 2029

RESOLUTION NO. 390 OF 2012
ACCEPT SPRING VALLEY FIRE DEPARTMENT

MEMBERSHIP REPORT DATED JUNE 14, 2012
Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Gross and unanimously adopted.

WHEREAS, the Mayor of the Village of Spring Valley accepts the Spring Valley Fire Department Membership Report dated June 14, 2012; and

WHEREAS, such acceptance requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees hereby accepts the Spring Valley Fire Department Membership Report dated May 1, 2012 as follows:

Robert Condon…....….......Resigned………Spring Valley Hook & Ladder Co. #1

Matthew Condon…………Resigned………Spring Valley Hook & Ladder Co. #1

Franck Junior Louisy……..Accepted………Rockland Hook & Ladder

Debate:

Mayor Jasmin

I’m having an issue. It seems like every other week we have people resigning. I am advising Counsel to send a memo to them because there are probably some issues there as to why people are resigning.
Kevin Conway
I will get in touch with Spring Valley Hook & Ladder and get more information.

Referral No. 2028

RESOLUTION NO. 391 OF 2012

ESTABLISH THE POSITION OF CUSTODIAL WORKER

IN PARKS AND RECREATION AS

CLASSIFIED BY ROCKLAND COUNTY PERSONNEL

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Gross and unanimously adopted:

WHEREAS, Parks and Recreation is requesting that the position of Custodial Worker be established as it has been classified by the County of Rockland, Department of Personnel; and

WHEREAS, such request requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees hereby approve the request to establish the position of Custodial Worker, in Parks and Recreation, as classified by the County of Rockland, Department of Personnel.

Referral No. 2001

RESOLUTION NO. 392 OF 2012

APPOINT GEORGES DORVIL TO THE POSITION
OF CUSTODIAL WORKER, LESS-THAN-FULL-TIME,

IN PARKS AND RECREATION, EFFECTIVE IMMEDIATELY
Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Leon and unanimously adopted:

WHEREAS, Mayor Jasmin has appointed Georges Dorvil to the position of Custodial Worker, Less-than-Full-Time in Parks and Recreation; and

WHEREAS, such appointment requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees hereby approve the appointment of Georges Dorvil to the position of Custodial Worker, in Parks and Recreation, Less-than-Full-Time, at a salary of $18.61 per hour.

Referral No. 2001

RESOLUTION NO. 393 OF 2012

APPOINT BERNARD CHARLES TO THE POSITION
 OF RECREATIONAL SUPERVISOR IN PARKS AND RECREATION

EFFECTIVE IMMEDIATELY
Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Delhomme and unanimously adopted:

WHEREAS, Mayor Jasmin has appointed Bernard Charles to the position of Recreational Supervisor in Parks and Recreation; and

WHEREAS, such appointment requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees hereby approve the appointment of Bernard Charles to the position of Recreational Supervisor, in Parks and Recreation, Full-Time, at a salary of $35,000 per year.

Referral No. 2030

RESOLUTION NO. 394 OF 2012

APPROVE PAYMENT TO DAINDE LAPLANTE

RECORDED THE VILLAGE OF SPRING VALLEY BOARD MEETING

Trustee Delhomme offered the following resolution, which was seconded by Deputy Mayor Desmaret and unanimously adopted:

WHEREAS, the Village Clerk is requesting approval of payment to Dainde Laplante for the Recorded Village of Spring Valley Board Meeting; and

WHEREAS, it is necessary for the Spring Valley Board of Trustees to approve this payment to Dainde Laplante, $75.00 for the recorded meeting; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees approves the payment to Dainde Laplante for the recorded Village of Spring Valley Board meeting in the amount of $75.00 (Invoice #6-12-2012-1 for the June 12, 2012 Village Board Meeting).

Referral No. 2030

RESOLUTION NO. 395 OF 2012

AUTHORIZING PAYMENT OF BILLS

FOR THE VILLAGE OF SPRING VALLEY

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Gross and unanimously adopted:

WHEREAS, the Village of Spring Valley through its various departments had made certain expenditures pursuant to the appropriations contained in the Village of Spring Valley 2012/2013

adopted budget; and

WHEREAS, Mayor Noramie Jasmin and the members of the Village of Spring Valley Board of Trustees have reviewed bills to be paid reflecting such expenditures; and

WHEREAS, such payments requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees hereby approves the payment of the bills of the Village of Spring Valley set forth below and authorizes the Treasurer of the Village of Spring Valley to pay such bills.

