
]

INDEX - January 4, 2000

FRIENDS OF THE VILLAGE: (I) Meeting

COMMUNICATIONS: (I) Adelphia Cable; Sunset Drive Ditches; Commissioner Dept. of Environment & Planning

TRUSTEE PINTO: (I) Bndget Requests; Library Open House

TRUSTEE FRAWLEY: (I) Removal Christmas Lights

TRUSTEE HOUSTON: (I) Y2K Readiness; Rosalind/Commercial Street Light; Gazebo Christmas Caroling; Code
Variances; Hydrants Ordered; NYS Thmway Water Billing; Retail District Water Lines;
Rural Development Loan; Comm. Development Sidewalk Project; Lerczak Drive Water
Project; Retail District Water LIne

ATTORNEY'S REPORT: (I) Adelphia Cable Renewal Contract

POLICE CHIEF'S REPORT: (I) Monthly Report

GENERAL CREW CHIEF: (I) Emergency Generator

ZONING BOARD: (I) 13 Woodland Pkwy. Resolved

CLERK-TREASURER: (I) Rural Dev. Loan Meeting; Buy-back Old Telephone System

OLD BUSINESS: (I) ISO/CRS Insurance Classification; Historical Society Response; FEMA Flood Zone Map; Sale
Water PlantILot Line; Lake/Allen Street Drainage; Community Video; PILOT Program; Rosalind/
Commercial Street Light

NEW BUSINESS: (I) Lerczak Drive Water Line

RESOLUTIONS: (I) Lerczak Drive Water Line Replacement Bids
(2) Authorize Payment $2,800 for Bid Phase Engineering Services

l

REGULAR MEETING

January 4, 2000

The regular meeting of the Board ofTrustees, Village of Angola, New York was held January 4,2000 at 7:30 P.M. in the
Village Hall, 41 Commercial Street, Angola, New York. Mayor Walters led the Allegiance to the Flag.

PRESENT:

ABSENT:

ALSO PRESENT:

Michael V. Walters
Chris d. Pinto
Howard M. Frawley
William G. Houston

Lonis Atti

Patricia A Hotnich, Clerk-Treasurer
Warren Jensen, Code Enforcement Officer
Richard A Dybowski, General Crew Chief
Patrick Pnckhaber, Police Chief
Andrew D. Yusick, Attorney

Mayor
Trustee
Trustee
Trustee

Trustee

APPROVAL OF MINUTES:
RESOLVED Trustee Frawley, seconded Trustee Houston to approve the minntes of the December 20,1999 meeting as
snbmitted. UNANIMOUSLY CARRIED

FRIENDS OF THE Y.ILLAGE
(I) No one present. Trustee Houston mentioned there is a meeting on Satrnday, January 8th

•

COMMUNICATIONS - Mayor Walters read the following communications:
(I) Adelphia Cable - this was in reference to new channels Adelphia will be presenting sometime in February and also
the change in the rates and services. Discussion followed.
(2) This was a letter from residents on Sunset Blvd. in regards to open ditches. The Mayor read this for the record.
Residents on one side of Sunset Blvd. would like ditches filled in as the residents on the opposite side had the ditches
filled in when a new sidewalk was put in in 1999. There was some discnssion that followed and Trustee Atti who is
absent today, will get a copy of this and he will look into it.
(3) Letter from the Department of Enviromnent and Planning, County of Erie, from Richard M. Tobe, Commissioner.
This letter was read for the record, it was in regards to Mr. Tobe leaving and Mr. Larry Rubin who will be his successor.

MAYOR WALTERS
(I) Mayor commented that Y2K came and went, and everything went along very smoothly.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(I) Congratulated the Mayor on a job well-done on his county-level job. Budget requests have been sent to departments
and work will begin in February on the budget with scheduled meetings, etc.
(2) The library will be holding an open-house and reception for Mr. Carbeck on Thursday, January 27th at 7:00 P.M., the
Board will be invited. Discussion followed in regards to this matter.

TRUSTEE FRAWLEY
(I) Lights will be taken down January 9th at 9:00 AM. Mayor Walters commented ')ob well-done".

TRUSTEE HOUSTON
(1) Complimented Mayor on speech he gave on TV in regards to Y2K readiness, etc.
(2) Street lights have been put up on Rosalind & Commercial Street.
(3) Gave the Board copies of articles that appeared in the paper in regards to the Christmas caroling that was held at the
gazebo.
(4) There was an article in the NYCOM magazine in regard to code variances. Gave copies to Code Enforcement
Officer, Clerk-Treasurer, Zoning, etc.
(5) More hydrants and valves have been ordered so that we will be ready in the spring to install them.
(6) The NYS Thruway has been sent its first water bill and they have used one-half million gallons per month average.
(7) Getting together with the Attorney in regards to the retail water district streets that would like the village to take over
their water lines.

Page 2
11412000

TRUSTEE HOUSTON - Cont'd.
(8) Had a meeting on December 22"d in regards to a Rnral Development Loan, everything went very smoothly, we will
have the big one, refinancing, in February. ~1l

(9) We should be getting an answer from the counly in regards to the Communily Development Sidewalk Project -- i
sometime this week. I i
(10) Resolution #1 below in regards to the bidding part of the Lerczak water line Project. J
(11) The Reid customer water line project in retail district has been started by the customer and it is half-way completed.

ATTORNEY'S REPORT
(I) Sent a letter to Adelphia Cable in regards to the renewal contract. Also met with Grant Zajas, the Attoruey for the
Town, in regards to the retail district easements for the roads that would like us to take over their water lines.

POLICE CHIEF'S REPORT
(1) Read monthly report: there were 413 calls for police service; 30 traffic smnmons; 4,675 patrol mileage; 32 criminal
investigations and 7 criminal arrests. Holidays were quiet; his Clerk is back to work and just commented that the full
time officers helped with the back-up ofwork that had to be done on the computer wlnle the Clerk was out sick.

GENERAL CREW CHIEF'S REPORT
(1) Commented that the emergency generator is tested once per week, there were a few problems when the lights were
out, but that has been taken care of and it is working fine.

ZONING BOARD REPORT
(1) Sam Mogavero commented that 13 Woodland Pkwy. has been taken care of. Results of the Public Hearing in regards
to this parcel of land was distributed to the Board Members.

CLERK-TREASURER'S REPORT
(1) Just commented as Trustee Houston did above that the December 22nd meeting in regards to the Rural Development
Loan went very smoothly. Also received a reply from Cincinnati Bell in regards to the buy-back of our old telephone
system They have offered us $75.00 plus shipping for everything; would like to accept tins offer. There was a MarlON
by Tmstee Frawley, seconded by Trustee Pinto to declare the old telephone equipment surplus and authorize the
Cincinnati Bell Supply to buy-back the old equipment at $75.00 plus shipping for all. UNANIMOUSLY CARRIED

OLD BUSINESS
(1) ISO/CRS Insurance Classification - no report.
(2) Historical Sociely response - Trustee Houston found an article in regards to historic markers and gave a copy to Caryl
Youngers.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - the Board instructed the Attomey to send a letter to Mr. Larry Rubin who is the new
Commissioner ofEnviromnent and Planning and renew the discussion in regards to the counly buying tile old water plant.
Trustee Pinto cOimnented tlmt Bruce Builders is still interested in the plant and there is an issue with the lot line. Very
willing to enter into some lype of an agreement. Discussion followed and tile Attorney will follow up in regards to the
issue of the lot line.
(5) Lake/Allen Street Drainage - no report.
(6) Conununily Video - Trustee Houston is waiting for word from the Town Board.
(7) PILOT Progrant Senator Volker - no report.
(8) Lights Rosalind Drive & Conunercial- reported above and to be taken off the agenda.

NEW BUSINESS
(1) Trustee Houston conunented tlmt work is ongoing in regards to the Lerczak Drive water line and we are taking one
phase at a time with the engineer.

RESOLUTIONS
(1) Advertise for Bids for Lerczak Drive Water Line Replacement
RESOLVED Trustee Houston, seconded Trustee Pinto that the Village of Angola Board of Trustees authorizes the
Village Clerk to advertise for bids on tile Village of Angola Lerczak Drive water line replacement contract #12 upon
approval of the Attorney. UNANIMOUSLY CARRIED

Page 3
11412000

UNANIMOUSLY CARRIED

$2,100
$2,100

$ 700
$ 700

RESOLUTIONS - Cont'd.
(2) Authorize Paymeut of $2,800 for Bid Phase Engiueering Services - Don Gallo
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby
authorize payment of $2,800 to Don Gallo, Consrdting Engineer, P.C., Engineering SelVices for the bidding phase of the
Village of Angola Lerczak Drive Waterline Replacement Project to be taken from F1440.4 Engineer.
FURTHER, BE IT RESOLVED that the Village of Angola Board of Trustees does hereby approve the following 1999­
2000 Water Fund budget transfers for engineering selVices.

From: F1990.4 Contingent
To: F1440.4 Engineer

AND
From: F8340.4 Distribution Other Expenses
To: F1440.4 Engineer

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Frawley to approve payment of the following: General Fund Checks
#8881 to 8913 in the amount of $30,736.24 plus Payroll #16; Water Fund Checks #2878 to 2889 in the amount of
$23,660.01 plus Payroll #16; Capital Fund Check #708 in the amount of $4,882.80. UNANIMOUSLY CARRIED

At 7:59 P.M. RESOLVED Trustee Pinto, seconded Trustee Frawley to adjourn to the next regularly scheduled meeting
on Tuesday, January 18, 2000. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

1

l

INDEX - January 18, 2000

VISITORSIFRIENDS OF THE VILLAGE: (I) Proposed Library Name Cbaoge

COMMUNICATIONS: (I) Association Erie Co. Govermnents Meeting; Erie Co. Consortium Meeting; RailroadlMesi
Drive Complaiot; Niagara Mohawk Refund; Village Officials Assoc. Meeting

MAYOR'S REPORT: (I) Police Contract Negotiations

TRUSTEE PINTO: (I) Budget Meetiogs; Library Reception/Award Presentation

TRUSTEE ATTl: (I) Sunset Blvd. Open Ditches; Maio Street Snow Removal; Request Executive Session

TRUSTEE FRAWLEY: (I) Richert Bldg. Light

TRUSTEE HOUSTON: (I) Commercial Street Storm Water Overflow; Cross-Over Pipe; Baypoint/Cypress Rd. Water
Service; COImnercial St. Light; Big Sister Creek; N.E.S.T. Meeting; Sidewalk Grant; Lerczak
Drive Water Lines; Water MeterlBill Discrepancies; List of Streets to be Paved; Sidewalk
Plowing Complaint

ATTORNEY'S REPORT: (I) Renewal Cable Contract

FIRE COMMISSIONER'S: (I) Sale Fire Hose; Fire Truck Inspection; Rear Door Station #2; Truck #6 Tires; Fire Chief
Budget Request; Purchase Requests; Paiot Fire Hall Floor; Fireman Recognition

CODE ENFORCEMENT OFFICER: (I) Rental Properties; Old Town Hall; Variety Store; 116 Mill Street

CLERK-TREASURER: (I) Assessment Roll/Grievance Night; Station #2 for Polling Place; Refundiog Bonds; Grant
For Buckle-Up New York Program

OLD BUSINESS: (1) ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant;
Lake/Allen Street Drainage; Community Video; PILOT Program

NEW BUSINESS: (I) York Street Rubbish; Busioess District Rubbish; House Numbering

RESOLUTIONS:
(I) Notice Concerning Date, Place and Hours of Special Village Election
(2) Use ofFire Substation for Primary and General Election
(3) Public Service Commissioner Re. Niagara Mohawk Refunds
(4) Change-Order Water System Improvements Contract

AUDIT OF BILLS

--1----

,

REGULAR MEETING

January 18,2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held Jaouary 18, 2000 at 7:30 P.M. in
the Village Hall, 41 COImuercial Street, Angola, New York. Mayor Walters led the Allegiaoce to the Flag.

PRESENT:

ALSO PRESENT:

Michael V. Walters
Chris G. Pinto
Louis Atti
Howard M. Frawley
William G. Houstou

Patricia A. Hotuich, Clerk-Treasurer
Warreu Jensen, Code Enforcement Officer
Andrew D. Yusick, Attorney

Mayor
Trustee
Trustee
Trustee
Trustee

APPROVAL OF MINUTES:
RESOLVED Trustee Frawley, secouded Trustee Pinto to approve the ruinutes of the Jaouary 4, 2000 meeting as
subruitted. UNANIMOUSLY CARRIED

VISITORS/FRIENDS OF TIlE VILLAGE
(1) Peter Hasenpusch - commented that the Frieuds of the Village are coucerned about the Erie County Library's effort
to cut libraries. Trustee Pinto commented that at this poiut iu time the Angola Library is not on the list; that we will be
O.K. for some time. Mr. Haseupusch suggested that there ruight be thought to modifyiug the name of the Angola Library
aod this would help Erie County with statistics as to who uses the library. Re: communities served by this library.
Trustee Pinto commented that the Angola Library reaches out to the Brant-Farnham-Derby area, that this perception does
not exist, that it is only for the village. Trustee Frawley commented that maybe we should chaoge the name of the Angola
Library to Angola Area Library or something similar. Mayor Walters c01U1Uented that it is importaot to know that we
nsed around forty thousaod dollars in village taxpayer money to update aod make improvements at the library. We asked
our neighbors for help aod there was no response. He is O.K. with a name chaoge if neighboring c01U1Uuuities also share
cost of the library. Discussion followed. Trustee Pinto c01U1Uented the county is well-aware of our position aod the
c01U1Uuuity it serves. Discussion followed.

COMMUNICATIONS - Mayor Walters read the following c01U1Uuuications:
(1) Association of Erie County Governments Meeting - read for the record.
(2) Erie County Consortium Meeting - Mayor will see ifhe is able to attend.
(3) Mrs. Catalaoo reo RailroadlMesi Drive complaint - this was read for the record aod Mayor Walters asked the Streets
C01U1Uissioner Trustee Atti what seems to be the problem on tllis road, Trustee Atti commented the county re-did sewers
aod left maoholes elevated. This could rrrin the plow or the manholes when plowed. At tllis point in time he is going to
try to contact sewer departroent to try to get this road down to grade. Discussion followed. Keep on Old Business.
(4) Computel Consultants - this is in regards to a refund that is due to the Village of Angola from Niagara Mohawk - see
Resolution #3. Mayor Walters c01U1Uented that hopefully this resolution that will be presented will help to correct aoy
future lighting bills for the village.
(5) Village OfficialslDirectors Meeting - to be held Jaouary 20th

; this was read for the record.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
MAYOR WALTERS
(1) Mayor Walters commented tllllt the Police Department wishes to begin meetings to discuss a new contract. Their
contract will expire this year. Trustee Atti has agreed to meet with them for preliluinary discussions.

TRUSTEE PINTO
(1) Bndget requests are coruing in aod will set meetings in regards to this in February.
(2) Attended library meeting earlier aod the reception that is going to be held on Jaouary 27th was discussed - Village of
Angola Board, Town of Evans Board aod others are invited. Library will present Mr. Donald Carbeck with a plaque for
his gift/donation to the library.

TRUSTEE ATTI
(1) At the last meeting on Jaouary 4th

, a letter was presented in regards to open ditches on Sunset Blvd. Trustee Atti
wrote a letter aod gave a copy of it to the Attorney to review aod send to those residents.
(2) During the snow removal on Main Street, he had one complaint in regards to noise in the evening when clearing Main
Street. Wonldjust like to comment it is necessary to do this work in the eveuing in regards to traffic flow, etc.
(3) Would like to request ao Executive Session in regards to a personnel meeting where no action will be taken. The
Board agreed to have this at tlle end of the meeting.

Page 2
1/18/00

TRUSTEE FRAWLEY
(I) Decorating Committee would like to get another light in the Richert Building, this way it would be possible to work
on various projects throughout the year.

TRUSTEE HOUSTON
(I) Commercial Street storm water overflow, replacement cross-over pipe in cooperation with Town of Evans. Ths has
been taken care of and discussion followed.
(2) Trustee Atti is going to send a letter to the town in regards to the cross-over pipe.
(3) Reid water servicelBaypoint/Cypress Roads - this work is half-finished.
(4) Street lights - the light that was put on Commercial Street near the curve was put in the wrong area and Niagara
Mohawk moved it to where it should be. Also the light is in on Rosalind Drive.
(5) Contacted the soil and water outfit in East Aurora in regards to Big Sister Creek; they will get inforulation out to us.
(6) N.E. S. T. - did not attend this meeting due to the weather.
(7) Awaiting word from Community Development Block Grant in regards to the application for sidewalk grant.
(8) There will be a legal notice in The Sun this week in regards to the Lerczak Drive water lines.
(9) Had a meeting with the Clerk-Treasurer, Water Clerk and Water Maintenance Man and an irate customer due to
discrepancies on his meter and water bill. There is nothing further that the office can do; asked the Attorney if he will
take care of this matter. Attorney Yusick said to send all the papers to hinl and he will contact the customer.
(10) Will have a meeting with the Attorney in regards to HickorylBirch/Albeeville, etc.
(II) Asked Streets Commissioner, Trustee Atti, if he can get a list from the General Crew Chief in regards to the list of
streets that will be paved this year.
At this point Trustee Atti commented he had a complaint from a resident in regards to plowing of his sidewalks. He
would rather do his own sidewalk. Trustee Atti agreed to this providing that his sidewalk is done by the time our plow
comes along, if not, then the crew is instructed to plow this residents sidewalk.

