

INVOCATION PLEDGE TO FLAG

DATE April 2, 2013
FINAL

MAYOR

MAYOR – EXECUTIVE

- 1. Plan Bd-SEQR Negative Declaration-601 Amherst St(North)_____R&F
- 2. Plan Bd-SEQR Negative Declaration-907 E. Ferry St(Mas)_____R&F
- 3. Plan Bd-SEQR Negative Declaration-301 Franklin St(Ell)_____R&F
- 4. Plan Bd-SEQR Negative Declaration-941 & 945 Washington(Ell)_____R&F
- 5. Strat Plan-Amendment of City Reversionary Rights in Bflo Psychiatric Ctr___APP
- 6. Strat Plan-Mass Ave Sustainable Neighborhoods Proj PILOT, 335-339 Mass Ave,
62 W. Utica and 99 Chenango St_____APP
- 7. Strat Plan-Permission to Designate Dev. 663 East Ferry(Mas)_____APP
- 8. Strat Plan-Report of Sale- 13 Bremen & 390 Vermont(Nia)_____APP
- 9. Strat Plan-Report of Sale-408 Grant St(Nia)_____APP
- 10. Strat Plan-Report of Sale 33 and 35 Inter Park(Mas)_____APP
- 11. Strat Plan-Report of Sale 551 East North(Ell)_____CD
- 12. Strat Plan-Report of Sale 122 Sears(Fill)_____APP
- 13. Strat Plan-Utility Easement Agmt Nia. Mohawk for Use of 1301 Broadway(Fill)_APP

COMPTROLLER

- 14. Certificate of Necessity-Ballpark Improvements(PW)_____R&F
- 15. Certificate of Necessity-Lafayette Ice Rink_____R&F
- 16. Response-Urge COB to Reevaluate Relationships With Banks/Lenders_____FIN

PUBLIC WORKS

- 17. Bus Shelters (4) Within City ROW_____APP
- 18. Permission to Engage Serv of Consulting Eng for New Fluoride System at
Col. Ward Wtr Treatment Fac._____APP
- 19. Permission to Engage Serv of Consulting Eng for Ohio St Waterline Improv___APP
- 20. Permission to Engage Serv of Consulting Eng for 16-Inch Watermain at Michigan
Ave Crossing the City Ship Canal_____APP
- 21. Permission to Engage Serv of Consulting Eng for 60-Inch Watermain Header
At Col. Ward Wtr Treatment Fac_____APP
- 22. Permission to Enter Repl Agmt-Non Marchiselli-Bridge Painting Project___APP
- 23. Permission to Increase Consultant Contract-Hydraulic Model Maint_____APP
- 24. Report of Bids Bridge Painting _____APP
- 25. Report of Bids-(Revised) Broadway Market Security Guards(Fill)_____APP
- 26. Report of Bids Coca Cola Field Renovations(Ell)_____APP
- 27. Report of Bids Fruit Belt Redev of Carlton St Michigan St to Jefferson St(Ell)_APP
- 28. Report of Bids Pool Repairs 2013 GC & Mechanical Work(Various Dist)___APP
- 29. Report of Bids Shoshone Pool Guard House Roof Reconstr(Univ)_____APP
- 30. Req Permission to Accept Funds From EC Greenway Committee and Enter Agmt
With USA Army Corps of Engr for Rehab of Bird Island Pier_____APP
- 31. Appoint Recreation Instructor(Perm)(Max)(Snyder)_____CS

POLICE

- 32. Drug Asset Forfeiture Wire Transfers_____R&F
- 33. Police Camera-Req for Orleans and Shirley Ave(Univ)_____R&F

CORPORATION COUNSEL

- 34- 33A Extend Lease Agreement-Downtown Stadium With Bflo Bisons _____ APP
 35- 34. First Amendment to Lock-up Agmt By and Btwn COB and County of Erie ___ APP
 36- 35. Info Community Chess Project for Niagara Square _____ R&F