APPROVAL OF ABSTRACTS
DATE: July 10, 2012

GENERAL ABSTRACT #2012/6

Amount $44,318.23 Claim #56024559 thru 56024673
CAPITAL ABSTRACT #2012/C1

Amount $95,470.00 Claim #56024674 thru 56024676

Referral No. 2030

RESOLUTION NO. 396 OF 2012

AUTHORIZING PAYMENT OF BILLS

FOR THE VILLAGE OF SPRING VALLEY

(APPROVAL OF POST AUDIT)

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Gross and unanimously adopted:

WHEREAS, the Village of Spring Valley through its various departments had made certain expenditures pursuant to the appropriations contained in the Village of Spring Valley 2012/2013 adopted budget; and

WHEREAS, Mayor Noramie Jasmin and the members of the Village of Spring Valley Board of Trustees have reviewed bills to be paid reflecting such expenditures; and

WHEREAS, such payments requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees hereby approves the payment of the bills of the Village of Spring Valley set forth below and authorizes the Treasurer of the Village of Spring Valley to pay such bills.
POST AUDITED GENERAL ABSTRACT #2012/2

DATED: July 10, 2012

 Amount $2,010,325.43
 Claim #56024525 thru #56024558
POST AUDITED CAPITAL ABSTRACT #2012/C1

Amount $60,812.94
 Claim #56024549 thru #56024549
Debate:

Mayor Jasmin

I would like to make a comment about the amount of the Abstract. As you can see you have a value of overtime by the Police Department and the Board worked diligently to hire three police officers and as of today we haven’t received anything from the County Personnel and I am very, very upset about it. The welfare of the people of Spring Valley is in jeopardy with so few people on board. I will take necessary steps; I have discussed it with the Village Attorney and asked him to send a letter to the Rockland County Personnel. We had a police officer that was signed and we sent all his papers to them approximately five months ago and we haven’t heard anything yet. I haven’t heard anything from Personnel, so the Deputy Mayor tried to contact them today and they said it should be here next week. So, hopefully that will become a reality.

Referral No. 2030/3007

RESOLUTION NO. 397 OF 2012
APPROVAL OF ABSTRACT #73
COMMUNITY DEVELOPMENT
Trustee Gross offered the following resolution, which was seconded by Deputy Mayor Desmaret and unanimously adopted:
WHEREAS, the Village of Spring Valley Community Development Department had made certain expenditures; and

WHEREAS, Mayor Noramie Jasmin and the members of the Village of Spring Valley Board of Trustees have reviewed bills to be paid reflecting such expenditures; and

WHEREAS, such payments requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the payment of the bills of the Village of Spring Valley Community Development Department totaling $107,259.55.00, set forth below and authorizes the Treasurer of the Village of Spring Valley to pay such bills.
Program
Claimant
Amount
4893
Applied Landscape Technologies
$ 107,259.55

Kennedy Park

Total Community Development Abstract for Village Board Approval
 $ 107,259.55

Referral No. 3063

RESOLUTION NO. 398 OF 2012

APPROVAL FROM COMMUNITY DEVELOPMENT

TO RAISE THE FENCE OF BABBIN COURT PLAYGROUND

TO 8 FEET AND INCLUDE PRIVACY SLATS

Trustee Gross offered the following resolution, which was seconded by Trustee Delhomme and unanimously adopted:
WHEREAS, the recent completion of Babbin Court Playground has resulted in extremely large use by the children living in that section of the Village; and

WHEREAS, several neighbors have complained about their loss of privacy; and

WHEREAS, Community Development has requested that the fence at Babbin Court Playground be raised from 4 feet to 8 feet and include privacy slats; and

WHEREAS, such request requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the request from Community Development to raise the fence at Babbin Court Playground from 4 feet to 8 feet and include privacy slats at a cost of $10,500.

The next item on the agenda, whether to grant a Special Permit to Memorial Park Homes for the construction of 9 residential dwelling units, located on the East Side of Memorial Park Drive, 0’ North from the intersection of Allison Street and Memorial Park Drive in the Village of Spring Valley, County of Rockland, Town of Clarkstown on the Tax Map as Section 57.32, Block 1, Lot 6 within a Floodplain, was approved to be continued at the July 24, 2012 meeting.

The next item on the agenda, approval to refund Empire of Cadillac, 280 North Main Street, Spring Valley, in the amount of $128,904.00, for over-assessment, for Tax Year 2009-2011, subject to review by the Village Treasurer, was pulled.