ATTORNEY'S REPORT
(I) Called the Public Service Commission in regards to renewal of our cable contract. Advised them that the cable
negotiations are going nowhere, having a problem with Adelphia; waiting to hear, should be resolved soon.

FIRE COMMISSIONER'S
(I) Sale of old two and one-half inch fire hose - several people have been contacted in regards to this and we are waiting
to hear, will report at the next meeting. Discussion followed in regards to this.
(2) Fire trucks have to be inspected before they can go on the thruway; they will be done this week.
(3) Back door at station #2 should be replaced for security reasons and heat loss reasons, it needs fixing. Trustee Atti
will call and have the door replaced.
(4) Tires that were put on #6 when it was refurbished after the fire are not to truck specs. The Attorney was asked to
contact KME - he will do this.
(5) Chiefs budget is being submitted tonight and he is requesting a workshop with the village board.
(6) Trustee Houston commented he would like to be given request in regards to equipment that is needed before a
meeting, not the night ofa meeting. The rerquest that was given tonight will be looked at and responded to at a later date.
(7) Would like to know if the fire department would have the Explorer's or someone paint the edge of the floor in the
engine room. The paint is here and hopefully they can do it.
(8) Mentioned that George Lemmler, who was a fireman for sixty-four years passed away today.

CODE ENFORCEMENT OFFICER
(I) Informed the board that Mr. White has refused to meet him for inspections of his rental properties, next step would be
to take him to court. Code Enforcement Officer is working on getting a list of all the rental properties in the village of
which there are many.
(2) Old Town Hall - talked to the owner Julie Roach, her son has the key for tins building and he is out of town, so will
not be able to do an inspection until the son comes back. Discussion followed. Comment was made that he should be
able to send ti,e key back from California via mail.
(3) Variety Store - work is being done. Trustee Houston mentioned tlrat metal is still hanging from the building. Code
Enforcement Officer will look into this.
(4) 116 Mill Street - there was some discussion and it was agreed that this should be brought back to court.

CLERK-TREASURER'SREPORT
(I) Notice reo Assessment Roll/Grievance Night. Legal notice will be published in The Sun for the week of the 27th of
mun~. .
(2) Received a letter from the Town of Evans in regards to using substation #2 for ti,e various primaries and the general
election that will be coming up - see Resolution #2.

]

Page 3
1/18/00

CLERK-TREASURER - Cont'd.
(3) Refunding bonds - Munistat is looking ioto the nnmbers which is the ioterest rate that will affect ns - they are hoping
to lock us in at a lower rate than we originally expected. Will report to the board as soon as I hear anythiog.
(4) Received a copy of a letter from the State of New York Governors Traffic Safety Committee that was sent to Sgt. Jeff
Hicks of the Village of Angola Police Department. They were notifying us that the Police Department has been awarded
a $1,923 grant to participate in the statewide Buckle-up New York Campaign. Their goal is to increase seat belt usage io
an effort to reduce serious injury or death from traffic crashes.

OLD BUSINESS
(1) ISO/CRS Insurance Classification - no report.
(2) Historical Society response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale of Water Plant/Lot Line - Mayor Walters had an informal meeting with the new Commissioner of Environment
and Planning io regards to county discussions of the water plant - will be having a meeting with him very soon in regards
to this.
(5) Lake/Allen Street drainage - no report.
(6) Community Video - Trnstee Houston commented he talked to the old councilman who is goiog to be io charge of the
community video. He is also going to have a meeting with the Supervisor in regards to this video.
(7) PILOT Program, Senator Volker - no report.

NEW BUSINESS
(1) Richard Panepioto reo rubbish on York Street - Code Enforcement Officer commented he talked to the contractor io
regards to this this week. Discussion followed as to steps that will be taken.
(2) Business District reo notice concerning rubbish. A couple weeks ago on a Monday that was very windy, there was an
awful mess in the village due to garbage that was pnt out very early on Sunday. Trustee Atti commented that most people
have cooperated io regards to when the garbage should be put out. Mayor Walters commented that the landlord should be
held responsible for their tenants putting the garbage out too early. Discussion followed. Code Enforcement Officer
commented he would send letters to the landlords io regards to when garbage should be put out, etc.
(3) Notification and enforcement concerning house nnmbers - Code Enforcement Officer commented he has not had a
chance or the time to do this. There was discussion at which point Trnstee Atti commented it might be a good project for

':, the Fire Department Explorers to do for the village. They can walk around and check nnmbers, etc. This will be looked
. ioto.

RESOLUTIONS
(1) A Notice Concerning Date, Place and Hours of Special Village Election
RESOLVED Trustee Frawley, seconded Trustee Atti that notice is hereby approved concerning the 1999 Special Village
of Angola Election for the unexpired term of Village Justice
NOTICE IS HEREBY GIVEN pursuantto Section 15-104(3)(b) and Section 15-104(4) ofthe Election Law that:
1. A Special Village Election of the Village of Angola will be held Tuesday, March 21, 2000.
2. The polliog place for the single Village Election District shall be the Village Hall, 41 Commercial Street, Angola, New
York.
3. The hours during which the polls will be open shall be from 12:00 o'clock noon until 9:00 p.m. in the evening.
Patricia A. Hotnich, Village Clerk-Treasurer UNANIMOUSLY CARRIED
(2) Use of Fire Substation for Primary and General Election
RESOLVED Trustee Frawley, seconded Trustee Atti that the Village of Angola Board of Trustees does hereby approve
the request of the Town of Evans to use the Angola Fire Sub-Station for a polling location on Tuesday, March 7, 2000,
September 12, 2000 and November 7, 2000 for the Presidential Primary, Primary and General Election.
UNANIMOUSLY CARRIED
(3) Public Service Commissioner Re. Niagara Mohawk Refunds
RESOLVED Trustee Pinto, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby propose
that sioce the Public Service COimnissioner ordered Niagara Mohawk to refund money owed to the Village of Angola for
street lighting overcharges and
WHEREAS, a Hearing Officer for the New York State Public Service Commission has issued determioations regarding
the streetlight billing reconciliation methodology utilized by Niagara Mohawk Power Corporation (PCS) Cases E876383,
E876767, E877116, E8778l7, et all and New York State Electric & Gas Corporation (PSC Case E97391O). These
detenninations found that the aforementioned electric utility companies have violated pertioent sections of Title 16
NYCRR and ordered said companies to refund money for street light overcharges. As a party to those proceedings, the
Village of Angola would like to urge the Commissioners to uphold the determinations and enforce their provisions so that
taxpayer money will be refunded io a timely marmer. UNANIMOUSLY CARRIED

Page 4
1/18/00

RESOLUTIONS- Conl'd.
(4) Change-Order Water System hnprovements Contract
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees authorizes Mayor
Walters to sign a change-order executed by R&D Engineeriog, P.C. and First Rhyme Construction for an increase of ~.·..1·'·•..•
$1,929.22 in regards to Contract No.2, Village of Angola Water Systems Improvements as reviewed and recommended
by R&D Engineering. Trustee Houston commented this is a finalized bill and everythiog was done; the original bid was
$834,981 with an increase of only $1,929.22, bringing the final project in at $836,910.22. UNANIMMOUSLY
CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Atti to approve payment of the following: General Fund Checks #8914 to
8941 io the amount of $7.634.51; Water Fund Checks #2890 to 2895 in the amount of $1,475.79; Capital Fund Check
#709 io the amount of $499.62. UNANIMOUSLY CARRIED

At 8:30 P.M. before adjourning, Mayor Walters asked for a moment of silence for a dear friend and Village of Angola
resident George Lemmler. At 8:30 RESOLVED Trustee Pinto, seconded Trustee Houston to adjourn io memory of
George Lemmler who was a sixty-four year member of the Angola Fire Department, then to Executive Session where no
action will be taken and then to the next regularly scheduled meeting on Monday, February 7, 2000. UNANIMOUSLY
CARRIED

Patricia A. Hotnich, Clerk-Treasurer

'1

I
I I)

INDEX - February 7, 2000

FRIENDS OF THE VILLAGE: (I) Christmas Decorations in Street Planters; Friends Meeting

COMMUNICATIONS: (I) Landmark Society ofWNY; Assoc. ofErie Co. Governments; Erie Co. "Right to Farm"
Law; Annual Village Garage Sale; Southtowns Rural Preservation Co.; Village Officials
Assoc. ofErie Co. Meeting; Meals on Wheels; Court Clerk Request

TRUSTEE PINTO: (I) Budget Workshops; Library Receptiou to Houor Donald Carbeck

TRUSTEE ATTI: (I) Acting Crew Chief; Manhole Covers; Crushed Pipe on Commercial Street; Request for Executive
Session

TRUSTEE FRAWLEY: (I) Chamber of Commerce Installation; Fire Dept. Installation; Mill Street Park

TRUSTEE HOUSTON: (I) Chamber Banners; Cypress Road Water Line; CCR Report; Lerczak Drive Water Line;
Opposition to Water Connection Charges; Water Line Project Meeting; Library Reception;
Southtowns Planning & Dev. Meeting; Presidents Ball; Rural Transit Van Meeting; Mill
Street Park; Shut-Off Notices; Delinquent Water Acconnts

ATTORNEY'S REPORT: (1) Easementsffax Assessments

POLlCE REPORT: (1) Monthly Report

GENERAL CREW CHIEF: (I) Sunset Blvd. Sidewalk Plowing; Business Area Snow Clean-up; Snowplowing Methods

FIRE COMMISSIONERS: (I) Substation Door Repair/Clean-up; Fire Co. Installation; Ladder Truck Tires; Service
Award Program; Surplus Hose; Increase Truck Value

CLERK-TREASURER: (I) Serial Bond Refunding; Election Inspectors

OLD BUSINESS: (I) ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant;
Lake/Allen Street Drainage; Community Video; PILOT Program; News Article in The Sun

RESOLUTIONS:
(I) Award Bid for Lerczak Drive Water Line Replacement
(2) Acknowledgement ofAngola Volunteer Fire Co. 2000 Officers
(3) Increasing Values ofAngola Volunteer Fire Co. Fire Apparatus
(4) Appoint Election Inspectors for March 21,2000 Election
(5) Approve Payment to Engineer Re. Lerczak Drive Water Line
(6) Authorize Mayor to Sign Natural Gas Cooperative Purchasing Agreement

AUDIT OF BILLS

~-l-
.

REGULAR MEETING

February 7,2000

The regular meetingof the Board of Trustees, Village of Angola, New York was held February 7, 2000 at 7:30 P.M. in
the Village Hal1, 41 Commercial Street, Angola, New York. Mayor Walters led the Allegiance to the Flag.

PRESENT:

ALSO PRESENT:

Michael V. Walters
Chris G. Pinto
Lonis Atli
Howard M. Frawley
William G. Houston

Patricia A. Hotnich, Clerk-Treasurer
Patrick Puckhaber, Police Chief
Andrew D. Yusick, Jr., Attorney

Mayor
Trustee
Trustee
Trustee
Trustee

AFPROVAL OF MINUTES:
RESOLVED Trustee Houston, seconded Trustee Frawley to approve the minutes of the January 18, 2000 meeting as
submitted with minor changes. UNANIMOUSLY CARRIED

FRIENDS OF THE VILLAGE
(I) Pine in street planters - Trustee Houston commented he wanted to thank the Friends of the Village for the pine that
was put in the street planters, it made it look very festive. He also noted he would not be able to attend the Friends of the
Village meeting on February Ith and would like a Board Member to attend.

COMMUNICATIONS - Mayor Walters read the fol1owing communications:
(I) Landmark Society of Western New York - this is regarding establishing the western Erie Canal Heritage Corridor.
Through the heritage area system, the state is worlting to improve and coordinate efforts to identify, interpret, preserve,
promote and develop resources as a way to increase economic development and heritage tourism. The Landmark Society
of Western New York will be the host organization for this initiative; they are looking for a group of eighteen members to
make up a commission to carry this on. Mayor Walters commented if any Board Member has someone in mind to please
contact the Clerk.Treasurer. Discussion fol1owed as to the benefits of this organization.
(2) Association of Erie County Governments - this was in regards to a resolution that was passed by the association
strongly urging the New York State Legislature to repeal Article 6 of Section 626 of the Real Property Tax Law. This
was read for the record - discussion fol1owed.
(3) Erie County Environment & Plarming - this was in regards to the Erie County "Right to Fann" Law - tins was read
for the record - maps are available.
(4) Evans-Brant Chamber of Commerce - tlils was in regards to the Annual Village of Angola Garage Sale. It was read
for the record and at budget time the board will work with them in regards to a donation for advertising ads.
(5) SouthtoWlls Rural Preservation Company, Inc. - this was in regards to a letter of support for their programs. It was
read for the record and a letter wil1 be sent with the Village of Angola supporting their efforts for grant funds.
(6) Vil1age Officials Association of Erie County - this was notification of a meeting to be held on Thursday, February
17th

• Ifanyone is to attend, let the Clerk know.
(7) Meals on Wheels - this was in regards to a donation for the Meals on Wheels Program and it will be discussed at
budget time.
(8) This was a letter from ti,e Court Clerk requesting permission to attend the Association of Towns 2000 Training
School and Annual Meeting. There was discussion in regards to this as there may not be enough funds in the budget.
There are some budget constraints as far as taking the train and meals. Pending Attorney's deterutination if this is
necessary, it wil1 be up to the Budget Director and Clerk-Treasurer and Attorney to make a decision.

BOARD. DEPARTMENT HEAD. COMMITTEE REPORTS
TRUSTEE PINTO
(I) Wolild like to schedule budget workshops, one for Tuesday, February 15th at 7:15 P.M. and one for Saturday
February 19th at 8:00 A.M. Also a memo is to be sent to al1 departtnent heads in regards to invoices and ti,e proper way
of marking them. Trustee Pinto also mentioned that the reception for Donald Carbeck that was held at the Angola Library
went very well. The Director of the Buffalo Library made some favorable remarks in regards to our library.

TRUSTEE ATTI
(I) Frank Galfo will be Acling Supervisor due to the General Crew Clilers being on vacation. The police wil1 callout
evening snow alerts and Trustee Atti will check every morning. The General Crew Chief is expected back February 22nd

(2) In regards to Joseph CatalanolRailroad Avenue fol1ow-up - spoke with Mr. Faraci from the Erie County Sewer
Authority and also to our D.P.W. crew. The Sewer Authority will do whatever they can to ramp-up the malilloles. In the
spring they will lower the malillole covers. The D.P.W. crew is to be careful when plowing this section of road.

Page 2
2/7/2000

TRUSTEE ATTl- Cont'd.
(3) Sent a letter to Edward Michalski, Town of Evans Highway Department, in regards to a crushed pipe on Commercial
Street. Also sent a letter to the new Commissioner of Highways for Erie County in regards to the various projects we
discussed with the previous Commissiouer.
(4) Would like to have an Executive Session at the end of the meeting in regards to disciplinary actiou for au employee.

TRUSTEE FRAWLEY
(1) Trustee Frawley - attended Chamber of Commerce Installation.
(2) Will be attending the Village of Angola Volunteer Fire Department Installation.
(3) Would like to see Mill Street Park dedicated this year aud would like to have some sort of a program for the village
residents held there this year. Trustee Atti commented that there are things that still have to be done aud would not like to
dedicate or have a celebration until everything is done at the park. Trustee Frawley commented he would like to have a
chicken barbecue this year. Discussion followed.

TRUSTEE HOUSTON
(1) Trustee Houston asked Trustee Frawley if there was auy news in regards to the Chamber bauners.
(2) Cypress Road water line is done from Baypoint - they are in great shape in that area in regards to water aud sewer.
(3) Final distribution of CCR report - over one hundred reports were returned, they were sorted out aud the meter readers
will deliver as they are doing the meter readings this month.
(4) Lerczak Drive water line - bid award aud engineer agreement - see Resolutions below.
(5) New York Rural Water Association - this is in regards to a charge on water counections statewide that Governor
Pataki wauts to propose in his 2000-2001 budget. MOTION Trustee Atti, seconded Trustee Frawley that the Village of
Angola will go on record opposing these fees and letters will be sent to Senator Volker aud Assemblyman Smith in
regards to these charges for water counections. UNANlMOUSLY CARRIED
(6) On Tuesday, February 15th there will be a water meeting at the Village of Angola Hall in regards to the Lerczak Drive
water line project.
(7) Attended the reception at the library in honor ofDonald Carbeck and it was a very nice affair.
(8) Attended the Southtowns Plamting & Development Meeting with Planniug Chairmau Gleun Ruggles.
(9) Attended the Presidents Ball aud it was nice to honor Joe Schiavone, he does a lot for the community.
(10) Rural trausit van meeting on February 15th at 10:30 A.M. Erie County Community Block Graut Meeting, Mayor
Walters commented that the village did not qualify for Community Block Grant funding this year. Truf i ,e Houston
would like the mayor to set up a meeting with Erie County in regards to this. Discussion followed.
Would like to review with Tom Dearing why we did not receive any grants aud what we can do to rectify this.
(11) Mill Street Park - this was in regards to soil conservation correspondence that Trustee Honston received. Discussion
followed. Board Members to get copies.
(12) Pink slips were sent out today in regards to arrears in water bills.
(13) Wrote several letters in regards to delinquent water accounts.

