village of nyack
bOARD OF tRUStees

public Meeting AGENDA

February 25th, 2016
7:30 pm

9 North Broadway
Nyack, New York 10960
Pledge of Allegiance
‘Nyack thanks….’

Adoption of Minutes – Regular meeting – February 11th, 2016
Public Comment: (discussion of Agenda Items only – 3 minute time limit)
 Action Items:

Resolution No. 2016-11 Resolution to approve proposed surplus equipment auction.

Resolution No. 2016-10 Resolution to institute a Permit Process and Contract for the Rental of Dumpsters.

Public Comment: (Open Public Discussion/any topic – 3 minute time limit)
Public Hearing(s):

8pm - To amend Chapter 360/Section 2.5 of the Code of the Village of Nyack, entitled

 “Zoning”, as it pertains to the WF Zoning District.

Department Reports to the Board
- Orangetown Police Department
- Village Administrator
- Village Attorney
- Village Clerk

Old Business

Land Use Technical Committee (LUTC)

Vendor applications/process
Communications

G. Nicholas DelPizzo (American Legion) – Memorial Day 2016

Mark Mangan - Antique Bike 2016 (date change request)
New Business
Public Comment: (Open Public Discussion/any topic – 3 minute time limit)
Comments from the Board of Trustees
Executive Session (if any)
Adjournment.
RESOLUTION OF THE NYACK VILLAGE BOARD

A regular meeting of Nyack Village Board convened on February 25, 2016 at 7:30 p.m.
The following resolution was duly offered and seconded, to wit:

Resolution No. 2016-11
RESOLUTION OF THE NYACK VILLAGE BOARD

TO SURPLUS EQUIPMENT

BE IT RESOLVED BY THE MEMBERS OF THE NYACK VILLAGE BOARD AS FOLLOWS:

That the Nyack Village Board hereby resolves that the following equipment owned by the Village of Nyack is hereby declared surplus:

· Ford 2003 F-550, Mason Body 1 ton dump truck (include snow plow).

· Ford 1998 F-700, Rack/dump truck.

· Bombadier – Model SW48F, 1980 (with plow attachment).

· Yamaha Kodiak (Quad), 2004.

BE IT FURTHER RESOLVED that the Village Administrator is directed to dispose of the property in accord with the Village’s policy.
The question of the adoption of the foregoing Resolution was duly put to a vote, which resulted as follows:

 Yea

Nay

Abstain
Absent

Mayor Laird-White

[]

[]

[]

[]

Trustee Parker

[]

[]
[]

[]

Trustee Hammond

[]

[]

[]

[]

Trustee Foster

[]

[]

[]

[]

Trustee Lorenzini

[]

[]

[]

[]

Mary E. White, Village Clerk

RESOLUTION OF THE NYACK VILLAGE BOARD

A regular meeting of Nyack Village Board convened on February 25, 2016 at 7:30 p.m.
The following resolution was duly offered and seconded, to wit:

Resolution No. 2016-12
RESOLUTION OF THE NYACK VILLAGE BOARD

To institute a Permit Process and Contract for the Rental of Dumpsters

WHEREAS, the Village of Nyack has a duty to and an interest in protecting the Public Health, Safety and Welfare; and

WHEREAS, there has been an increase in the use of Dumpsters in the Village, including the placing of dumpsters in public streets and in public ways; and
WHEREAS, in order to assure the safety of the public in relation to the use of Dumpsters in the Village and to regulate their use and placement, the Village wishes to institute a Permit process and a Contract for the rental of dumpsters; and

WHEREAS, such permitting process and rental contract with associated fees and conditions is attached hereto as Exhibit “A”; and

WHEREAS, the administration of such permit process and rental contract shall be vested with the Department of Public Works; and

WHEREAS, the enforcement of the permitting process, rental contract and all associated conditions is vested in the following Village officials: Building Inspectors, Fire Inspector, Village Administrator and such other Village officials as designated by the Village Board.

NOW, THEREFORE, BE IT RESOLVED BY THE MEMBERS OF THE NYACK VILLAGE BOARD AS FOLLOWS:

That the Nyack Village Board hereby institutes the attached Permit Process and Contract for the Rental of Dumpsters with the associated fees and conditions.

The question of the adoption of the foregoing Resolution was duly put to a vote, which resulted as follows:

 Yea

Nay

Abstain
Absent

Mayor Laird-White

[]

[]

[]

[]

Trustee Parker

[]

[]
[]

[]

Trustee Hammond

[]

[]

[]

[]

Trustee Foster

[]

[]

[]

[]

Trustee Lorenzini

[]

[]

[]

[]

Mary E. White, Village Clerk