Referral No. 3005
RESOLUTION NO. 399 OF 2012

APPROVE THE RECOMMENDATION FROM THE
VILLAGE ASSESSOR TO HIRE VALUATION PLUS, INC.
TO COMPLETE THE TARGET PRELIMINARY APPRAISAL
Trustee Gross offered the following resolution, which was seconded by Trustee Delhomme and unanimously adopted:
WHEREAS, an appraisal of the Target store is recommended in order to settle the case of four years, 2008-2011; and

WHEREAS, the store has about 136,000 sq. ft. on 9.73 acres and was constructed in 2003; and
WHEREAS, the Village Assessor has requested that the Village hire Valuation Plus, Inc. to complete the Target Preliminary Appraisal; and

WHEREAS, such request requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the request from the Village Assessor to hire Valuation Plus, Inc. for a Preliminary Appraisal to review the Target store for the period of 2008–2011 at a cost of $3,500.

Referral No. 2034
RESOLUTION NO. 400 OF 2012

APPROVE THE REQUEST FROM THE LEGAL DEPARTMENT

FOR MICHAEL SHILALE, ARCHITECT, TO PROVIDE

THE VILLAGE WITH A PROPOSAL TO

DETERMINE THE PROCEDURE TO PROPERLY

 REPAIR THE ROOF LEAKS AT THE CIVIC CENTER

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Gross and unanimously adopted:
WHEREAS, the Legal Department has requested that Michael Shilale, Architect, provide the Village with a proposal to determine what needs to be done to properly repair the roof leaks at the Civic Center; and

WHEREAS, after the inspection Michael Shilale will provide the Village with the specifications so that the Village can proceed with going out to bid for the repairs; and
WHEREAS, such request requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the request from the Legal Department for Michael Shilale, Architect, to provide the Village with a proposal to determine the procedure to properly repair the roof leaks at the Civic Center for a fee after the inspection is complete.

Referral No. 2034

RESOLUTION NO. 401 OF 2012

APPROVAL TO PAY THE $13,500 BILL FOR SERVICES OF

 JOSEPH WOLLEY, ESQ., ARBITRATOR IN THE LEBRON CASE

Trustee Delhomme offered the following resolution, which was seconded by Deputy Mayor Desmaret and unanimously adopted:
WHEREAS, the Village Attorney has recommended that payment be made to Joseph Wolley, Esq., the arbitrator in Police Officer Lebron case; and
WHEREAS, the professional services rendered was in the amount of $13,500.00; and

WHEREAS, such recommendation requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the recommendation from the Village Attorney to pay a $13,500.00 bill for services of Joseph Wolley, Esq., arbitrator, in the case of Police Officer Lebron, which is a final bill.

Referral No. 2054
RESOLUTION NO. 402 OF 2012

APPROVE THE REQUEST FROM PARKS AND RECREATION

FOR SUMMER 2012 BASKETBALL LEAGUE

TABLE WORKERS AND REFEREES

Trustee Delhomme offered the following resolution, which was seconded by Deputy Mayor Desmaret and unanimously adopted:
WHEREAS, the Village of Spring Valley Summer Basketball League will start July 9, 2012 with approximately 100 youths; and

WHEREAS, Parks and Recreation has requested that table workers and coaches for the League be paid at a rate of $7.50 per game for table workers and $30.00 per game for the referees; and
WHEREAS, such request requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the request from the Recreational Aide, Sherry McGill, Parks and Recreation, to pay the table workers at a rate of $7.50 per game and $30.00 per game for the referees for the Village of Spring Valley Summer Basketball League, which will begin July 9, 2012.

Trustees Report

Economic Development - Trustee Leon

No Report.

Fire & Safety – Trustee Gross

No Report.

Infrastructure – Trustee Delhomme

No Report.

Youth & Recreation – Deputy Mayor Desmaret
Recent completion of Babbin Court which is largely used – citizens complaining of loss of privacy, which has been voted on to replace the present fence with a higher fence. Kennedy Park is also being worked on. Cleaning up from Hurricane Irene is on the way, which will be paid for by FEMA, to be completed by early August. The opening of Babbin Court will be in August.