ATTORNEY'S REPORT
(1) Easements for Hickory, Birch/Watson, Albeeville aud Birch, also Mesi Drive aud Railroad Avenne between So.
MainlFriend. Met with Trustee Houston in regards to this aud tax assessments for these properties. Discussion followed.

POLICE REPORT
(I) Village of Angola Police Consolidated Monthly Report Jannary, 2000: Calls for police service 393; traffic summons
29; patrol mileage 5,130; crilninal investigations 33; criminal arrests 8.

GENERAL CREW CHIEF
(1) Plow sidewalk reo Sunset Blvd. - this was taken care of - complaint was that it wasn't done a few times after some
snow.
(2) Snow clean-up in business area. Mr. Houston asked ifthere is a rule when this cau be done. Trustee Atti commented
it is done when necessary aud cau only do it in the evening and overtime is involved. Discussion followed.
Police Chief's suggestion that we can put up temporary no parking if you want to get this done in a day. Trustee Atti is to
meet with the Chief in regards to tillS problem. .
(3) Sidewalk plowing with v-plow - discussion followed on which plow should be used for cleauing up certain areas.

FIRE COMMISSIONER'S
(I) Trustee Houston commented that Trustee Atti will follow-up on the broken door at Station #2; also would like the
substation cleaued up before the primary election.
(2) Trustee Houston attended the Fire Company Installation - it was very well-organized aud the food was excellent.
(3) Tires for ladder truck #6 - Attorney is looking into this problem.

1
, J

Page 3
2/7/2000

FIRE COMMISSIONER'S - Cont'd.
(4) Information letter in regards to the Service Award for consideration for retired members. Attorney will review and
the Board also. Discnssion followed. If necessary, Mrs. Kaminski will meet with the Board again and explain the
Service Award for retirees past their retirement age after they have received their full payment.
(5) Old two and one-half inch hose - Fire Depattment is !tying to sell this.
(6) Would like a re-pricing from the insurance company to bring up values oftrucks.

CODE ENFORCEMENT OFFICER - Absent.

CLERK-TREASURER'S REPORT
(I) Closing on refunding (serial bonds 198912000); will be going to New York with Trustee Houston on February 10th

where closing for these bonds will be held at Wilkie, Farr & Gallagher's Offices.
(2) Election lospector's - see Resolution #4.

OLD BUSINESS
(1) ISO/CRS Insurance Classification - no report.
(2) Historical Society response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale of Water PlantILot Line - no report.
(5) Lake/Allen Street drainage - no report.
(6) Community' Video - Trustee Houston attended a meeting with the Attorney, Jeff White, former Councilman Partridge
and two people from Key Video. A brainstorming session is needed. Discussion followed in regards to the community
video - this takes at least a year or longer to complete.
(7) PILOT Program, Senator Volker - the Legislatrue is going back into session and this is one of the topics that is to be
brought up this time around.
(8) Headline in The Sun, January 20, 2000 - "Angola Mulls Library Name Change" - Trustee Pinto commented that the
Board did not mull over a name change for the library. Trustee Houstou commeuted this should not have been the
headline - would like concerns passed on to The Sun's Editor and would like something done about this.

RESOLUTIONS
(1) Award Bid for Lerczak Drive Water Line Replacement
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees (contingent upon
funding) awards the Village of Angola Water System Improvements Project No. 12, Lerczak Drive waterline replacement
to E&R General Construction, loc., 38 St. David's Drive, West Seneca, New York 14224, in the amount of $112,397.00.
FURTHER BE IT RESOLYED that the Village of Angola Board of Trnstees authorizes the Mayor to execute all
necessary documents, including the construction contract. UNANIMOUSLY CARRIED Discussion followed and this
water project is to start as soon as possible.
(2) Acknowledgement of Angola Volunteer Fire Company 2000 Officers
RESOLVED Trustee Atti, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby
acknowledge the Village of Angola Volunteer Fire Company Line Officers for 2000 and also the Executive Board of the
Angola Volunteer Fire Company for 2000 as follows - see attached list. UNANIMOUSLY CARRIED
(3) Increasing Values of Augola Volunteer Fire Company Fire Apparatus - tabled.
(4) Appoint Election Inspectors for March 21, 2000 Election
RESOLVED Trustee Atti, seconded Trustee Pinto that the following persons be appoiuted inspectors for the March 21,
2000 Special Village Election: Theresa Jerozal, 18 Lerczak Drive, Angola, NY; Susan Petersen, 89 Center Street,
Angola, NY; Ruth Lehning, 60 Sunset Blvd., Angola, NY; Rita Nelson, 9026 Joyce Lane, Angola, NY.
FURTHER BE IT RESOLYED they will be compensated at the rate of $6.25 per hour. UNANIMOUSLY CARRIED
(5) Approve Payment to Engineer Re. Lerczak Drive Water Line
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby
authorize payment of $3,000 to Donald Gallo, Consulting Engineer, P.C., engiueering services for the general services
during construction phase of the Village of Angola Lerczak Drive Water Line Replacement Project
FURTHER BE IT RESOLYED that the Village of Augola Board of Trustees also approve Resident Services during
Construction Phase payments at $48.00 per hour plus mileage @ .28 cents per mile on an as-needed basis for this project
to Donald Gallo, Consulting Engineer, P.C. UNANIMOUSLY CARRIED Trustee Houston commented that he talked
to the engineer to get the price down.
(6) Authorize Mayor to Sign Natural Gas Cooperative Purchasing Agreement
RESOLVED Trustee Houston, seconded Trustee Pinto that the Village of Angola Board of Trustees does hereby
authorize Mayor Walters to sign a new signatory page for the Erie County Natrual Gas Co-Operative Purchasing
Agreement which has not changed but are for approval and review by the county's new administration.
UNANIMOUSLY CARRIED There was a comment that ten to twelve percent has been saved on fuel bills by going over
the county's natural gas cooperative.

Page 4
2/7/2000

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Atti to approve payment of the following: General Fund Checks #8942 to
8982 in the amount of $25.48339 plus Payroll #18; Water Fund Checks #2896 to 2920 in the amount of $39,348.32 plus f. I.
Payroll #18; Capital Fund Checks #710 to 715 in the amount of $274,979.38. UNANIMMOUSLY CARRIED :

At 8:46 P.M. RESOLVED Trustee Pinto, seconded Trustee Frawley to adjourn to Executive Sessiou and then to the next
regularly scheduled meeting on Tuesday, February 22, 2000 at which time Grievance Night will be held in regards to
village tax assessments. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

1

INDEX - February 22, 2000

FRIENDS OF THE VILLAGE: (1) Angola Theater; Fanner's Market; Banners

COMMUNICATlONS: (1) Innovative Planniog/Community Dev. Techniques; Explorer's Thank You; Library Thank
You

TRUSTEE PINTO: (1) Budget Workshop; Camp Pioneer Volunteers

TRUSTEE ATTI: (1) Temporary Supervisor; Door for Station #2; Repair Plowrrruck; New Plowrrruck; Senior
Housing

TRUSTEE FRAWLEY: (1) Old Bicycle Plant

TRUSTEE HOUSTON: (1) Lerczak Drive Water Project; Air Compressor Parts; WNY Water Works Conference;
Village Officials Association Meeting; Refunding Serial Bonds; Delinquent Water Accounts;
Payment on Water Account; Rosalind Drive Leak; Water Tower Project; Commercial Street
Light

ATTORNEY'S REPORT: (1) Easements; Cable Renewal; Repair Fire Truck #6

POLICE CHIEF: (1) Vacation Buy-Back

FIRE COMMISSIONER'S: (1) Fire Truck Inspections; Rules for Fire Chief Vehicle; Paint Engine Room Floor; Sell
Old Hose; New Fire Connnissioner; Furnace Check; Explorer's Newsletter; Multiple
Purchases; Service Award; Equipment Order

CODE ENFORCEMENT OFFICER: (1) Roller Rink Complaint

CLERK-TREASURER: (1) Refunding/Serial Bonds; Chamber of Commerce Flags

OLD BUSINESS: (1) ISO/CRS Insurance; Historical Society Response; FEMA Flood Zone Map; Sale Water PlantlLot
Line; Lake/Allen Street Drainage; Community Video; PILOT Program; Erroneous News Article

NEW BUSINESS: (1) Empire State Development Corp.; Post Office Update/Improvements; Bicycle Plant

RESOLUTIONS:
(1) Penflex, Service Fee Agreement 1999-2000
(2) Appoint Temporary General Crew Chief
(3) Gazebo/Centennial Park Use

AUDIT OF BILLS

l. I

REGULAR MEETING

February 22, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held February 22, 2000 at 7:30 P.M. in
the Village Hall, 41 Commercial Street, Angola, New York. Mayor Walters led the Allegiance to the Flag.

PRESENT:

ALSO PRESENT:

APPROVAL OF MINUTES:
There were no minutes to approve.

Michael V. Walters
Chris G. Pinto
Louis Atti
Howard M. Frawley
William G. Houston

Patricia A. Hotnich, Clerk·Treasurer
Andrew D. Yusick, Jr., Attorney
Donald Gallo, Engineer

Mayor
Trustee
Trustee
Trustee
Trustee

FRrnNDSOFTHEvaLAGE
(1) No oue representiug The Friends, but Trustee Frawley made a report· he attended The Friends of the Village Meeting
and reported on the following: there was some discussion in regards to an interested buyer for the Angola Theater. He
commented that Friends of the Village will not be holding a Village Fest this year, .but they will have a Farmer's Market
with extended hours for family activities. Members are also interested in buying a baoner for Farmer's Market. They are
also interested in co·sponsoring a concert this year and have put aside three hundred dollars for this.
(2) Glenn Mead from the Evans·Brant Chamber of Commerce has sixty bauners that are ready to be set up in the town,
village, etc.; they are one hundred twenty dollars each; the Chamber has received a three thousand dollar grant from
Assemblyman Smith and Senator Volker. Trustee Houston commented he would like to thank the Friends of the Village
for the pine that was put iu the old flower boxes at Christmas time, it looked very festive· thank you.

COMMUNICATIONS - Mayor Walters read the following communications:
(I) State of New York, from Lt. Governor Mary Donohue - this was in regards for quality communities demonstration
programs and monies that have been put aside in the budget to enhance opportunities and incentives for innovative
planoing and community development techniques. This was read for the record and will be carried under Old Business.
Copy of the application has been given to Trustee Houston and Gleun Ruggles from the Planoing Department.
(2) Thank you card from the Village of Angola Volunteer Fire Department Explorer Post #735. This was read for the
record - it was a thank you for paying for their dinners for the Village of Angola Volunteer Fire Department Installation.
Mayor Walters commented he is happy to have young people involved in the Volunteer Fire Department, they will be the
future firemen.
(3) A note from the Angola Public Library, Mary Truby - this was in regards to the response Frank Galfo gave in
removing ice build-up on the awning in the front of the library. Discussion followed in regards to ice building up on the
fa9ade of the building, causes and possible remedies. Don Gallo, Village of Angola's Engineer will take a look at the
fa9ade to see how it can be remedied.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(1) Would like to set a budget workshop for Saturday, February 26 th at 8:00 a.m.
(2) Trustee Pinto also received a call from Marilyn Hassenpusch - this was in regards to Camp Pioneer Volunteers to
assist needy people in our area. She would like to get a list of the needy in the area regarding people that need assistance,
that are economically disadvantaged, elderly, etc. If you know of anyone, give the information to Mrs. Hassenpusch.
Mayor Walters commented that she should collaborate with Legislator Jeaone Chase regarding Social Services may help
out. Also Trustee Houston commented to check with the V.F.W. in the area, etc. Discussion followed on this topic.

TRUSTEE ATTI
I ' (1) During the General Crew Chief's absence, Trustee Atti would like to have Frank Galfo appointed temporary

supervisor - see Resolution #2. He presently has a pager and cell phone if anyone needs to get in touch with hiro.
(2) Door for Station #2 is awaiting parts and will be installed as soon as they are received.

, j (3) Village of Angola's main plow truck is at Bison Ford - rear axle and transmission work has to be done, it will be a
fairly costly repair - anywhere from $3,000-$5,000 or higher.
(4) The new plow tmck is still being painted and this will replace the older truck that we have.
(5) Contacted a firm who was interested in a senior housing project, but at this time everything is on hold. This would be
a good subject to discuss at budget time as the Village of Angola would like to have a project dedicated to senior housing.

I

INDEX - March 6, 2000

FRIENDS OF THE VILLAGE: (I) Community Revitalization Speaker

COMMUNICATIONS: (1) Village Official's Director's Meeting; Building Code Effectiveness Grading Schedule

MAYOR WALTERS: (I) ActingMayor

TRUSTEE PINTO: (I) Budget Workshop

TRUSTEE ATTI: (1) Snowplow Repairs; New Snowplow Truck; Highways Mutual Aid Contract; Lerczak Drive Water
Line Project Road Damage; Police Contract; Street Sweeper

TRUSTEE FRAWLEY: (I) Embrace Building; Employee Recognition Day

TRUSTEE HOUSTON: (1) So. MainJMain Street; Benefit; LerczakDrive WaterLine Update; Water Tower Project
Meeting; Commercial Street Drainage Line; So. MainIPontiac Road Mailbox Replacement;
HydrantlWater Valve Repair; Gowans Rd.lRailroad Avenue Hydrants; Rt. 5 Water Connection
Bell Atlantic; Correctiou News Water Article

ATTORNEY'S REPORT: (I) Mesi DrivelRailroad Avenue Letters; Fire Truck #6 Tires; 116 Mill Street

POLICE REPORT: (I) Monthly Report

FIRE COMMISSIONER'S: (I) Primary Election at Station #2; Fire Truck Inspectiou; Fire Company Grant Application;
Substatiou Clean-up; Door Replacement

CODE ENFORCEMENT: (I) York Street Complaint; Attend Seminar

CLERK-TREASURER: (I) Chamber of Commerce Flags; Software Purchase; Mailing of Water Bills

OLD BUSINESS: (1) ISO/CRS; Historical Society; FEMA Flood Zone Map; Sale Water PlantILot Liue; Lake/Allen
Street Drainage; Community Video; PILOT Program

NEW BUSINESS: (1) Dunkirk Observer Street Boxes

RESOLUTIONS:
(I) Autllorized Mayor To Sign Governors Traffic Safety Grant 1999-2000
(2) Purchase Software Programs, Accounting, Payroll, Utility Billing
(3) 1999-2000 Budget Amendment

AUDIT OF BILLS

Page 2
3/612000

TRUSTEE FRAWLEY
(1) Embrace Building - working on this project.
(2) May 3,d is being recognized as Employee Recognition Day by the Evans-Brant Chamber of Commerce; there will be
a breakfast held at Lake Erie Beach Fire Company for $15.00 per person, more information will be coming on this
project.

TRUSTEE HOUSTON
(1) Asked Trustee Atti if he has heard anything from the county in regards to So. MainlMain Street.
(2) A benefit will be held for Laura Bley on March 26, 2000 from 2:00 to 7:00 P.M. at the Evans Center Fire Hall.
(3) Lerczak Drive Water Line - formal papers have been received from the county. A meeting was plarmed with the
Engineer; received a call from Donald Gallo; passed the pressure test. Samples were also accepted; house taps should be
done on March 7, 2000 and Water Maintenance Man Jeff Kaminski will oversee this part of the project. Discussion
followed.
(4) On Wednesday, April19tl

, there will be a meeting at the Village Hall in regards to the water tower project, which will
be starting up at that time.
(5) Checked over-flow on a drainage line on COImnercial Street. Discussion followed.
(6) Complaints on So. Main/Pontiac Road - mailboxes need to be filled in by the contractor, there are nine places to be
fixed.
(7) Jeff Kaminski and Frank Galfo are working together to fix hydrants and water valves. Gowans Road and Railroad
Avenue hydrants are to be replaced.
(8) The state has activated Rt. 5 project again and the water connection should be done by them shortly.
(9) Have seen several Bell Atlantic trucks in the Village of Angola, will call Bell Atlantic in regards to things that still
have to be done.
(10) There was an article in tile Buffalo News on February nnd in regards to water. The town version was right, but tile
village information was wrong, would like to have this corrected.

ATTORNEY'S REPORT
(I) Letters have been sent to Mesi Drive and Railroad Avenue - residents have received one response in regards to this,
waiting for others.
(2) Tires on #6 truck - wrote to KME - no response. Code Enforcement Officer Warren Jensen will talk to KME and he
will also get an estimate as to tile cost of replacing these tires.
(3) Also spoke to tile Code Enforcement Officer in regards to 116 Mill Street. He will compile a list of present
complaints and the Attorney will serve papers on this. Also spoke to fonner Attorney, advises he took an order against
this gentleman, he will get the file for me. Discnssion followed. If the Supreme Court order can be found, this will
simplify matters greatly. Trustee Houston mentioned that the cable should have new channels in next montll.