PERMITS AND INSPECTIONS

- 37- 36. Food Store License (New) 1305 Broadway(Fill) _____ LEG
 38- 37. Food Store License (New)-1545 Broadway(Fill) _____ LEG
 39- 38. Food Store License (New) 119 Grant AKA 127 Grant(Nia) _____ APP
 40- 39. Food Store License (New) 1431 Kensington aka 1455 Kensington(Univ) _____ LEG
 41- 40. Food Store License (New) 838 Niagara(Nia) _____ APP
 42- 41. Food Store License (New) 472 Normal(Nia) _____ APP
 43- 42. Food Store License (New) 1727 South Park(South) _____ LEG
 44- 42A. Restaurant Dance License(Renewal) 3053 Main(Univ) _____ LEG

COMMUNITY SERVICES

- 45- 43. Proposed Agmt with PAL for Administration of Funding for Funding for Bflo Peacemakers Program _____ APP

CITY CLERK

- 46- 44. Notice of Intention-Re-Name Portion of Letchworth St. From Grant St to Ress St-Rockwell Road (hrg 04/16)(North) _____ ADOPT
 47- 45. Liquor License Applications _____ R&F
 48- 46. Leaves of Absence _____ R&F
 49- 47. Appoint Asst Leg Aide II(Santiago) _____ ADOPT
 50- 48. Notices of Appointment-Seasonal _____ R&F
 51- 49. Notices of Appointments- Temp/Prov/Perm _____ CS

MISCELLANEOUS

- 52- 49A. N. Bycina-Ready Freddy Program _____ ED
 53- 50. Buffalo Water Board-Monthly Report-Feb 2013 _____ R&F
 54- 50A D. Funke-Article "Rail Station to be Medical Campus Gateway _____ CD
 55- 51. NYSDEC-Registry of Inactive Haz Waste Disposal-302 Abby St(South) _____ R&F
 56- 52. D. Pridgen-Conditions for All Food Stores in Ellicott District _____ EDPI
 57- 53. M. Skudin-Dominion Telecom Inc-Notice of Renewal of ROW Franchise Agmt _____ R&F

PETITIONS

- 58- 54. H. Martinez, Agent, Use 1586 S. Park to Open an Existing Restaurant in the South Park Special Zoning District(South)(hrg 04/09) _____ LEG,CPBD
 59- 55. J. Popiela, Agent, Use 65 Ridgewood for a Freestanding Sign(hrg 04/09)(South) _____ LEG,CPBD
 60- 56. J. Brandon, Owner Use 1416 Hertel aka 1430 Hertel for an Outdoor Café In the Hertel Ave Special Zoning District(hrg 04/09)(Del) _____ LEG,CPBD
 61- 57. J. Popiela, Agent, Use 1885 South Park for a Freestanding Sign(no hrg)(South) _____ LEG,CPBD
 62- 58. J. Popiela, Agent, Use 65 Abbott Rd for a Freestanding Sign(no hrg)(South) _____ LEG,CPBD
 63- 59. D. Wilcox, Agent, Use 1618 Main St for Freestanding Sign(no hrg)(Ell) _____ LEG,CPBD
 64- 60. M. Poloneasez & O-Oppose Expanded Use 1389 Delaware(Ell) _____ R&F

RESOLUTIONS

- 107- 60A. Fontana, ect Bflo Common Council Support Citizens for Regional Transit _____ ADOPT
 108- 61. Fontana Waive Fees for the 7th Annual Ride for Missing Children _____ APP
 109- 62. Golombek Advocating for a No Kill Policy for Animal Shelters _____ LEG
 110- 63 Golombek,etc Waiver of Special Events Fee for GoBike Bflo's Play _____ APP
 111- 64. LoCurto Waive Permit Fees for 5k Charity Race in Delaware Park _____ APP

