	Cortland County Ag/Planning/Environment Committee

	Minutes
	May 14, 2009
	8:00 AM
	county office building room 304

	

	Meeting called by
	Mr. Ross called the meeting to order at @ 8:04 AM

	Type of meeting
	Regular Committee

	committee Members present
	Danny Ross , Chairman; Kathie Arnold; Vice Chairman; Mike McKee; Steve Dafoe; John Steger; and Gene Waldabuer.

	attendees
	Sandy Price, legislator; Larry Cornell, legislator; Ed Purser, County Attorney; Syd McEvoy, Cooperative Extension; Dan Dineen, Planning Department, Jeremy Boylan, Clerk of Legislature; Catherine Wilde, Cortland Standard; Amanda Barber, SWCD; Mary Bielby, League of Women Voters.

	ABSENT
	Carol Tytler - excused

	

	Minutes Approval

	Mr. Steger made a motion to adopt the minutes of April 9, 2009. Mr. McKee seconded the motion. All members voting favor, none opposed; minutes were approved as printed.

	

	Resolutions

	RESOLUTION #1
	Adopt Cortland County Transportation Needs Assessment Final Report

	Discussion
	Mr. Steger moved the motion. Seconded by Mr. McKee. Mr. Dineen said a $50,000 grant was received to do a transportation needs assessment. It is now complete and the major recommendations are to hire a transportation coordinator, potential expansion and/or consolidation of services. The plan also recommends the coordinator work through a local not-for-profit agency. The position would initially be paid for through a grant. This plans needs to be in accepted in order to apply for future grants.

	Conclusions
	All members voting in favor; none opposed. Motion carried.

	

	resolution # 2
	Authorize Grant Application – NYSDOT Federal Transit Administration Formula Program

	Discussion
	Ms. Arnold moved the motion. Seconded by Mr. McKee. Mr. Dineen said that this grant will hire a mobility manager at Seven Valley Health Coalition and to purchase software necessary to coordinate all the transportation systems. It will be a two-year grant, and then the county will apply for another grant. There is a 20 percent match that will be paid through and in-kind services.

	Conclusions
	All members voting in favor; none opposed. Motion carried.

	

	resolution #3
	Authorize Grant Application – NYSDOT – Transportation for Elderly Persons and Persons With Disabilities

	Discussion
	Mr. McKee moved the motion. Seconded by Mr. Steger. Mr. Dineen said that the J.M. Murray Center wants to purchase four busses. The county would act as the pass-through agency for this grant, and will hold the title of the vehicles and will lease the busses to the Murray Center.

	Conclusions
	All members voting in favor; none opposed. Motion carried.

	

	resolution #4
	Authorize Grant Application – Snowmobile Trail Development and Maintenance 2009-2010

	Discussion
	Mr. McKee made a motion. Seconded by Mr. Steger. This is an annual grant and the county retains 7% for administration of the funds.

	Conclusions
	All members voting in favor; none opposed. Motion carried.

	

	resolution #5
	Declare Negative Declaration of Environmental Impact Under SEQR for Snowmobile Trails

	discussion
	Mr. Steger moved the motion. Seconded by Mr. Waldbauer. Mr. Dineen said that this is required by the state in order to get the previous grant developing and maintaining the snowmobile trails.

	conclusions
	All members voting in favor; none opposed. Motion carried.

	

	resolution #6
	Authorize Agreements – Cortland County Snowmobile Clubs

	discussion
	Mr. Steger moved the motion. Seconded by Mr. McKee. This is the agreement that allows for the 7% administrative fee mentioned earlier. It comes to about $9,000 and involves all nine snowmobile clubs in the county, which maintain about 300 miles of trails. Mr. Ross said the county would re-evaluate the 7% administrative fee if the snowmobile clubs were to form their own association and administer the grants themselves, but at this time it does not appear they are willing to do so.

	conclusions
	All members voting in favor; none opposed. Motion carried.

	
	

	
	A Resolution Supporting Revisions of Milk Pricing Mechanisms

	discussion
	Ms. Arnold distributed copies of a resolution urging local and regional representatives to revise the current milk pricing mechanisms. She said that there is a specific bill that has already been introduced, but according to the Cortland County Farm Bureau and the NYS Farm Bureau, there are certain provisions in the proposed legislation that should not be supported, therefore the resolution does not specifically support the proposed legislation, but simply support for changing milk pricing in the state. She said she would like this considered at the May Legislative Session. Mr. Steger made a motion to include the resolution at session. Seconded by Mr. McKee.

	conclusions
	All members voting in favor; none opposed. Motion carried.

	
	

	
	Other Discussion Items

	discussion
	· Mr. McEvoy discussed the Volunteer Income Tax Assistance Program. There was $412,276 in refunds returned for the 2008 tax year. About 80% of those who used the program fell under the federal poverty guidelines, and about 40% were over 60 years old. There were five volunteers who helped prepare the tax returns. There was a total of 488 returns filed through the program.
· The SWCD has completed its annual tree distribution program and is also involved in six Spruce-Up America projects.

· Jim Bays will present a program on gas exploration at the May CCTVS Committee meeting.

· The Dry and Otter creek flood plains have been revised on the FEMA flood maps, which has reduced the area and number of homes that were originally included in the flood zone.

· Mr. Ross said he has worked with Mr. Dineen in evaluating the impact of First Transit and Greyhound bus users on the parking situation at the County Office Building. He said there is very little impact. Ms. Arnold asked about promoting ride-sharing opportunities to county employees. She said other counties have provided a guaranteed ride home in case of emergency situations for those who share rides. Mr. Ross suggested sending out a questionnaire with the county paychecks to gauge the interest of such an opportunity.
· Mary Bielby of the League of Women Voters said there are about 150,000 acres of land leased in Cortland County for natural gas exploration. She said that policies need to be in place to protect county and town roads, as well as property owners. Mr. Ross said this will be discussed at the next Alternative Energy Sub-committee. Mr. Dineen is working on preparing maps detailing the properties that have been leased.

	conclusions
	

	Meeting Adjourned
	Mr. McKee made a motion to adjourn. Seconded by Ms. Arnold. The meeting was adjourned.

	
	

	Special notes
	· A representative from the New York Agricultural Land Trust will be invited to the June meeting to discuss NYALT holding the conservation easements on County farms.
· Mr. Steger will look into the possibility of accepting prescription drugs through the county’s recycling program.

Cortland County Ag/ Planning & Environment Committee Meeting Minutes

May 2009

Submitted by Jeremy Boylan, Clerk of the Legislature