POLICE CHIEF'S REPORT
(1) Village of Angola Police Consolidated Monthly Report February, 2000 - calls for police service 405; traffic
SUlmnons 28; patrol mileage 4,755; Crilninal investigations 28; critninal arrests 8.

FIRE COMMISSIONER'S REPORT
(I) Station #2's hall has been cleaned for the primary election which is being held on March 7th

•

(2) Truck #6 has been taken in for the inspection.
(3) Trustee Houston commented tl13t tile office received a call from Assemblyman Smith in regards to a grant that the fire
department 113S applied for. Information has been given to the Commissioner's and the Fire Chief by the Clerk Treasurer.

.Trustee Houston also received a call from Assemblyman Smitll. Would like the fire department to give copies of the
grant application to tile office. This is the tlnrd time this n13tter 113S been approached, tllere should be better
cOllllnunication with tile fire department and the office in regards to these matters; appreciates the cleanup at the So. Main
Street Station. Also the floors in the fire department should be painted and tile outside cleaned up. Trustee Atti
commented tl13t the man door has been replaced, it should be used for emergency purposes ouly. Discussion followed.

CODE ENFORCEMENT OFFICER
(I) Trustee Pinto mentioned he has been approached by a resident in regards to York Street rubble and trash. The Code
Enforcement Officer will look into tins complaint. Also the Code Enforcement Officer is requesting pennission to attend
a seminar on building inspections. The cost will be forty dollars.
RESOLVED Trustee Atti, seconded Trustee Houston to approve a request to attend tins selninar. UNANIMOUSLY
CARRIED

.I

t

~l
1

Page 3
3/612000

CLERK-TREASURER'S REPORT
(I) Chamber of Commerce flags - mentioned that she talked to Joanne Sack in regards to the flags the chamber is
providing for the different communities and that Assemblyman Smith has committed to a $3,000 grant and Legislator
Jeanne Chase has comntitted to a $1,000 grant. They have not heard anything from Senator Volker's office in regards to
tlJis matter. The cost of tl,e flags are aronnd $120 and any type of donation from municipalities wonld be greatly
appreciated.
(2) Has a resolntion in regards to the purchase of software for tl,e mnnicipal acconnting, payroll, ntility billing, etc. See
resolntion #2.
(3) The water bills will be going ont late this month and the penalty date will be extended to April 10th becanse of
problems with the present compnter program.

OLD BUSINESS
(I) ISO/CRS - no report.
(2) Historical society response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - no report.
(5) Lake/Allen Street drainage - no report.
(6) Community Video - Trustee Honston sent a letter to the company working on the video in regards to information
from the Village of Angola. Discnssion followed on this project.
(7) PILOT Program Senator Volker - no report.

NEW BUSINESS
(I) Dnnkirk Observer street boxes - Trustee Honston connnented it is nice to be getting bnsiness in tl,e community, bnt
boxes shonJd not be pnt inside walk areas. Letters shonld be written in regards to tllis; the Observer shonld be notified.
Discnssion followed.

RESOLUTIONS
(1) Anthorized Mayor to Sign Governors Traffic Safety Grant 1999-2000
RESOLYED Trustee Frawley, seconded Trustee Pinto that the Village of Angola Board of Trustees does hereby
anthorize the Mayor to sign tl,e Connty of Erie Agreement with the Goveruors Traffic Safety Committee covering
October I, 1999 throngh September 30, 2000 making National Highway Traffic Safety and Federal Highway
Administration Fnnds available to connty funding approved traffic safety plans for 2000. Total funding for the Village of
Angola not to exceed $4,500. UNANIMOUSLY CARRIED
(2) Pnrchase Software Programs, Acconnting, Payroll, Utility Billing
RESOLVED Trustee Pinto, seconded Trustee Atti tllat the Village Board does hereby award the informal bid proposal
for software for a municipal acconnting, bndget preparation, payroll, ntility billing and software snpport contracts to
Williamson Law Books for an informal bid of $9,500. The cost to be paid equally from tl,e General and Water Acconnts.
The Clerk-Treasurer is antllorized to sign and accept tlJis proposal. UNANIMOUSLY CARRIED
(3) 1999-2000 Bndget Amendment
RESOLVED Trustee Honston, seconded Trustee Frawley that the Village of Angola Board of Trustees hereby anthorizes
a 1999-2000 Water Fnnd Bndget amendment as follows: Increase F599 Fnnd balance $113,000; increase F960
Appropriations $113,000 (F8340.2 Distribntion EqnipmentlImprovements) this is to pay for the Lerczak Drive water line.
UNANIMOUSLY CARRIED

AUDIT OF BlLLS
RESOLVED Trustee Pinto, seconded Trustee Atti to approve payment of the following: General Fnnd Checks #9013 to
9044 in the amonnt of $17,014.10; Water Fnnd Checks #2937 to 2947 in the amonnt of $24,703.96; Capital Fnnd Check
#717 in the amonnt of $1,239.63. UNANIMOUSLY CARRIED

At 8: II P.M. RESOLVED Trustee Pinto, seconded Trustee Frawley to adjonrn to tlle next regularly schednled meeting
on Monday, March 20, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasnrer

l'

INDEX - March 20, 2000

VISITORS: (1) Trucks Idling at Goya Plant

FRIENDS OF THE VILLAGE: (I) Meeting Attendance

COMMUNICATIONS: (1) Retirement Party; Thank-yon Letters

TRUSTEE PINTO: (1) Tentative Bndget

TRUSTEE ATTI: (1) Acting Mayor; New Truck-Snow Plow; Street Sweeping

TRUSTEE FRAWLEY: (1) Light Installation at Rickert Building; Employee Recognition Day; Baypoint Avenue
Restoration Work

TRUSTEE HOUSTON: (1) Lerczak Drive Project/Storm Drains; Restoration Work; N.E.S.T. Meeting; Village
Officials Meeting; State Water Fee; Summer YOUtll Program; Benefit; Paint for Water Tower;
Sign Repair; Arrears Water Customer; Grandview Beach Club Tap-ins; Lerczak Drive Poles

ATTORNEY'S REPORT: (1) Easements; Tires for Fire Truck #6

FIRE COMMISSIONER'S: (1) Fire Alarm Replacement

CODE ENFORCEMENT OFFICER: (1) Training Session; ISO Survey; 116 Mill Street; York Street Fence

CLERK-TREASURER - (1) Election Village Justice; Computer Keyboards; New Fax Machine

OLD BUSINESS: (1) ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant;
Lake/Allen Street Drainage; Community Video; PILOT Program; ISO/CRS Questio1ll13ire

NEW BUSINESS: (1) Disposal Fluorescent Tubes; Notice to Penny Saver; Great American Clean-up; Explorers
Newsletter; Mesi Drive Manholes

RESOLUTIONS:
(1) Notice Public Hearing for 2000-2001 Tentative Budget
(2) Gazebo/Centennial Park use
(3) Service Award List
(4) Lerczak Drive Waterline Work Order Change

AUDIT OF BILLS

1

REGULAR MEETING

March 20, 2000

The regular meeting of the Board ofTrustees, Village of Angola, New York was held March 20,2000 at 7:30 P.M. in the
Village Hall, 41 Commercial Street, Angola, New York. Mayor Walters led the Allegiance to the Flag.n[__~1 PRESENT:

ALSO PRESENT:

Michael V. Walters
Chris G. Pinto
Louis Atti
Howard M. Frawley
William G. Houston

Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Warreu Jensen, Code Enforcement Officer

Mayor
Trustee
Trustee
Trustee
Trustee

1
L J

APPROVAL OF MINUTES:
RESOLVED Trustee Honston, seconded Trustee Pinto to approve the minutes of the March 6, 2000 meeting as
submitted. UNANIMOUSLY CARRIED

VISITORS
(I) Norm Burris, 247 So. Main Street - came iu with a complaint in regards to trucks idling at the Goya Plant across the
street from him. He has called Village of Angola Police and they have advised the truck drivers to stop the idling of
trucks. It is an annoyance problem with all the neighbors. There is a noise ordinance for the Village of Angola; he is
hoping for a peaceful resolution. He gave the Board copies of the noise ordinance for the village and a copy of a
historical note Title 6 of the D.E.C. Mayor Walters commented this will be referred to tile Police Chief and he will report
back to the village. Mr. Burris claims that Goya should be made accountable for the trucks disturbing the peace. Trustee
Houston asked if there was a sign up in regards to this and if he has talked to anyoue at the Goya Company. Code
Enforcement Officer Warren Jenseu preseuted a letter from Goya that he received from the Police Chief on March 15,
2000 - this was in regards to a letter Mr. Drago wrote to the trucking firm in regards to the noise the idling trucks make
while they are parked. He advised them there is a village ordinance tlrat prohibits this and carries with it a stiff fine. He
also asked that the trucking finn inform all of their drivers of the aforementioned, and inlpress upon tllem the potential
consequences should the idling continue.

FRIENDS OF THE VILLAGE
(I) Trustee Houston reported he attended the Friends of the Village Meeting tlrat he had asked for some money in
regards to the shelter tile village is hoping to build at the Mill Street Park. He received no reply in regards to this. The
Friends had presented a speaker from Cattaraugus Counly in regards to preservation grants, etc. This proved to be a very
interesting topic.

COMMUNICATIONS - Mayor Walters read the following c01U1Uuuications:
(I) An invite from the Village of Williamsville for a retirement parly in honor of their clerk of twenly-six years Theresa
Cuunnins who is retiring; anyone interested in going please let the Clerk-Treasurer know.
(2) Trustee Atti also read two letters that were written by the Acting Crew Chief: one was to the Town of Evans in
regards to the aid they gave us during a snow storm - we were in need of a tire and they came through for us; the second
letter was written to the Erie Counly Highway Department and thanked them for their aid while our truck was down.
Trustee Atti also c01U1Uented that the new truck did come in, it was not properly equipped and it has been sent back for
service. He also commented tlrat the old truck tlrat was in for repairs is now back and in use. Witll help from the town
and the counly we were able to keep our roads salted and cleaned during the recent snow and he also commented that tllis
is showing cooperation that can be had by all in times of an emergency.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(1) Tlranked everyone for all their hard work on the budget and also tlrat the tentative is now ready and will be available
next week.

TRUSTEE ATTI
(I) Tlranked Trustee Houston for filling in while Mayor Walters and Trustee Atti, who is the Depuly Mayor, were out of
town.
(2) There was discussion in regards to the new truck-snow plow.
(3) Hoped to be back street sweeping the village this week. The D.P.W. building is in the process of getting a good
spring clean-up. Discussion followed.

Page 2
3/20/00

TRUSTEE FRAWLEY
(1) Thanked Trustee Atti and Acting Crew ChiefFrank Galfo for the light that was put in at the Rickert Building. 1
(2) On May 3'd Employee Recognition Day will be held at the Lake Erie Beach Volunteer Fire Company Hall; this is ~-
being sponsored by the Evans-Brant Chamber of Commerce. It is $15.00 per person. . .
(2) Trustee Frawley also had a call from Dean Case in regards to restoration work on Baypoint Road. Discussion ~...
followed.

TRUSTEE HOUSTON
Commented that he enjoyed being Acting Mayor in the absence of the Mayor and Deputy Mayor.
(I) Lerczak Drive Project and Storm Drains - Lerczak Drive water line is completed except for restoration work and the
drain was replaced on Grove and Prospect. Discussion followed in regards to the new water line and when restoration
work would be done.
(2) Trustee Houston has been receiving calls from Cleveland, Brennan, etc. in regards to when restoration work will
begin on those streets. Discussion followed and this work will be done in the springtime once the ground and everything
has settled.
(3) Attended the N.E.S.T. Meeting. They had discussions in regard to recycling, burning leaves, etc. Working on
having to get pennits in regards to these projects; Erie County is also involved.
(4) Attended the Village Officials Director's Meeting, There was information in the minutes in regards to the Village of
Angola going on record for the payment in lieu of taxes.
(5) Received information in regards to the state budget and this was in reference to the state thinking of charging a water
fee. Information received is that this will not be done.
(6) SUlIlmer Youth application has been received; would like a response from the Board in regards to any objection in
applying for summer help - ifnot, Trustee Houston will have the application filled out and the Mayor will sign.
(7) Commented that the Laura Bley benefit is this Sunday, March 26th at the Evans Center Fire Hall,
(8) Picked paint colors for the water tower - it will be a clear sky-blue and the lettering will be a ultra-blue.
(9) The sign has been repaired on the water tower project.
(10) Sent several letters to a N, Main Street water customer and have received no response, so this will be going on the
taxes.
(11) Grandview Beach Club - notified that they will be needing three or four tap-ins to our water lines.
(12) Lerczak Drive - talked to Niagara Mohawk - the poles are to be done soon.

ATTORNEY'S REPORT
(I) Easements for Hickory, Birch/Watson, A1beeville and Birch. Also Mesi Drive and Railroad between So.
MainlFriend. Gave the easements for the town to Town Attorney Grant Zajas; they will have to publish for a permissive
referendl1ln. Also sent letters to the other street property owners.
(2) Tires Angola Fire Department Truck #6 - sent a letter to the company who put the tires on truck #6. Also asked
Commissioner Bob Beck for an estimate of the cost of these tires.

FIRE COMMISSIONER'S
(I) Trustee Houston commented the Commissioner's could not attend tonight's meeting; he will talk to them in regards
to agenda items. Also the fire alarm was repaired in the truck room at Station #1.

CODE ENFORCEMENT OFFICER
(I) Previous request to attend a training session, wanted to let the Board know that he was unable to attend.
(2) Working on the ISO Smvey - this is taking a lot of time and hope to have copies for the Board by the next meeting,
Items on the agenda are being worked on: (I) He has sent a letter to Mr. Inman and gave him thirty days to rectify,
discnssion followed. (2) A letter is being written in regards to York Street rubble. Discussion followed, Trustee Atti
commented that the fence would be repaired soon on York Street property.

CLERK-TREASURER'SREPORT
(1) Village Election for Court Justice will be held on Tuesday, March 21''.
(2) The old keyboards from the computers in the office were donated to Americorps.
(3) Replace the fax machine in the D.P.W. with one from the office and purchased anew one for the office. Also had
Kevin Stack reduce the amount due on fixing the old fax machine from $75,00 to $50.00.

Page 3
3120/00

OLD BUSINESS
(1) ISO/CRS Insurance Classification - no report.
(2) Historical Society response - Trustee Honston commented that he gave information to Carl Youngers in regards to
where he can get these historical markers and how to apply for them.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - no report.
(5) Lake/Allen Street drainage - no report.
(6) Community Video - there haven't been any meetings recently, but the Attorney commented that there should be a
meeting in April in regards to this community video.
(7) PILOT Program, Senator Volker - no report.
(8) ISO/CRS questionnaire - comment in Code Enforcement Officer's report.
Trustee Atti commented that he would like to have County/Streets put under Old Business.

NEW BUSINESS
(1) Disposal of old fluorescent light tubes. See letter and report from NYS D.E.C. provided by Erie County Department
of Environment and Planning. Trustee Houston gave this information to the Board; tllis is in regards to disposal methods
that will have to be done soon in regards to these lights. Discussion followed.
(2) Possible notice in Penny Saver regarding house nmnbers, bundling of brush, garbage covered and secure, checking
inside/outside water meter/readers. Trustee Houston would like to check the file in regards to putting a small ad in the
Penny Saver.
(3) Trustee Atti read a letter in regards to The Great American Clean-up - this was read for the record. Discussion'
followed, and it was agreed that Friends of the Village, who did a clean-up last year, might be interested in this
information,
(4) Trustee Houston commented on the newsletter from the Village of Angola Volunteer Fire Department Explorers.
Trustee Pinto commented that Mr. Faraci from Erie County Sewer Authority called in regards to Mesi Drive, TIlere is
concern about the manholes, will not do anything until certain tllat the road will be done. Discussion followed. Trustee
Atti will call him back.