112- 65. Pridgen	Waive Permit Fee for BAC to Promote Health & Wellness_	APP
113- 65A. Russell	Denial of Food Store License Appl for 3172 Bailey(Univ)_	APP
114- 65B. Scanlon, etc	LL Intro #1-Amend Charter With Respect to Collection of Occupancy Taxes_____	LEG
115- 66. Scanlon	Transfer in Funds(PW) Ballpark Improvements_____	APP
116- 67. Scanlon	Transfer in Funds-Lafayette Ice Rink_____	APP
117- 68. Scanlon	Waive Park Rental and Event Fees for Various Events in South Buffalo_____	APP
118- 68A. Smith	Trailblazing Sign request for Hon. David A. Collins_____	CD
119- 68B Smith	Comm of Deeds_____	ADOPT

SUBMISSION LIST OF COMMITTEE ITEMS FOR THE COUNCIL MEETINGS

CLAIMS

Personal Injury

65-	A.	1. Annunziata, Sibohan as Parent of Ronan Sibohan	\$	9,000.00	APP
	A.	2. Fitzgerald, Joan as Admin. of the Estate of Richard Fitzgerald	\$	5,000.00	APP
	A.	3. Funderburke, Ronnie	\$	5,000.00	APP
	A.	4. Heidenriech, Greg and Mary Lou	\$	1,500.00	APP
	A.	5. McCarthy, Theresa as Admin. of the Est. of Charles McCarthy	\$	1,100,000.00	APP
	A.	6. Mosey, Acea as Admin. of the Est. of Jonathan Croom (plus non-monetary consideration)	\$	3,000.000.00	APP
	A.	7. Parrish, Mary	\$	25,000.00	APP
	A.	9. Peruzzini, Claudia and Andrew	\$	72,500.00	APP
	A.	10. Redfem, Ladon and Green, Brian	\$	2,500.00	APP
	A.	11. Sannders, Marion	\$	2,000.00	APP
	A.	12. Williams, Lamont	\$	42,500.00	APP

Personal Injury Total \$ 4,314,000.00

Prior Fiscal Year Invoices

66-	C.	1. Buffalo Civic Auto Ramps	\$	4,320.00	APP
		PFY Invoice Total:	\$	4,320.00	

Items for Discussion

67-	D.	1. Hahn-Baker, David & Anne	\$	5,033.76	APP
68-	D.	2. Herman, Mary Ann	\$	TBD	TABLE
	D.	3. Kilanowski, Diane	\$	TBD	TABLE
69-	D.	4. Marak, Patricia	\$	685.81	APP
	D.	5. Rogers, Sheila	\$	1,966.00	APP
	D.	6. Schwab, Leon	\$	2,360.00	APP
		Discussion Items Total:	\$	10,045.57	

CIVIL SERVICE

70-	1. Com 33	Mar 19	Appoint Police Chief(Prov)(Young)(Pol)	APP
71-	2. Com 51	Mar 19	Notices of Appointments-Temp/Prov/Perm(Cty Clk)	R&F

FINANCE

72-	3. No 34	Feb 5	M. LoCurto-Dorchester HOA-Property Damage Caused by City Plows	R&F
73-	4. Res 73	Oct 18	Reinstating Funding for Children's Ctr at Bflo City Court(Exc Res's)	R&F

COMMUNITY DEVELOPMENT

74-	5. Com 6	Mar 19	Report of Sale-700 Humboldt(Mas)(Strat Plan)	APP
75-	6. Com 7	Mar 19	Report of Sale-79 Keystone(Lov)(Strat Plan)	RECOMMIT
76-	7. Com 8	Mar 19	Report of Sale-694 Northumberland(Mas)(Strat Plan)	APP
77-	8. Com 9	Mar 19	Report of Sale-34 Norway(Ell)(Strat Plan)	APP
78-	9. Com 12	Mar 19	Report of Sale-223 West(Ell)(Strat Plan)	APP
79-	10. Com 14	Mar 19	Report of Sale-206 Winslow(Mas)(Strat Plan)	RECOMMIT
80-	11. No 55	Mar 19	Erie Canal Dev Corp-Notice of Intent to Act as Lead Agency for SEQR- 17 Locations(14 Grain Elevator and 3 Bridges)	APP
81-	12. No 48	Mar 5	M. LoCurto-Elmwood Village Assoc-Green Code Comments	R&F
82-	13. No 43	July 10	M. LoCurto-Letter from Olmsted to NYSDOT-Rte 198	R&F