UNFINISHED BUSINESS

Referral No. 3039
RESOLUTION NO. 403 OF 2012

APPROVAL TO PURCHASE A SHOW MOBILE STAGE

FOR THE VILLAGE OF SPRING VALLEY

(SUBJECT TO LETTER REQUESTED BY TRUSTEE GROSS)

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Gross and adopted:
WHEREAS, there was a request to purchase a show mobile stage for the Village of Spring Valley; and
WHEREAS, such request requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the request to purchase a show mobile stage for the Village of Spring Valley, subject to a letter requested by Trustee Gross from the Village Attorney; and be it further
RESOLVED, that the opinion letter was received from the Village Attorney, which stated that in the opinion of the Village Attorney it is permissible for the Village to purchase this stage and to permit others to use it upon payment of a fee as an accessory use of municipal park property; the Village has a need for a stage for a few yearly events and has determined that it is fiscally prudent to purchase it, rather than rent it; and be it further

RESOLVED, that the opinion letter also stated that there is no legal impediment which would prevent the Village from allowing others to use the stage upon payment of a fee to the Village and the Village can enter into Intermunicipal agreements for other municipalities to use the stage for a fee.

The Vote was as follows:

AYES:
3 – Mayor Jasmin, Deputy Mayor Desmaret, Trustee Gross

NAYS:
2 – Trustee Delhomme, Trustee Leon

Debate:

Trustee Gross

As I said previously I would request to wait until we have a clearance from our Attorney saying that we can do a contract; that we can lease or rent it out. We should get a letter from our attorney. If we can get that letter, I am for it.
Deputy Mayor Desmaret

Madam Mayor, we can put the subject in a letter from the Village Attorney.

Trustee Delhomme

We had an argument about this crazy thing before; I am going to repeat it one more time. Mr. Desmaret, Deputy Mayor, did you really read those things that happened in the Village of Spring Valley before? You kept calling me in concern and you kept voting. We cannot afford to go into the business of making money. We are a municipality. Our job, Mr. Desmaret, is to collect taxes; clean the streets, protect the citizens, help the not-for-profit, to make our Village better. We are not in the business of making deals. We don’t need a show mobile stage in our Village. We are not in the way of getting it. Let me tell you why Mr. Desmaret; if you don’t know. The people in the Village need food, not-for-profit organizations. Your Village that you never go to is dirty; like a Third World Country. If I was sitting there as Deputy Mayor I would rather clean the streets; if I was sitting there as a Deputy Mayor I would rather create jobs, instead of pushing $100,000+ in the people’s throat. By the way the previous government that you were part of once taking all of the buildings on Main Street down (inaudible) later; we have no taxes. I warn you, I warn every one of you, the taxpayer’s dollars must be protected. I know how to do things. I don’t think it is fair for you guys to go calling developers, making deals and then try to come in and do these things. I need you to clearly think about that; it is not fair to the taxpayers. I am going to call the Attorney General tomorrow because it says in the records that the Trustees have met with the business people; it’s on the record, that it is illegal. You are not supposed to even call or meet. I asked the Trustees who met with them to refrain from voting period, forever on that issue. Since Trustee Gross has said it, Trustee Desmaret has said it; you must refrain yourself from voting.
Mayor Jasmin
Let me say this, those Trustees were elected and if it’s in the best interest no one can threaten them to call or to meet with people; it’s their prerogative and it’s their right to meet and ask questions. That’s how people not only learn, but people have a clear conscience to vote or to move certain things. Frankly, I’m dumb-founded with the scare tactic on this Board. Every time as a Board we try to make a decision; we are coming through like I am going to the Attorney General Office, I am going to go to the District Office; those scare tactics have to stop.

Trustee Delhomme

Madam Mayor do not attack me, I do not attack you.
Mayor Jasmin

Excuse me, it is not an attack. Every single person (interrupted by Trustee Delhomme)
Trustee Delhomme

If you want me I am not going to be cursing at you, but I can tell you, you made a deal for land, I don’t go yet. For the record, that I have proof for it. So don’t even try to attack me, I am not Trustee Leon. Don’t even try to attack me. For the record, you show me that I am wrong. Since you attack me I am going to say it.
Mayor Jasmin

So, with that being said, I will entertain a motion.

Trustee Leon

Before that motion is even being made I will cast my vote right now. I opposed the show mobile then, I oppose it now and I will oppose forever because this is not the moment to buy the show mobile for the Village. For anybody to show off to do anything whatsoever to show their beautiful face and their stupid things on the show mobile and enough is enough and that I have been saying for a long time (inaudible) and I am oppose to it then, now and forever. Do you hear me? The Village is not in the business to rent that show mobile to anybody in the Village and around. I am going to make sure that you know that my vote is to oppose that show mobile. Thank you and goodbye.
Mayor Jasmin
I will ask the Board to approve the show mobile upon the letter of the (interrupted by Trustee Leon).