RESOLUTIONS
(1) Notice Public Hearing for 2000-2001 Tentative Budget
RESOLVED Trustee Pinto, seconded Trustee Atti that pursuant to Village Law Section 5-504 the 1999-2000 Tentative
Budget for the Village of Angola will be completed and filed with the Village Clerk at tile Village Clerk's Office, 41
Commercial Street, Angola, New York, on March 21,2000. The budget may be inspected between tile hours of 9:00
A.M, and 5:00 P.M. on or after March 27, 2000. Said Tentative Budget includes maximmn compensation for the Mayor
of$3,900 per annmn and for tile Trustees $2,700 per annum. A summary of the tentative budget is as follows:

General Fund Appropriations $1,221,460
Water Fund 660,000

FURTHER BE IT RESOLYED that a Public Hearing on the budget will be held at the Village Office, 41 Commercial
Street, Angola, New York on April 3, 2000 at 8:00 P.M., to consider same before final adoption. Authorize Clerk to
publish notice in The Sun. UNANIMOUSLY CARRIED
(2) Gazebo/Centennial Park Use
RESOLVED Trustee Houston, seconded Trustee Frawley that tile Village of Angola Board of Trustees does hereby
approve tile request of the following to use the Gazebo/Centeunial Park Facilities in accordance with established terms
and conditions: Angola Park & Gazebo Committee Wednesday Evening Community Lawn Chair Concerts every
Wednesday Evening: June 28, 2000 - August 30,2000 from 7:00 P.M. to 10:00 P.M. UNANIMOUSLY CARRIED
(3) Service Award List
RESOLVED Trustee Frawley, seconded Trustee Houston tllat the Village of Angola Board of Trustees does hereby
approve the Volunteer Firefighter Service Award Program list of all 1999 active Volunteer Firefighters of the Angola
Volunteer Fire Department, mc. for posting in tile fire station(s) for a period of at least thirty days for review by members.
The enclosed listing must be returned to the Village Board after tile tlrirty day period with all changes to the listing fully
documented on the list, UNANIMOUSLY CARRIED
(4) Lerczak Drive Waterline Work Order Change
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees hereby authorizes
a work change order increase of $3,646.00 on the Lerczak Drive waterline project to reconstruct the drainage system at
the intersection of Lerczak and Grove to accommodate the new waterline. UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Atti to approve payment of the following: General Fund Checks #9045 to
9084 in the amount of $15,058.77 plus Payroll #21; Water Fund checks #2948 to 2959 in the amount of $88,827.58 plus
Payroll #21; Capital Fund Check #718 in the amount of $8,346.75. UNANIMOUSLY CARRIED

Page 4
3120/00

At 8:20 P.M. RESOLVED Trustee Frawley, seconded Trustee Houston to adjouru to the Reorganization Meeting on ..----1..
Monday, April 3, 2000 at 7:30 P.M., then to the regularly scheduled meetiug immediately followiug the reorganization.
UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

1
J

INDEX April 3, 2000

REORGANIZATION

COMMUNICATIONS: (I) Proclamation 2000 Censns; Sales Tax

TRUSTEE PINTO: (I) Public Hearing 2000-2001 Tentative Budget; Library Roof; Shovel Library Sidewalks; Thank
You; Library Web-Page

TRUSTEE ATTI: (I) Spring Clean-up; Insurance Classification Update; Mill Street Park Guardrails; Mowing Contract
Specs; County Streets; Lerczak Drive Restoration

TRUSTEE HOUSTON: (1) Mill Street Park; Lerczak Drive; Water Tower Project; Water Break; Hydrant Replacement;
Niagara Mohawk Meeting; Erie Co. Assoc. of Gov. Meeting; Town ofEvans Recycling
Committee Meeting; N.E.S.T. Information

ATTORNEY'S REPORT: (I) Executive Session

EXECUTIVE SESSION

POLICE REPORT: (I) Monthly Report; CWld Car Seat Safety Check; Photo Imaging Equipment

GENERAL CREW CHIEF: (I) D.P.W. Building Clean-up; Street Sweeping; Railroad Avenue Clean-up
Centennial Park Benches; Police ClIf Repairs

FIRE COMMISSIONERS: (I) Fire Dept. Call-out Order; Fire Alarm Repair

CODE ENFORCEMENT: (1) Ongoing

CLERK-TREASURER: (1) BudgetHearing

OLD BUSINESS: (I) ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant
Lake/Allen Street Drainage; Commnnity Video; PILOT Program; ISO/CRS Questionnaire;

RESOLUTIONS:
(1) Rescind 3120/00 Notice Public hearing for 2000-01 Tentative BudgetlReschedule
(2) Notice to Bidders reo Mowing & Maintenance Contract 2000
(3) Amend 1999-2000 Water Fund Budget
(4) Authorize Mayor to Sign Workforce Corps Agreement (Smmner Youth)
(5) Authorize Mayor to Sign Police Contract Effective June 1, 2000 thm May 31, 2003

AUDIT OF BILLS

ANNUAL RE-ORGANIZATION MEETING

MONDAY, APRIL 3, 2000

OATH OF OFFICE OF NEWLY ELECTED VILLAGE OFFICIALS
At 7: 15 P.M. the Oath of Office was administered to newly elected Village Jnstice Amy P. Waring by Mayor Michael V,
Walters.

PRESENT: Michael V. Walters
Lonis Atti
Chris G. Pinto
Howard M. Frawley
William G. Honston

Mayor
Trustee
Trustee
Trustee
Trustee

ALSO PRESENT: Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Ynsick, Jr., Attorney

THE ANNUAL RE-ORGANIZATION MEETING was called to order by Mayor Walters at 7:30 P.M. at the Village
Hall, Monday, April 3, 2000. AJlegiance to the Flag was led by Mayor Walters.

RESOLVED Trustee Atti, seconded Trustee Frawley that the following persons are hereby appointed to the respective
named offices for the tenn set forth; designators and other pertinent rules and regulations are listed:

TITLE NAME TERM EXPIRATION
Deputy Mayor Lonis Atti I yr. 3/31/01
Clerk-Treasurer Patricia A. Hotnich 2 yr. 3/31/01
Deputy Clerk Helen B. Ruggles I yr. 3/31/01
Tax Collector Patricia A. Hotnich I yr. 3/31/01
Village Attorney Andrew D. Yusick I yr. 3/31/01

] Acting Village Justice Michael Cooper I yr. 3/31/01
Streets Commissioner Louis Atti I yr, 3/31/01
Water Comruissioner William G. Houston I yr, 3/31/01
Deputy Water Commissioner Howard M. Frawley I yr, 3131/01
Police Commissioner Michael V. Walters I yr. 3/31/01
Budget Director Chris G. Pinto I yr. 3/31/01
Chairman of Assessors William G. Houston I yr. 3/31/01
Code Enforcement Officer I yr.
Fire Dept. Liaison William G. Houston I yr. 3/31/01
House Numbering Officer Chris G. Pinto I yr. 3/31/01
Historian Joan M. Houston I yr. 3131/01
Fixed Assets Officer Chris G. Pinto I yr. 3131/01
Affinuative Action Officer Patricia A. Hotnich I yr. 3/31/01
Fixed Assets Property Mgr. Clerk-Treasurer I yr. 3/31/01
Court Clerk Nancy DiMartino I yr. 3/31/01
Insurance Agent, Consultant, Broker M&WGroup I yr. 3/31/01
Records MgmtlLicensing Officer Clerk-Treasurer I yr. 3131/01
Southtowns Planning & Development William G. Houston I yr. 3/31/01
Southtowns Solid Waste Mgmt. William G. Houston I yr. 3/31/01
Southtowns Planning & Rural Develop. Howard M. Frawley I yr. 3/31/01
PLANNING AND COMMUNITY Glenn Ruggles 5 yr. 3/31/01

DEVELOPMENT BOARD Jeffrey White 5 yr. 3/31/02
Barbara Cole 5 yr. 3/31/03
William Herold 5 yr. 3/31/04

5 yr. 3/31/05

ZONING BOARD OF APPEALS Salvatore Mogavero
Patty Snyder
JohnE. Kinn
Scott Addison
Thomas Jenne

3 yr.
3 yr.
3 yr.
3 yr.
3 yr.

Page 2
4/3/00

3/31/01
3/31/01
3/31/01
3/31/01
3/31/01

1. Evans National Bank official bank, and Evans National & HSBC as depositories.
2. The Sun as the official newspaper.
3. Regular Board Meetings, normally the first and third Mondays of each month except July, August and certain
holidays. See meeting schedule. Five minute limit for visitors.
4. Grievance Day, third Tuesday, February of each year (February 20, 2001).
5. New Patrolmen to attend all schools authorized by law with expenses paid by the village.
6. Mayor and Trustees to attend couferences and meetings with expenses paid by the village.
7. Authorize Fire Line Officers attending Fire Training Schools and meetings with expenses paid by the village.
8. New York State Couference of Mayors and Fiscal Officers School to be attended by either the Clerk or Deputy Clerk,
expenses paid by the village.
9. Department Heads, COimnittee Chairmen and other officers submit written request for approval to attend conferences
and meetings with expenses to be paid by the village.
10. Mileage reimbursement for official village business to be the approved New York State rate per mile with Clerk­
Treasurer's anthorization to issue travel advances as provided by law.
II. Authorize the Clerk-Treasurer to pay utility and contracted bills as they become due.
12. Village office hours are 9:00 A.M. to 5:00 P.M. Monday thru Friday.
13. Village Office will be closed on the following holidays:

Legal Holidays:
Memorial Day
Independence Day
Labor Day
Columbus Day
Veteran's Day
Thanksgiving Day
Day After Thanksgiving
Christmas Eve
Christmas Day
New Year's Day
Martin Luther King Day
Patriot's Day
Village Election
Good Friday
Presidential Election

Close at Noon:
New Year's Eve

Monday, May 29, 2000
Tuesday, July 4, 2000
Monday, September 4, 2000
Monday, October 9, 2000
Friday, November 10, 2000
Thursday, November 23, 2000
Friday, November 24, 2000
Tuesday, December 26, 2000
Monday, December 25, 2000
Monday, January I, 2001
Monday, January IS, 2001
Monday, February 19,2001
(When Applicable) Tuesday, March 20,2001
(Date Changes Yearly) April 21, 2000
(When Applicable) November 7,2000

Friday, December 29,2000

Page 3
4/3/00

REORGANIZATION - Cont'd.
14. Schedule offees for village services and permits as on file in the Village Clerk's Office.
15. Streets Commissioner, Water Commissioner and General Foreman will serve as Labor Management Committee and
Safety Committee.
16. Authorize Clerk-Treasurer to deposit or invest monies not required for immediate expenditure with the approval of
the Budget Director andlor Water Commissioner as provided in the General Municipal Law in accordance with adopted
Village Investment Policy. UNANIMOUSLY CARRIED

RESOLVED Trustee Pinto, seconded Trustee Houston to close the re-organizational meeting and open the regular
meeting for the evening. UNANIMOUSLY CARRIED

MEETING SCHEDULE 2000-2001

REOR432000.

April 3, 2000
April 17, 2000
May I, 2000
May 15, 2000
June 5, 2000
June 19,2000
July 17, 2000
August 7, 2000
September 5, 2000 (Tues.)
September 18, 2000
October 2, 2000

April 2, 2001

October 16, 2000
November 6, 2000
November 20, 2000
December 4, 2000
December 18, 2000
January 2, 2001 (Tues.)
January 16,2001 (Tues.)
February 5, 2001
February 20,2001 (Tues.)
March 5, 2001
March 19, 2001

l
L_J

Page 4
REGULAR MEETING

The regular meeting of the Board of Trustees, Village of Angola, New York was held April 3, 2000 in the Village Hall,
41 Commercial Street, Angola, New York.

APPROVAL OF MINUTES:
RESOLVED Trustee Houston, seconded Trustee Frawley to approve the minutes of the March 20, 2000 meeting with
corrections noted. UNANIMOUSLY CARRIED

COMMUNICATIONS
(I) Proclamation from Governor Patacki's Office in regards to the 2000 Census - this was read for the record.
(2) A letter from the Erie County Legislature in regards to the sales tax; Trustee Houston commented that the village
should go on record as not being for any change in regards to the sales tax being dropped.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(I) See Resolution #1 below to rescind resolution of March 20 th in regards to the notice for a Public Hearing for the
2000-2001 Tentative Budget - this has been rescheduled for April 17th

.

(2) Attended a library meeting on March 28th
• There is a leak on the south wall ceiling; called the D.P.W. Foreman - he

will keep an eye on this. If it continues we will have to do something to resolve the problem. Trustee Atti commented
that we should probably call the roofing company to do an inspection. Discussion followed. Trustee Pinto commented he
would like the Foreman to do a visual inspection on Tuesday, April 4th

.

(3) Would like to thank Evans National Bank for their assistance in helping to keep library sidewalks clean during the
winter, in particular Dave Schaffer, who does the snow shoveling for the bank.
(4) Thanked Acting D.P.W. Foreman Frank Galfo for responding quickly to the library when there was a problem with
snow build-up on the sigu. A possible suggestion to relieve this problem in the future would be to put some type of a grill
work coming from the roof to' the canopy. Discussion followed.
(5) Thanked Jeff Kaurinski and crew for prompt response to a water leak.
(6) On the comer ofLorain and Lake there is a limb that should be removed from a tree, it's been hanging there for quite
a while.
(7) Would like Jeff Kaminski to take a look at the library building and to see if there is a possibility of putting an outside
faucet on the side or back of the building.
(8) Received correspondence from a woman from Lackawanna. She mentioned several things in regards to the Erie
County Library's web-page on the computer: (1) She had been visiting the village and commented what a beautiful
looking library we have and that the picture on the web-page should be updated; also that the fa,ade is very attractive.
Also commented that the personnel at the library were very friendly and helpful. Trustee Atti commented that he will
take a digital picture and forward it to whoever is in charge of the web-site.

TRUSTEE ATTI
(I) Spring clean-up has begun along the sidewalks and side streets.
(2) Received correspondence from ISO in regards to our insurance classification update. Followed this up with a letter to
them commenting that the project will be finished this year and we will contact them and they will come and do a re­
inspection of the village.
(3) Guardrails have been put up by the county at the Mill Street Park and some grading was also done.
(4) Mowing contract specs will be put out this week and Mill Street Park has been added to the specs.
(5) Called Erie County in regards to what streets they will be working on this year. A meeting is being scheduled soon,
with County Personnel, Mayor and Deputy Mayor will attend.
(6) Thank you to Trustee Houston for looking around the village and So. Main in regards to drains, etc. that may need
some work. The county may also be able to help us with this problem. Also checked other problems in and around the
village that need to be taken care of.
(7) Would like the contractors who did the water project on Lerczak Drive to be contacted as the street is getting pretty
gritty and bumpy and lmnpy - would like them to start their spring renovations as soon as possible. Trustee Houston
mentioned that he tried to get a hold of the Corps of Engineers and they are presently in training. He will try to contact
them again in the near future.

TRUSTEE HOUSTON
(I) Mill Street Park came out nice - would like to contact Lake Shore Schoolfor possible use of their York rake.
(2) Lerczak Drive - this will be taken care of soon - has received a few calls in regards to the street restoration.
(3) There will be a meeting on April 18th at the village hall in regards to the start-up of the water tower project.
(4) There was a water break on TerrylynnIWoodland. A large clamp that had been ordered arrived in time to take care of
this leak. Discussion followed in regards to the repairs.
(5) There will be a hydrant replacement on LaSalle Street and also on Gowans Road - this will be done this week.

Page 5
4/3/2000

TRUSTEE HOUSTON - Cont'd.
(6) Attended a Niagara Mohawk meeting which had information in regards to power choice.
(7) Attended Erie County Association of Govermnents Meeting - gave copies of the minutes to the Board and Village of
Angola was mentioned in regards to the PILOT Program. This is going to be presented at the Albany meeting.
(8) Attended the Town of Evans Recycling Committee Meeting, brought back a brochure from BFI and wheel chart in
regards to recycling, etc.
(9) Received information from N.E.S.T. - their fees were raised this year and ours just went up one cent per resident.

ATTORNEY'S REPORT
(I) He has no report but would like Executive Session to discuss a litigation matter.

At 8:00 P.M. RESOLVED Trustee Atti, seconded Trustee Pinto to recess to Executive Session for discussion of a
litigation matter. UNANIMOUSLY CARRIED
At 8:08 P.M. RESOLVED Trustee Houston, seconded Trustee Atti to reconvene the regular meeting.
UNANIMOUSLY CARRIED
Executive Session was in regards to possible litigation and no action was taken at this time.

POLICE REPORT
(I) Read the consolidated monthly report for March, 2000. Calls for police service 435; traffic summons 35; patrol
mileage 4,861; criminal investigations 28; criminal arrests 5.
(2) On Aprill2'h will be holding a child car seat safety check with the Village of Angola Volunteer Firemen; this will be
from 5:00 to 8:00 P.M. and Officer Tubinis, who is trained in this matter, will be in attendance.
(3) Received specs in regards to the photo imaging equipment that the Village of Angola Police Department will be
receiving. Renovations need to be done to accommodate this equipment. Discussion followed in regards to this matter.
Trustee Frawley - cOimnented there are lawn mowers at the Richert Building and he wondered if the Chief knew who
they belonged to. Trustee Atti said he will check into this matter. Trustee Houston commented that he would like the
officers in their tour of the village to make a list of any abandoned vehicles, boats, trailers, etc. that should not be in the
yards.

GENERAL CREW CHIEF
(I) General clean-up ofD.P.W. Building has been taken care of
(2) Spring street sweeping has been started.
(3) Railroad Avenue clean-up - that is done.
(4) Centemtial Park benches and sign has been dealt with.
(5) Police car repairs have been done.

FIRE COMMISSIONERS
(I) No Commissioner's were present. Tmstee Houston commented tllat he is concerned and would like to be on record
in regards to an accident that was on Rt. 20. The order of fire departments called out was Evans Center, as it was their
territory; then they called out Lake Erie Beach. The third back-up was Eden; fourth was Angola. The order is sort of
ridiculous since Lake Erie Beach has to come right past the Angola Fire Department - this is to be put on tlle record.
(2) All items are to be kept on the agenda since no Commissioner's are present.
(3) Fire alarm has been repaired - this is to he taken off.
(4) Awaiting explanation of similar "fire vehicle" - this can be taken off.