LEGISLATION

83-	14. No 73	Mar 19	J. Price, Agent Use 765 Elmwood for an Outdoor Patio(Del)(hrg 3/26)	APP
84-	15. No 74	Mar 19	C. Ntapolias, Owner, Use 1900 Hertel-New Owner in Existing Rest. In Hertel Ave Special District(Univ)(hrg 3/26)	RECOMMIT

85-	16. No 75	Mar 19	S. Sysombourne, Agent, Use 810 Elmwood-Reestablish Sit-In Restaurant and New Outdoor Patio(Del)(hrg 3/26)_____APP/COND
86-	17. No 76	Mar 19	D. Putnam, Owner, Use 936 Elmwood aka 946-Exp[and an Existing Bar/Rest W/Outdoor Patio in Elmwood Special Zoning District(Del)(hrg 3/26)___APP/COND
87-	18. No 77	Mar 19	M. Bevilacqua, Agent, Use 715 Elmwood, Change to Take Out Rest W/Outdoor Patio on City ROW(Del)(hrg 3/26)_____APP
88-	19. No 78	Mar 19	K. Gardner, Owner, Use 44 Brayton for a Change of Use from a Dog Kennel to a Sit in Restaurant/Bakery and Outdoor Patio(hrg 3/26)(Nia)_____APP
89-	20. No 79	Mar 19	D. Hall, Agent, Use 1005 Abbott Rd to Place Underground Gas Storage Tanks, Pump Islands Canopy and Move Driveway(South)(hrg 3/26)_____RECOMMIT
90-	21. No 80	Mar 19	W. Sierra, Agent, Use 1256 Hertel to Open Existing Rest in The Special Zoning District(Del)(hrg 3/26)_____APP
91-	22. No 81	Mar 19	J. Goetz, Owner, Use 1472 Hertel to Reestablish a Sit in Restaurant/Sidewalk Café(Del)(hrg 3/26)_____APP
92-	23. No 82	Mar 19	A. Terragnol, Agent, Use 301 Franklin St for a Change in Use From Offices to A Sit-In Restaurant With a Sidewalk Café in City ROW(El)(no pub hrg)_____APP
93-	24. No 84	Mar 19	L. Vishwanath, Agent, Use 58 Oberlin to Erect 2 Story Frame Apartment Bldg-20 Units With Parking(Fill)(no pub hrg)_____APP
94-	25. Com 40	Mar 19	Food Store License(New)-290 Walden (Fill)(EDPI)_____APP/COND
95-	26. Com 43	Mar 19	Used Car Dealer-534 Colvin(Del)(EDPI)_____RECOMMIT
96-	27. No 59	Mar 19	J. Golombek-Various Food Store Licenses_____R&F
97-	28. No 60	Mar 19	C. Hawley-Elmwood Village Assoc-Official Comments on the Bflo GreenCode_____R&F
98-	29. No 64	Mar 19	D. Pridgen-Info Deli Stores in Ellicott_____R&F
99-	30. No 66	Mar 19	D. Rivera-Request D. Kazmierczak to Speak on Citation From the COB_____R&F
100-	31. No 67	Mar 19	B. Russell-List of Deli Stores(Various Districts)_____R&F
101-	32. No 68	Mar 19	M. Schmand-Bflo Place's Role in Administering the Special Downtown Dist_____R&F
102-	33. No 122	Mar 19	Used Car Dealer 160 Abbott(South)(EDPI)(#44,2/19)(#78,3/5)_____APP/COND
103-	34. No 56	Mar 5	M. Stenger-Summary of WNY Food Truck Assoc Issue Positions_____R&F
104-	35. Com 34	Jan 22	Food Store License(New)-272 Georgia (Fill)(EDPI)_____APP/COND
105-	36. No 38	Nov 30	Restaurant Dance Class IV-3144 Main(Univ)(EDPI)(#35,11/3)(#77,11/16)___R&F
106-	37. Res 88	Mar 18	Direction on Renewal of Operating Lic of Businesses W/I COB_____R&F