Trustee Leon

Either you vote yes or no Gross. Be up front. I’m leaving now. I want you to be accountable, Trustee Gross.

Mayor Jasmin

Trustee Leon you are out of order.

Trustee Leon

I know I am out of order. Do you want my vote? I oppose forever.

Trustee Delhomme

Call the roll. The roll must be called.

Mayor Jasmin

Madam Clerk will ask the board to approve the show mobile stage for the Village of Spring Valley, subject to the attorney letter requested by Trustee Gross. Please call the roll.

The Vote with comments was as follows:

Trustee Gross – I am voting for the show mobile stage after we get a letter from

the Village Attorney saying we can do it and lease it out

Trustee Leon – I vote no then, now and forever and goodbye

Trustee Delhomme – No

Deputy Mayor Desmaret - Yes

Mayor Jasmin Yes

Trustee Leon left the meeting.

Trustee Delhomme

I want this for the record. I don’t want Deputy Mayor to call me at my house with lies, telling me that he is concerned for the community and then come in and sit up here and vote. I’m done. Desmaret is never to call me again. I am sorry, but Trustee Desmaret upset me. He called me Madam Mayor, concerned, concerned, concerned, but vote, vote, vote, vote to give the thing.
Mayor Jasmin

Okay, we can discuss it when we are at the workshop.

Trustee Delhomme

No. I am not going to discuss it with him no more. I am done with it.

NEW BUSINESS

Referral No. 3039

RESOLUTION NO. 404 OF 2012

ACCEPT THE REQUEST FROM THE LEGAL

DEPARTMENT FOR THE APPROVAL OF THE

IT (IM&T) DISASTER RECOVERY PLAN

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Gross and unanimously adopted:

WHEREAS, the Village of Spring Valley recognizes that IT (IM&T) systems are increasingly critical and any loss of key systems could have a detrimental effect on operational processes; and

WHEREAS, the Village of Spring Valley must ensure that appropriate and reasonable measures are in place to be able to restore IT (IM&T) facilities to maintain Village’s daily municipal government services activities in the event of a major failure or disaster; and

WHEREAS; the Village of Spring Valley acknowledges that some form of disaster may occur, despite precautions, and needs to contain the impact of such an event on its core governmental services through tested disaster recovery plans; and

WHEREAS, it is necessary for the Spring Valley Board of Trustees to approve this recovery plan; now, therefore, it is hereby

RESOLVED, that the Village of Spring Valley Board of Trustees approves the request to adopt an IT (IM&T) Disaster Recovery Plan for all the Village respective employees and departments.

Referral No. 2001
RESOLUTION NO. 405 OF 2011

APPROVAL TO APPOINT MAXARY JOSEPH

TO THE POSITION OF OFFICE WORKER (STUDENT)

IN THE JUSTICE COURT, EFFECTIVE IMMEDIATELY

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Delhomme and unanimously adopted:

WHEREAS, Mayor Jasmin has appointed Maxary Joseph to the position of Office Worker (Student) in the Justice Court; and

WHEREAS, such appointment requires the approval of the Village of Spring Valley Board of Trustees; now, therefore, it is hereby

RESOLVED that the Village of Spring Valley Board of Trustees hereby approves the request to appoint Maxary Joseph to the Position of Office Worker (Student) in the Justice Court, effective immediately.

ADJOURNMENT IN MEMORY OF

JEAN-CLAUDE JEAN
Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Delhomme and unanimously approved:

RESOLVED, that the Village of Spring Valley Board of Trustees adjourns this meeting in memory of Jean-Claude Jean, June 24, 2012.

ADJOURNMENT IN MEMORY OF

ALBERTINE BERNARD
Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Delhomme and unanimously approved:

RESOLVED, that the Village of Spring Valley Board of Trustees adjourns this meeting in memory of Albertine Bernard, June 26, 2012.

RESOLUTION NO. 406 OF 2012

ADJOURNMENT

Deputy Mayor Desmaret offered the following resolution, which was seconded by Trustee Delhomme and unanimously approved:

RESOLVED, that the meeting of the Village of Spring Valley Board of Trustees is hereby adjourned to Tuesday, July 24, 2012, at eight o’clock in the evening.

Respectfully Submitted,

Sherry M. Scott

 Village Clerk