CODE ENFORCEMENT OFFICER
(I) All items are being worked on.

CLERK-TREASURER'SREPORT
(I) Budget Hearing - apologized for not putting tlle legal notice in on time - the budget hearing has been re-scheduled
for April 17'" at 8:00 P.M. and the previous resolution is being rescinded - see Resolution #1 below.

OLD BUSINESS
(I) ISO/CRS Insurance Classification - was discussed above in Trustee Atti' s report.
(2) Historical Society Response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water Plant/Lot Line - no report.
(5) Lake/Allen Street Drainage - has been looked at.
(6) Commmtity Video - tllere is to be a meeting sometime this week.
(7) PILOT Program Senator Volker - no report.
(8) ISO/CRS Questionnaire - no report.
(9) Connty/Streets - was discussed in Trustee Atti's report.

1

Page 6
4/3/2000

RESOLUTIONS
(1) Rescind 3/20/00 Notice Public Heariug for 2000-2001 Tentative BudgetlReschedule
RESOLVED Trustee Pinto, seconded Trustee Houston that pursuant to Village Law Section 5-504 the 1999-2000
tentative budget for the Village of Angola will be completed and filed with the Village Clerk at the Village Clerk's
Office, 41 Commercial Street, Angola, New York, on March 21, 2000. The budget has been available for inspection
between the hours of 9:00 A.M. and 5:00 P.M. since March 27, 2000. Said Tentative Budget includes maximum
compensation for the Mayor of $3,900 per annum and for the Trustees of $2,700 per annum. A summary of the tentative
budget is as follows:

General Fund Appropriations $ 1,221,460
Water Fund Appropriations 660,000

FURTHER BE IT RESOLVED that a Public Hearing on the budget will be held at the Village Office, 41 Commercial
Street, Angola, New York on April 17,2000 at 8:00 P.M., to consider same before final adoption. Authorize Clerk to
publish notice in The Sun. UNANIMOUSLY CARRIED
(2) Notice to Bidders reo Mowing & Maintenance Contract 2000
RESOLVED Trustee Frawley, seconded Trustee Pinto that the Village Board of Trustees does hereby authorizes the
Village Clerk to pnblish Notice to Bidders for the furnishing of all labor and equipment necessary to mow and trim grass
and maintain several village-owned properties during the 2000 season. UNANIMOUSLY CARRIED
(3) Amend 1999-2000 Water Fund Bndget
RESOLVED Trustee Honston, seconded Trustee Frawley that the Village of Angola Board of Trustees hereby authorizes
a 1999-2000 Water Fund Budget Amendment as follows:

Increase F599 Fund Balance- Afl'''' 0/'12 il1Te"" $ 27,000
Increase F960 Appropriations $ 27,000
(F1440.4 Engineer $ 4,000)
(F8340.2 Distribution Equipment 6,000)
(F8340.4 Distribution Other Expense 12,000)
(F9730.7 BAN Interest 5,000) UNANIMOUSLY CARRIED

(4) Authorize Mayor to Sign Workforce COT[IS Agreement (Summer Youth)
RESOLVED Trustee Houston, seconded Trustee Pinto tlmt the Village Board of Trustees hereby authorizes Mayor
Michael V. Walters to sign the Workforce Corporation of Buffalo aod Erie County Summer Youth Employment Program
Worksite Agreement for the period Iuly 10, 2000 thru Augnst 10, 2000. UNANIMOUSLY CARRIED
(5) Authorize Mayor to Sign Police Contract Effective June 1,2000 thru May 31, 2003
RESOLVED Trustee Atti, seconded Trustee Houston that tl,e Village of Angola Board of Trustees hereby authorize
Mayor Walters to sign and enter into Village of Angola Full Time Police Officers Police Benevolent Association Contract
for the period June I, 2000 through May 31, 2003. UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Frawley to approve payment of the following: General Fund Checks
#9085 to 9113 in the amount of $39,343.93 plus Payroll #22; Water Fund Checks #2960 to 2970 in the amount of
$27,122.81 plus Payroll #22; Capital Fund Checks #719 to 722 in the amount of $48,697.62. UNANIMOUSLY
CARRIED

At 8:20 P.M. RESOLVED Trustee Pinto, seconded Trustee Frawley to adjourn to the next regularly scheduled meeting
on Monday, April 17, 2000 at 7:30 p.m. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

j

, J

INDEX Apri117,2000

COMMUNICATIONS: (I) Village Officials Meeting; Basic Training Conrses

TRUSTEE PINTO: (I) Budget; Library Funding; Library Faucet; Rt. 5 Lane Reduction

TRUSTEE ATTI: (I) New Plow; M.P.B. DitCh/Clean-up; Min St. Pavilion; Street Paving; Vacation Carry-over; Lawn
Mowers; Senior Housing Project

TRUSTEE HOUSTON: (I) Street Paving; Annual Garage Sale Publicity; Min Street Bridge; Telephone PoleslNiagara
Mohawk Poles; Lerczak Drive Restoratiou Work; Stebbins Property; York Street Clean-up;
Pump Repairs; CCR Report; Lerczak Drive Water Project; Water Tax; LakelRt. 5 Const.;
Outside District Restoration; Water Tower Project; Water Plant Environmental Site Assess.

PUBLIC HEARING: Tentative Budget

ATTORNEY'S REPORT: (I) Easements; Adelphia Cable; ZamrocklBrennan; Tires Fire Truck #6; Firemen's Service
Award

POLICE REPORT: (I) Vacation Time Buy-back

GENERAL CREW CHIEF: (I) Municipal Parking Lot; General Clean-up

FIRE COMMISSIONERS: (I) Board Meeting Attendance; Hydrant Flushing; Fire Vehicles

CODE ENFORCEMENT OFFICER: (I) 116 Min Street; Clean-up; Yenow Goose Clean-up; York Street Clean-up;
Roner Rink; Stebbins Property; Vacation

CLERK-TREASURER: (I) PERMA Seminar; Main Street Conference; PERMA Evaluation; Reading File; Records
Storage

OLD BUSINESS: (I) ISO/CRS Insnrance; Historical Society; FEMA Flood Zone Map; Sale Water Plant; Lake/Allen
Street Drainage; Community Video; PILOT Program; ISO/CRS Questionnaire

NEW BUSINESS: (I) Meeting Rt. 5 Lane Reduction

RESOLUTIONS:
(I) Award Mowing Contract for 2000 Season
(2) Declare 1959 Air Compressor/Old Snow PlowlEquipment Snrplus
(3) Gazebo Use - Kids Day in the Park
(4) Gazebo Use - Blessing of Palms
(5) Adopt 2000-2001 Budget

AUDIT OF BILLS

REGULAR MEETING

April 17, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held April 17, 2000 at 7:30 P.M. in the
Village Han, 41 Commercial Street, Angola, New York. Mayor Walters led the Allegiance to the Flag.

PRESENT:

ABSENT:

ALSO PRESENT:

Michael V. Walters
Chris G. Pinto
Lonis Atti
William G. Honston

Howard M. Frawley

Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Ynsick, Jr., Attorney
Warren Jensen, Code Enforcement Officer

Mayor
Trustee
Trustee
Trustee

Trustee

APPROVAL OF MINUTES:
RESOLVED Trustee Pinto, seconded Trustee Houston to approve the minutes of the April 3, 2000 meeting as submitted
with minor changes. UNANIMOUSLY CARRIED

FRIENDS OF THE VILLAGE
(l) No one in attendance. Trustee Houston mentioned that he gave a copy of the Friends of the Village Meeting to the
Trustees.

COMMUNICATIONS - Mayor Walters read the following communications:
(I) Village Officials Meeting - General Membership Meeting with Erie County Executive Joel Giambra speaking, to be
held on Thursday, April 20th at the Quaker Room in the Village of Orchard Park; Mayor Walters and Trustee Houston to
attend.
(2) Erie County Executive Joel Giambra - this is in regards to a series of basic training courses which will be held with
the cooperation of the New York State Department of State; these courses are for Planning and Zoning Board Members,
Code Enforcement Officers and Elected Officials. The courses offered, will be based on the issues which local officials
feel are the most important. All Board Members have copies and Trustee Houston commented that he will be sending his
in with courses he thinks would be valuable.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(I) If the Public Hearing goes off with no objections in regards to the budget, it may be adopted tonight.
(2) Thanked the Clerk for information from New York State Assemblymen in regards to library funding; not sure if the
library is eligible for any of this funding, but will check and see if possibly we can get some funds in regards to a new
roof for the library, this will be checked into.
(3) Would like to check with Water Maintenance Man Jeff Kaminski in regards to the faucet at the library. Trustee
Houston commented that they have checked several areas on the building and feel that they have found one and the Water
Maintenance Man will do it when he has time available.
(4) Asked the Trustees if anyone will be attending the Department of Transportation Meeting in regards to the traffic
flow on Rt. 5. Trustee Houston said he is going to attend and he is going to ask them to have a meeting somewhere in the
Town of Evans or in one of the area schools. Discussion followed on this subject. See New Business.

TRUSTEE ATTI
(l) New plow is functioning properly and we need to dispose of the old one - see Resolution #2.
(2) Met with Father Nowak in regards to the water problem behind Most Precious Blood School and sorue clean-up work
that needs to be done. Father Nowak is willing to cooperate and they are going to dig the ditch behind the school and do
clean-up work. A large part of tlJis problem is due to the water coming off the Most Precious Blood School building.
Also checked out Allen Street in regards to water problems and will probably put in one receiver which should help
alleviate some of the problems.
(3) Received a price from Timber Systems for lumber kit for the pavilion. Also received a price in regards to the
construction of this project. Would like to have this completed in mid-June. All prices fall within the range that has been
budgeted for this project.
(4) Paving will be started sometime in May. Have talked to ti,e contractor and ti,e following streets will be done: High
Street, School to Lake, Terrylynn (Sunset to Woodland); Miller to Beverly, Lincoln to Miller, Grove/Washington to the
dead end, WashingtonlLake to Grove, Parkside to the dead end. Will not be doing Railroad Avenue this year - per
Attorney's recommendations. Railroad is not a village owned street. Lerczak between Stellane and Grove will be done
as part of the water project. Cost for this is estimated to be around $60,000 - $66,000 has been budgeted

Page 2
4/17/00

TRUSTEE ATTI - Cont'd.
(5) Also received a letter from the acting General Crew Chief in regards to carrying over six vacation days to the next
fiscal year due to being short-handed and starting the paving project early. 'J'""
RESOLVED Trustee Atti, seconded Trustee Houston to approve this request. UNANIMOUSLY CARRIED •
(6) Looked at the mowers in the Richert Building and one was trash and the other was not very good.
(7) On Tuesday, AprillSth

, will be meeting with some gentlemen in regard to reviewing senior housing project. Would
also like to get together with Trustee Houston in regard to the sidewalks to be done this year.

TRUSTEE HOUSTON
(I) Questioned Trustee Atti if we are substituting any other streets due to Lerczak Drive being done by the water project
contractors; also if School Street was to be done this year. Trustee Atti commented, "yes, other streets were substituted in
regards to contractors doing Lerczak and they are on the list that he gave - also he knows School Street is pretty bad but
he hopes to have that street done with curbs next year. Trustee Houston commented tlmt patch work is needed in the
middle of Center Street and he would like that to be taken care of by the D.P. W. Department.
(2) Asked iftlle Board ever gave an answer in regards to the Evans Chamber asking for a donation towards publicity for
the Annual Garage Sales. Board agrees to give the same amount tlmt we gave to the Chamber last year. Clerk will notify
Kris Lauricello in regards to this.
(3) Trustee Houston asked if Trustee Atti has heard anything from the county in regards to the meeting tlJat is to be held
with tllem and Jearme Chase. Trustee Atti cOlmnented he has not had any word as of yet. Discussion followed in regards
to the Mill Street bridge.
(4) Bell Atlantic poles - he called and talked to a gentlemen at Bell Atlantic and they are in the process of doing work in
the area, he will make up two work orders to have poles removed near the Odd Fellows and Goya.
(5) Niagara Mohawk poles on Lerczak - Niagara Mohawk was set to do this work, but because of tlle patch work being
done, they were uot able to - they will do as soon as the contracting on Lerczak is completed or in between their work.
(6) Restoration work on Lerczak Drive - this is ninety percent done to date.
(7) Stebbins property, Railroad Avenue - Code Enforcement Officer commented this is almost taken care of but not
everything is done to date.
(S) Rubble and old cars on York Street - Code Enforcemeut Officer talked to the contractor and resident in regards to
this and the contractor is to take care of this problem.
(9) Trustee Houston also commented tllere were some old pumps that were uot in workable order in the D.P.W. building
- instead of buyiug new ones they took them to see if they can be fixed and they had two of them fixed, therefore saving
some money on new pumps, Also, he will check with Jeff Kaminski in regards to library faucet; Jeff knows where he
wants it to go and will have tllis taken care of soon, Connuented that Water Maintenance Man and Trustee Houston
attended tlle Water Works Conference - there were some very interesting topics. Discussion followed.
(10) Notified the Board tlmt the CCR Report is to be done again and now the federal and state governments are hopefully
together on this report.
(11) Commented tlmt he has pictures of the Lerczak Drive Water Project.
(12) Also in receipt of a copy of a letter from Assemblyman Smith in regards to a tax on water. The Assemblyman
commented he will not do it - he is not for this tax.
(13) Rt. 5 and Lake Street construction has started and hopefully they will put a valve in for us.
(14) Restoration work on the outside district will be done shortly.
(15) The contractors are cOluing here in regards to the re-starting of the construction of the water tower. Eqnipment and
materials are arriving daily. There will be a meeting in regards to this project with the contractor PDM, R&D
Engineering, etc. on Tuesday, AprillSth· 10:30 A.M. at the Village Hall. Discussion followed. TIns is going to be a very
interesting undertaking; it will take about eight to twelve weeks to finish and the last time a project of tWs type in regards
to a water tower being put up was around 1935 or 1936 was the last time one was built in the area. 11 would be nice to
have some press coverage on tins story and also pictures taken, Trustee Houston will be taking pictures as the project
progresses. Also, Trustee Houston commented about a letter tlJat was received from tlle Village Attorney in regards to tile
sale of the water plant and a meeting with an enviromnental company for a proposal to do an enviromnental exautination
as well as some sampling. Trustee Houston cOlmnented we should have this done and the money can be taken out of the
water fund.
(16) RESOLVED Trustee Houston, seconded Trustee Pinto to autllOrize the Mayor to sign a proposal submitted by
Chopra-Lee, Inc. to perform enviromnental site assessment at tlle Village of Angola Water Plant wInch was proposed on
April 6th and recommendation from Attorney Andrew Yusick, Jr. on April 14th

. UNANIMOUSLY CARRIED

D

(J

Page 3
4/17/00

At 8:00 P.M. RESOLVED Trustee Pinto, seconded Trustee Houston to recess the regular meeting and to go to our Public
Meeting in regards to the tentative budget. UNANIMOUSLY CARRIED
Mayor Walters read the notice that was published in The Sun in regards to the meeting date, time, etc.
There was no one in attendance in regards to this Public Hearing. The Mayor commented the tax rate will be $11.22 for
the upcoming fiscal 2000-2001 year and it is down one cent from the previous year. He also commented that he is
pleased with the Board's hard work on the budget to reduce the tax rate this year. He thanks all the Department Heads,
the Clerk and Trustees for their work to help make this reduction possible. Trustee Honston commented that everyone is
working together and trying to keep prices under control. Mayor Walters commented that was not an easy task to do.
Trustee Atti commented there is no qnestions that we were able to bring the bndget close to last year and stressed that no
services were cut. Hats off to all involved. Trustee Houston commented that the D.P.W. equipment is in good shape.
Trustee Pinto commented it is his hope to shoot to establish a reserve in next years budget 2001-2002. Would like to
borrow as little as possible so that we can work towards this goal.
At 8:06 P.M. RESOLVED Trustee Pinto, seconded Trustee Atti to close the Public Hearing. UNANIMOUSLY
CARRIED
At 8:07 p.m. RESOLVED Trustee Houston, seconded Trustee Atti to reconvene the regular meeting. UNANIMOUSLY
CARRIED

ATTORNEY'S REPORT
(1) Easements for Hickory, Birch/Watson, Albeeville and Birch; also Mesi Drive, Railroad Avenue between So.
MainlFriend. These letters have all been mailed out.
(2) Adelphia Cable - received a voice mail from our representative from Adelphia - apologized for not getting back to
us, will get back in the next few weeks. There was discussion in regards to new programming that is coming in, etc.
Trustee Honston commented he compliments the Attorney in the way he handled the easements.
(3) No report on ZarnrocklBreunan.
(4) Tires Angola Fire Department Truck #6 - sent another letter - Commissioner's were to check on this. He has done
all that he can do - this is to be taken off the agenda.
(5) Firemen's Service Award - an opinion letter has been written - it appears we can amend the program by a resolution,
but the original makes clear that coverage was to sixty-five years of age. An amendment would also result in a new
referendnm in order to be adopted. Trustee Houston will notil)' Penflex on this decision. Trustee Atti commented ­
originally this was not intended to be over the sixty-five year age limit. Discussion followed.

POLICE CHIEF'S REPORT
(1) Mayor Walters re-read a letter dated February 22, 2000 to the Mayor and the Village Board of Trustees from Chief
Puckhaber in regards to vacation time buy-back. After some discussion, RESOLVED Trustee Houston, seconded
Trustee Atti to grant request to buy-back one week of five vacation days and to carry-over the other five days to the next
fiscal year due to Sgt. Hicks being out because of a shoulder injury. UNANIMOUSLY CARRIED

GENERAL CREW CHIEF
(1) Trustee Houston commented that the municipal parking lot is a mess and does not look good, that this should be
cleaned up. Also, more attention should be made to the So. Main Street underpass. Discussion followed. Trustee Atti
commented that this work will be done. Trustee Houston commented it looks great around Mill Street Park. Discussion
followed. Trustee Atti commented he would like to someday have sidewalks put on the north side of Mill Street going to
the park entrance. Also commented that the D.P.W. took good care ofcleaning the gazebo area for the April 16th Palm
Sunday Services.

FIRE COMMISSIONER'S
(1) Mayor Walters commented he would like a message sent to the COlnmissioner's that at least one representative
should be attending the Board Meetings.
(2) Trustee Houston cOlmnented that May 7th has been scheduled to do hydrant flushing. Trustee Atti - the Fire
Department be instructed to be very conscientious when doing the testing around the newly seeded areas - new gravel,
dirt, etc. that has been laid. Trustee Houston commented that they have thrust-busters that should be used. Discussion
followed along this subject.
(3) Clarification of similar for fire vehicles - this can be taken off as M&W has sent a letter in regards to this.

CODE ENFORCEMENT OFFICER
(1) 116 Mill Street - pending court action - this resident is going to be taken to court as there have been no reply's to
letters that have been sent.
(2) Inspection rear building parking 10tlPark Street and First Street properties - have been notified about the clean-up.
(3) House near Yellow Goose and Yellow Goose clean-up - White's property - notified and he is going to push that both
organizations get together and do the work on this property.
(4) York Street rubble and trash on N. Main - all notified about the clean-up.

Page 4
4/17/00

CODE ENFORCEMENT OFFICER - Cont'd.
(5) Also roller rink has been advised about work that has to be done. Trustee Houston commented that the back of the
roof and center part look in pretty bad shape and needs repair; something should be done on this as soon as possible.
(6) Mr. Stebbins has also been notified and ifhe does not clean up he will also go to court.
(7) Also Code Enforcement Officer notified the Board that he will not be in the office on Thursday, April 20th or
Monday, April 24th as he will be on vacation.

CLERK TREASURER
(I) PERMA Seminar - notified the Board that on May 11th and 12th PERMA is sponsoring a seminar at the Sagimore at
Lake George and the only expense to the village would be mileage; asked permission to attend if time warrants.
RESOLVED Trustee Houston, seconded Trustee Atti to have the Clerk attend the seminar. UNANIMOUSLY
CARRIED
(2) NYCOM Main Street Conference in May and Mayor's Conference in June - there was some discussion in regards to
the Main Street Conference being held in Mayas this interferes with the present fiscal year. Trustee Houston commented
that if there is a problem with the money he will pay and get reimbursed in June in the next fiscal year. Also, Trustee
Honston commented that Trustee Frawley is interested in going and the Board stated that he can attend under the same
circumstances - he will pay and then get reimbursed.
(3) PERMA Evaluation - received PERMA evaluation which is done annually and the village has done very well again.
Would like to have a meeting with the Safety Committee in regards to setting some new goals for the upcoming year and
hopefully raising our rating. Trustee Atti conunented that a maximwn discount is allowed and we have reached ours, but
we will get together with the Clerk in regards to the evaluation.
(4) Reading File - Clerk notified the Board that a reading file has been set up in the office and it is there for their
convenience to look at any information they may find interesting or valuable.
(5) Trustee Pinto asked the Clerk if she has talked to the Fire Department in regards to space for keeping records as the
vanlt is quite full and something needs to be done. Clerk commented she mentioned it to the Fire Department at one point
and was told she could not do it. Trustee Houston is to talk to the Fire Department in regards to this matter.

OLD BUSINESS
(I) ISO/CRS Insurance - no report.
(2) Historical Society response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale of Water PlantlLot Line - no report.
(5) Lake/Allen Street Draiuage - discussion in Trustee Atti's report.
(6) Conununity Video - Trustee Houston cOimnented 11,ere will be a meeting on Friday, April 21".
(7) PILOT Program, Senator Volker - no report.
(8) ISO/CRS questionnaire - no report.
(9) County/Street - that was also discussed in Trustee Atti's report.

NEW BUSINESS
(I) This is in regards to an infonuational meeting that is going to be held on Tuesday, April 18th at 4:00 P.M. and 7:00
P.M. in regards to Rt. 5 calming study that is going to be done by the State of New York. Mayor Walters read for the
record the notice that was sent from Sandy Brant in regards to this meeting. She also asked everyone to try to attend and
to please post this in the office. Would like everyone to try to take 11,e time to attend 11ns very important meeting or
provide comments to the New York State Department of Transportation. Trustee Houston commented he is going to
attend this meeting and would like to try to get a meeting scheduled in the Evans area or at one of the area schools. He
would also like to reaffirm a resolution that was passed by the Village of Angola Board of Trustees in March of 1999,
being against any type of change in the Rt. 5 traffic situation. Discussion followed.

RESOLUTIONS
(1) Award Mowing Contract for the 2000 Season
RESOLVED Trustee Atti, seconded Trustee Houston that the Village Board hereby accept the lowest bid of $2,510 from
Robert Beck, Jr., Angola, New York, for the 2000 Mowing and Maintenance Contract contingent on signing 11,e Village
of Angola official spec fonn and proof of insurance. UNANIMOUSLY CARRIED
(2) Declare 1959 Air Compressor and Old Snow Plow Truck and Equipment Surplus
RESOLVED Trustee Houston, seconded Trustee Atti that the Village of Angola Board of Trustees does hereby declare
as surplus the following Items: 1959 Ingersoll-Rand Air Compressor and the old Streets Department Snow Plow Truck
and Equipment 11lat is being replaced by a new Snow Plow Truck,
FURTHER that the Board of Trustees is authorizing 11,e sale of said items to be bid out or to be entered in the area
Govermnent Equipment Auction. UNANIMOUSLY CARRIED

]

J1---

: I
I I

'-__ ---.J

Page 5
4/17/00

RESOLUTIONS - Cont'd.
(3) Gazebo Use - Kids Day in the Park
RESOLVED Trustee Houston, seconded Trustee Pinto that the Village of Angola Board of Trustees does hereby approve
the request of the following to use the Gazebo/Centennial Park facilities in accordance with established tenus and
conditions: Kids Day in the Park, Saturday, July 29, 2000, 12:30 P.M. to 8:30 P.M. UNANIMOUSLY CARRIED
(4) Gazebo Use St. Paul's Episcollal Church
RESOLVED Trustee Houston, seconded Trustee Pinto that the Village of Angola Board of Trustees does for the record
hereby approve the request of the following to have had the use of the Gazebo/Centennial Park facilities in accordance
with established tenus and conditions: St. Paul's Episcopal Church and United Congregational Church, Sunday, April 16,
2000, 9:30 AM. to 10:30 AM. for Blessing of the Palms. UNANIMOUSLY CARRIED
(5) Adopt 2000-2001 Budget
RESOLVED Trustee Pinto, seconded Trustee Atti the following resolution:
WHEREAS, the Board has met at the time and place as specified in the Notice of Public Hearing on the 2000-2001
Budget,
NOW, THEREFORE, BE IT RESOLVED that the budget as set forth is hereby adopted and that the several amounts
stated together with the amount set forth as reqnired for the payment of principal and interest on indebtedness,
be and hereby are appropriated for the objects and purpose specified and the salaries and wages stated in such budget
shall be and are hereby affixed at the amounts shown therein effective on respective anniversary dates and June 1, 2000.
UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Atti to approve payment of the following: General Fund Checks #9114 to
9148 in the amount of $17,465.34 plus Payroll #23; Water Fund Checks #2971 to 2981 in the amount of $4,045.67 plus
Payroll #23; Capital Fund Check #723 in the amount of $97,627.00. UNANIMOUSLY CARRIED

At 8:45 P.M. RESOLVED Trustee Pinto, seconded Trustee Houston to adjouru to the next regularly scheduled meeting
on Monday, May I, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A Hotnich, Clerk-Treasurer

REGULAR MEETING

May 1, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held May 1, 2000 at 7:30 P.M. in the
Village Hall, 41 Commercial Street, Angola, New York. Mayor Walters led the Allegiance to tlle Flag.:] PRESENT:

ALSO PRESENT:

Michael V. Walters
Chris G. Pinto
Louis Atti
Howard M. Frawley
William G. Houston

Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Warren Jensen, Code Enforcement Officer
Patrick F. Puckhaber, Police Chief
Ronald Badaszewski, Fire Commissioner
Robert Beck, Fire Commissioner

Mayor
Trustee
Trustee
Trustee
Trustee

1

APPROVAL OF MINUTES:
RESOLVED Trustee Houston, seconded Trustee Frawley to approve the lninutes of the April 17, 2000 meeting as
submitted with one minor change. UNANlMOUSLY CARRIED

FRIENDS OF THE VILLAGE
(1) Peter Hasenpusch was present and also he introduced Tony Frandina to the Board, he is also involved with Friends of _I
the Village.

COMMUNICATIONS - Mayor Walters read the following commrmications:
(1) The Kids Day in the Park - a letter was read by Mayor Walters from Jackie Schrader, Kids Day in the Park
Chairperson, asking for a donation for this event which will be held on July 29, 2000.
RESOLVED Trustee Atti, seconded Trustee Houston to give a donation of one hundred dollars for tllls event.
UNANlMOUSLY CARRIED
(2) Tntstee Atti - read two comrnrmications he received from residents of the village: one was from Brad and Jonica
DiMartino tlmnking Frank Galfo and Ius men for responding to a water problem tlley had. Also a letter from Mr. & Mrs.
Edward Jezioro in regards to the cooperation Frank Galfo and the D.P.W. workers have been giving iliem in taking care
of the ditch in front of their property. Tlus was read for tl,e record.
(3) There was an anonymous letter written in regards to complaints about neighbors having cars in their yards that should
be removed, and also a light pole iliat was out on Grove Street; tllis was read for tlle record; Clerk notified Trustee Atti
tl,at Niagara Mohawk has been notified and Code Enforcement Officer also received a copy of tlus letter.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
MAYOR WALTERS
(I) Reported tlmt he met Willl Stan Kwilos in regards to his property on Connnercial Street where the water tower is
being built. Also mentioned tlm he attended a meeting of the Association of Governments with Trustee Houston.

TRUSTEE PINTO
(1) Commented he has received the general fund expense reports for February, March and April and he also commented
that it is only May 1" and he has tlle April report which is an extraordinary event - he thanked ilie Clerk.

TRUSTEE ATTI
(1) Gave the Clerk a copy of specs to advertise for bids on the old dump trllck; iftlJis doesn't work out, tllen it can go to
auction in October.
(2) Paving will begin next week, which is tlle week ofMay 8th

.

(3) Placed the order for the pavilion for Mill Street Park, delivery will be in six to eight weeks. Contractor is all set to
assemble tlus. Discussion followed.
(4) Met with two gentlemen from the Better Senior Living Corp. in regards to Senior Housing. They will put a proposal
together and get back to ti,e Board.

TRUSTEE FRAWLEY
(1) He will be attending ilie Main Street Conference on May 22"d.

. 1

Page 2
5/1/00

TRUSTEE HOUSTON
(I) Niagara Mohawk poles have been pulled at the Goya Plant Also keeping an eye on Bell Atlantic in regards to their
poles.
(2) Restoration Lerczak Drive - was goiog to begin sometime this week, however National Fuel is doing some digging in
the area Will call Don Gallo, the Engineer, and have him check tltis out before starting the restoration work.
(3) Niagara Mohawk is ready to go with replaciog the poles on Lerczak Drive.
(4) Stebbins PropertyIYork Street is to be taken off Trustee Houston's report and put under Old Business.
(5) Water Tower - showed the Board pictures tllat have been taken to date in the building of tllis tower. Discussion
followed in regards to erectiog of the tower and the workers involved, Very interesting so far and so far everythiog is
going well. Will keep taking progressive pictures of the project.
(6) Attended the Village Officials Association with the Mayor, found it very interesting, thank you for having me attend
with you, Received some information from the meeting which was passed out to Board Members,
(7) Also gave the Board members iofonnation in regards to a survey thatM&T Bank did ofthe area.
(8) Attended the hearing io regards to Rt. 5 cahning affect study; discussion followed in regards to tlns. Trustee Houston
also gave copies of a letter from the Mobil Service Station owner on Rt. 5 io regards to the traffic in that area. Also the
first article in The Sun was not very effective article, but following t!lat there was an editorial tllat was written and it was
very good in regards to this situation. Also gave his opinion in regards to the traffic flow, He was very well received io
regards to ltis opinion.
(9) Met Witll the Smnmer Youlh Coordioator in regards to tl,e worker that will be employed tllis sunllner. Discussion
followed.
(10) Gave tl,e Board a copy of old rules and regulations from the Angola Water Works dated 1912; thonght tlley would
find it interesting.
(II) Gave Jeff Kaminski, Water Maiotenance Man, a formal work order to install a fuucet at the library.
(12) Met Witll a gentleman from the firm that was ltired to take water samples at the water plant.
(13) Complimented the office workers Helen and Pat io regards to getting everytlring ready for the new system and the
work Helen !las put io io gettiug the bills out and on time; from what he can see and hear tltis new program is going to
work out very well. Also compliorented Helen in regards to keeping after the outstaudiog water bills wltich are down to
around three tllousand dollars.
(14) Talked to John Reid in regards to having Village of Angola taken off the list of water projects book t!lat tlre
Department of Health puts out yearly.
(IS) Niagara Mohawk is moving poles on Pleasant Avenue - talked to Ms. Schoetz who is a neighbor, and tl,e contractor
is replacing the Niagara Mo!lawk fence also. The neighbors were inquiring as to if a ltigher fence can be put in.
Discussion followed in regards to lhe height of the fence and type of poles.
(16) Gave Board Members a scheduliog chart for construction of the water tower.

ATTORNEY'S REPORT
(I) Easements for Hickory, Birch/Watson, Albeeville, Birch, also Mesi Drive, Railroad Avenue between So.
MaioIFriend. Letters !lave been sent to the various homeowners and the Town Board has passed a resolution in regard to
the easements and will be holding a referendmn in regards to tllis.

POLICE CHIEF'S REPORT
(1) Read monthly report for April, 2000: calls for police service 406; traffic summons 60; patrol nlileage 4,701; criminal
investigations 45; criminal arrests 9,
(2) Commented that ti,ere has been a problem the last two weeks with kids climbing fences, getting ioto criorinal
miscltief, etc. He !las also received a call from the school system in regards to the same problem. They go from one area
to llie next. Trustee Pinto asked if parents are aware of these problems. Discussion followed.

FIRE COMMISSIONER'S
(1) Comnlissioner Ronald Badaszewski asked if the fire company can continue waslring cars after the dead/ioe of April
30th if llie Board sees fit. Trustee Houston commented that tltis will be discussed by the Board,
(2) COmnUssioner Beck commented he !las no word about the old two-and-one-half inch hose. He was advised to put an
ad in the firefighter newspaper; also checked willi ti,e Sewer Authority, Town, etc.
(3) Trustee Houston commented tllat paioting the floor was supposed to !lave been done last year, the paint is still here
and waiting.
(4) Hydrant flushing will be done Sunday, May 7tl

'.

(5) In regards to a grant tllllt the fire department is to be receiving from Assemblyman Snlith, Mary Addison !las the
application and copies will be given to the Clerk. Discussion followed,
(6) COmnUssioner Beck mentioned tilat there is a 1= and steak raffle tllat will be held on May 20th at the fire
department.

rJ

{

J

rl
J

Page 3
5/1/00

CODE ENFORCEMENT OFFICER
(1) All the items on his sheet nmnber one tluough five are in the works. 116 Mill Street - he will give a report to the
Board in writing in regards to tins. Mayor Walters advised that we need to proceed with tlJis court case, hopes to
someday see it cleaned and maintained.
(2) Trustee Pinto asked the Code Enforcement Officer ifMr. Rice has responded in regards to a March 30th letter.
Code Enforcement Officer said he has had no response, there was discnssion as far as the meaning of these letters.

CLERK-TREASURER
(1) Village taxes 2000-2001 information has been sent to Erie County and the tax bills should be ready tlJis week.
(2) The new water program has been installed, bills have been sent out and it looks like we will have many more reports
than we have had before, and tIlere were some suggestions of possibly putting meters into all the buildings so that we will
have an accurate accounting of our consumption. Discussion followed.

OLD BUSINESS
(1) IS0/CRS - no report.
(2) Historical Society - no response.
(3) FEMA Flood Zone Map - no response.
(4) Sale Water PlantILot Line - no response.
(5) Lake/Allen Street drainage - Trustee Atti commented tImt tIlere will be a new receiver put somewhere on Allen
Street. The ditch behind Most Precious Blood School is to be cleared out by the church and two receivers will be put near
the church after the paving program is completed by the D.P.W.
(6) Community Video - Trustee Houston gave copies of the second draft oftIJe script and now they are going to the third
draft. Attended a lunch meeting at Cala's on April 26th with the Attoruey. Discussion followed in regards to tlJis video.
Also was noted that the Village of Angola was not mentioned very much. Trustee Houston said a tIJird draft is coming
out soon.
(7) PILOT Program Senator Volker - no report.
(8) ISO/CRS questionnaire - Code Enforcement Officer will complete it tins week.
(9) County/Streets - Trustee Atti has received no information on tlJis.

NEW BUSINESS
(1) Demolition of old water tower. Trustee Houston commented that tlJis should be looked into and see if we have any
money left over from our current project to remove this. Possibly if tIley are removed the village can sell it as a building
lot. TIlere was also a question in regards to the painting of the water tower. John Reid, the engineer, conunented that
they do a very good job, there are many factors involved before the painting is done. Discussion followed in regards to
tile demolition of the old water tower and it will be a wait and see process.
(2) Trustee Houston also mentioned that there is a seminar given by Badger Meters on June 28th and 29th and asked if Jeff
KanJinski from the water department would be able to attend. Also, Mr. Kait is going from the town and they can split
travel and room expenses.

RESOLUTIONS
(1) Gazebo Use - Lal<eshore Association of Churches
RESOLVED Trustee Houston, seconded Trustee Atti that the Village of Angola Board of Trustees does hereby approve
the request of the following to use the Gazebo/Centeunial Park Facilities in accordance with established terms and
conditions: Lakeshore Association of Churches Thursday, May 4, 2000 - Prayer Service (National Day of Prayer) 12:00
P.M. - 12:45 P.M. UNANIMOUSLY CARRIED
(2) Gazebo Use - First Congregational Church
RESOLVED Trustee Houston, seconded Trustee Atti that tile Village of Angola Board of Trustees does hereby approve
the request of the following to use the Gazebo/Centeunial Park Facilities in accordance with established terms and
conditions: First Congregational Church, Thursday & Friday, June 15 & 16, 2000 - Strawberry Social 7:00 to 9:00 P.M.
UNANIMOUSLY CARRIED
(3) Gazebo Use - La1<e Shore Summer Band
RESOLVED Trustee Houston, seconded Trustee Atti that the Village of Angola Board of Trustees does hereby approve
the request of the following to nse tile Gazebo/Centeunial Park Facilities in accordance WitIl established terms and
conditions: Lake Shore School Summer Band, Wednesday, August 2, 2000 - 3:00 P.M. - 6:30 P.M. UNANIMOUSLY
CARRIED
(4) Delinqnent Water and Demolition Clean-up Charges to County
RESOLVED Trustee Houston, seconded Tmstee Frawley that the Village Board hereby authorizes fourteen (14)
delinquent water accounts in the amount of $5,914.65 and two (2) demolition/clean-up clwges in tile amount of
$24,938.78 and $13,070.00 to be sent to Erie County Department of Finance for collection on the 2000-2001 village tax
bills. UNANIMOUSLY CARRIED

Page 4
51112000

RESOLUTIONS - Cont'd.
(5) Repair of Library Roof
RESOLVED Trustee Pinto, seconded Trustee Atti that the Village Board anthorizes emergency library roof repairs to .••.J...
Ahrens & Wells who will apply a new fully adbered rubber roof over R-20, 2.7 inch insulation, flashing work at drains,
over-flow roof scupper and new brown cap flashing at a cost of $7,250.00. UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Atti to approve payment of the following: General Fund Checks #9149 to
9166 in the amount of $5,799.83 plus Payroll #24; Water Fund Checks #2982 to 2991 in the amount of $19,697.17 plus
Payroll #24; Capital Checks #725 to 726 in the amount of$59.369.91. UNANIMOUSLY CARRIED

At 8:20 P.M. RESOLVED Trustee Frawley, seconded Trustee Pinto to adjouru to the next regularly scheduled meeting
on Monday, May 15, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

EJ

, c_

INDEX - May 15, 2000

FRIENDS OF THE VILLAGE: (1) Flower Boxes; Farmer's Market

COMMUNICATlONS: (1) Meeting Attendance; HistoI)' of Angola Exhibit; Code Enforcement Training; Chicken
Barbecue

DEPUTY MAYOR ATTI: (1) Senior Housing; Street Paving; D.P. W. Overtime; County Roads; Tax Warrant

TRUSTEE PINTO: (1) Expenditure Report; LibrllI)' Meeting

TRUSTEE FRAWLEY: (1) Main Street Conference; Richert Building

TRUSTEE HOUSTON: (1) LibrllI)' Roof, Fence Gowans Road Dnmps; Water TowerlRestoration Work; Water Van
Repairs; Pole Removal; Lerczak Drive Restoration Work; National Day of Prayer; Meeting
Attendance; Community Video; Erie Co. Gov't. Assoc. By-Laws; Empire State Dev.; Libtal)'
Faucet; Hydrant Flushing; Water Seminar; Circle Cleaners Sump Pump; Water Plant
Environment Assessment; Water Tower; New Water Valve - Lake & Rt. 5

ATTORNEY'S REPORT: (1) Easements; Adelphia Cable; Water Problems

Executive Session

POLICE CmEF'S REPORT: (1) House Check; Traffic Light- LakelProspect

GENERAL CREW CmEF: (I) PavinglPaving Schedule

FlRE COMMISSIONER'S: (1) Paint Engine Room Floor; Sale Hose; Car Washing; Statiou #2 Clean-up; Lawn
Restoration; Ladder Truck; Service Award; FiremenlEmergency Services; Memo;
Request for FirelFirst Aid Reports

CODE ENFORCEMENT: (1) 116 Mill Street; Inspect ParklFirst Street; White Property Clean-up; York Street Clean
Up; Stebbins Property; A&P Parking Lot; Code Enforcement Position

PLANNING BOARD: (1) HUD Home Sales

CLERK-TREASURER: (1) Water Program

OLD BUSINESS: (1) ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant
Lake/Allen Street Drainage; Community Video; PILOT Program; ISO/CRS Questionnaire;
Niagara Mohawk PoleslLotlFence

NEW BUSINESS: (1) Memorial Day Parade; Parade Permits; Railroad Bridges

RESOLUTIONS:
(1) PENFLEX Authorization for Firefighters Service Award Program Data
(2) End-of-Year Transfers
(3) Clean-up, Paint-up, Fix-up Month
(4) Water Bill Adjustment - Zamrock
(5) Water Bill Adjustment - Niedzwiecki
(6) Code EnforcementlFire Marshall- Tabled

AUDIT OF BILLS

1
J

REGULAR MEETING

May 15, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held May 15, 2000 at 7:30 P.M. in the
Village Hall, 41 Connnercial Street, Angola, New York. Depnty Mayor Atti led the Allegiance to the Flag.

PRESENT:

ABSENT:

Lonis Atti
Chris G. Pinto
Howard M. Frawley
William G. Houston

Michael V. Walters

Deputy Mayor
Trustee
Trustee
Trustee

Mayor

ALSO PRESENT: Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Warren Jensen, Code Enforcement Officer
Ronald Badaszewski, Robert Beck, Fire Commissioners

r j
,

APPROVAL OF MINUTES:
RESOLVED Trustee Frawley, seconded Trustee Houston to approve the minutes of the May I, 2000 meeting as
submitted. UNANIMOUSLY CARRIED

FRIENDS OF THE VILLAGE
(I) Trustee Houston mentioned that next Saturday the Friends of the Village will be planting flowers in their flower
boxes on Main Street. There also will be no Farmer's Market held this year.

COMMUNICATIONS
(I) Read letter from Village of Hamburg Mayor John TIlOmas in regards to attendance at meetings. Trustee Houston and
Trustee Frawley will be attending the Village Association Meeting this week.
(2) Deputy Mayor Atti read the connnunication in regards to the History of Angola Exhibit which is to open at the Lake
Shore Hospital Community Center. Deputy Mayor Atti commends our new Historian Joan Houston on her efforts in
regards to this exhibit. Everyone should try to attend.
(3) Letter from New York State in regards to Code Enforcement Office and Training was read for the record.
(4) Read the communication for the record in regards to the Claddagh Chicken Barbecue that will be held.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
DEPUTY MAYORATTI
(I) Held a meeting in regards to senior housing for the Village of Angola, decided based on a deadline of May 18"'·to put
off until next year. Glenn Ruggles, Chairman of the Planning Board, will spearhead the efforts for this project. Thanked
the Board and stated that there is a need for this and hopes to move forward on this project in the near future.
(2) Paving is going along very well. Compliments the D.P.W. workers for their efforts. Cost of paving is coming in
below budget and will allow us to do an additional small street. Grove Street is being done and this is in relation to the
Intermunicipal Agreement that we were to do the town and the village end. Compliments everyone.
(3) D.P.W. crew worked this past weekend mowing, etc., over-time is involved to keep allead of all these projects.
(4) In regards to county roads - made several calls - contacted Dan Ryther from the county; he will meet with him and
review what is to be done and may be done as far as these roads.
(5) Signed tax warrant and gave it to Clerk-Treasurer.

TRUSTEE PINTO
(I) Reviewed the April 30th Expenditure Report - over in some areas, but otherwise in fairly good shape as far as the
budget.
(2) Will be attending the library meeting on Tuesday night Trustee Atti commented that from all the reports in the paper
as far as smaller libraries being closed, the Angola Library is in good shape.

TRUSTEE FRAWLEY
(I) Will be attending the NYCOM Main Street Conference next week.
(2) Richert Bnilding - there was discussion as far as the contents and what to do with them. Also wonld like to get an
estimate from the gas company in regards to running a gas line for tl,e bnilding, and hopefully we can do some of the
work ourselves.

Page 2
5/15/00

TRUSTEE HOUSTON
(1) Questioned work in regards to library roof, Trustee Atti commented he has contacted a contractor in regards to tins.

(2) Fence qnotes have been received in regards to the Gowans Road dumps. Discussion followed. . ..•..l.
(3) John Reid, from R&D Engineering, commented everything is moving along very well in regards to the water tower
and clean-up and restoration work is being done from last year's projects. Discussion followed.
(4) Trustee Houston commented that the water van is in for repairs.
(5) Bell Atlantic - there is one pole left.
(6) Niagara Mohawk is working on Lerczak Drive in regards to the poles.
(7) Restoration work on Lerczak Drive is set to begin, would like the Engineer Don Gallo to get together with the gas
company in regards to restoring tllis road.
(8) Attended the National Day of Prayer which was held at the Gazebo.
(9) N.E.S.T./Erie County Water Quality Control meetings - could not attend either one of these.
(10) Attended the Southern Tier West Government Seminar at Houghton College with Glenn Ruggles, Planning Board
Chairman. There were some very informational sessions. The Comptroller was a guest speaker; he spoke in regards to a
COLA (Cost of Living Allowance) for retirement. Very informative.
(11) Trustee Pinto connnented on the community video tlmt is being worked on. He mentioned that the Village of
Angola shonld be mentioned in the video - example: Gazebo in ti,e Village of Angola, etc. Discussion followed.
(12) Everyone received the by-laws for the Erie County Government Association and it will be voted on at the next
meeting. Any comments please let me know.
(13) Empire State Development wrote a letter for the record.
(14) Faucet at the library - will be pnt in soon. Also putting meters in all Village of Angola buildings. (This is
accountability for water control only)
(15) Hydrant flnshing - thanked the Village of Angola Volnnteer Firemen in regards to tllis - there were two bad
hydrants and tlley will be replaced as soon as possible.
(16) There is a water seminar that is going to be held in Ithaca, New York and Jeff Kaminski, our Water Maintenance
Man, and Tom Kait from the Town of Evans will be sharing expenses in regards to tllis seminar. This is interconnnunity
working together.
(17) Sump pump at Circle Cleaners - Engineer is going to get together in regards to tins. Discussion followed.
(18) Received a copy of the envirolllllent assessment in regards to the Village of Angola water plant. In regards to page 1
3, section 1.3 Jeff Kaminski will take care of some of these items. Discussion followed.
(19) Bnilding of the water tower is on schedule.
(20) A new valve has been installed at Lake & Rt. 5. The contractor doing the work np in tlmt area installed it for us and
our Water maintenance Man helped along.

ATTORNEY'S REPORT
(1) Easements for Hickory, Birch/Watson, Albeeville, Birch - easements have been sent out around three weeks ago;
there Imve been a number of responses and questions. Will do an audit in about ten days in regards to tllis.
(2) Adelphia Cable - an amended contract has been sent and will be reviewed.
(3) Zamrock and Niedzwiecki has been taken care of in regards to their water problems. The Attorney has requested an
Executive Session in regards to a personnel matter.

At 8:00 P.M. there was a MOTION by Trustee Frawley, seconded Trustee Houston to go into Executive Session.
UNANIMOUSLY CARRIED

At 8: 15 P.M. there was a MOTION by Trustee Frawley, seconded Trustee Pinto to reconvene the regular meeting.
UNANIMOUSLY CARRIED
Depnty Mayor Atti connnented that tI,ere was no action taken at the Executive Session.

POLICE CHIEF'S REPORT
(I) Trustee Pinto commented tI,at Mr. & Mrs. Pinker wonld like to thank the Police Department for checking their home
while tlley were away. They received very detailed reports and were satisfied with everything. Again, thank yon.
(2) It was mentioned at the Friends of ti,e Village Meeting tlmt people are going throngh ti,e light on Lake and Prospect.
Officer Snnday is looking into getting a flashing strobe light for that area. Discussion followed.

GENERAL CREW CHIEF
(1) Trustee Honston commented on the speed, neatness, and good job being done with the paving. Grass cntting is the
only problem. Would like to keep the paving schedule at ti,e same time again next year. It seems to be working very
well.

~
"'J~- - -

"
,

I

Page 3
5/15/00

FIRE COMMISSIONER'S
(1) Painting edge offloor in engine room - this will be done on a work night.
(2) Sale ofold two and one-half inch hose - some of this is going to be given to the D.P. W.
(3) Washing ofcars at So. Main Street - tlus will be discussed at tlle next meeting.
(4) Property is being cleaned up at Station #2 before Memorial Day. Discussion followed.
(5) Sometime last year a fire!.mck was backed into a residents driveway. The D.P.W. has fixed tlle grass and tlle area
around it.
(6) Formal reply has been sent in regards to ladder truck #6.
(7) Mike Mooney and Lynn Kaminski have been sent a reply in regards to the Fireman Service Award. Discussion
followed.
(8) Review Section 209-1 NYS Law reo Firemen and Emergency Services in non-home community fire departments.
This is a fax that was received by the Clerk-Treasurer in regards to volunteer firemen that will be looked at and discussed
further.
(9) Trustee Houston sent a memo to the Commissioner's and would like to meet witll tllem soon.
(10) Fire Reports and First Aid Reports are needed. Discussion followed in regards to tllese reports.

CODE ENFORCEMENT OFfiCER
(1) 116 Mill Street - pending conrt action. Code Enforcement Officer gave the Board reports/a letter/and the resident
was served papers today and has ten days to respond.
(2) Inspection rear bnilding parking 10tlPark Street and First Street properties - no report.
(3) House near Yellow Goose and Yellow Goose clean-up (White's property) - no report. Code Enforcement Officer is
to contact the owners regarding tlle sidewalks.
(4) York Street rubble and trash on N, Main Street - Mr. Rice, the owner, has been in contact willi Cleveland Wrecking
and this is to be cleaned np this week.
(5) Stebbins property - a letter was sent.
(6)' Old A&P parking lot - will talk to the owner in regards to what intentions he has with this property - re,
driveway/and grassy area. A letter will be sent to tlle owners in regards to taking care of this property, etc. The Attorney
will handle this.
(7) Old Odd Fellows Hall Lot - a letter will be sent to the owners in regards to taking care of this property; will be
handled by Attorney Andrew Ynsick.
(8) There also was a discnssion in regards to the Code Enforcement position.

PLANNING BOARD
(1) Trustee Honston commented that infonnation was given to the Board in regards to HUD seIling houses for one dollar.
Information was retrieved from the Internet in regards to this - will give to the Planning Board to follow up on.

CLERK-TREASURER
(1) Commented that tlle new water program seems to be working out very well and tllat files were changed in the office
to make tlungs a little more efficient.

OLD BUSINESS
(I) ISO/CRS Insurance Classification - no report.
(2) Historical Society response - Trustee Honston talked to Caryl Yongers in regards to this, the Village of Angola, may
have to support some portion of the cost of the proposed marker to be placed at Mill Street Park regarding the Bundy
Mill..
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - no report.
(5) Lake/Allen Street Drainage - no report. Trustee Atti indicated tlmt we would follow up with Most Precious Blood as
to the promise to clean up along tllC property line at the rear of tlle Most Precious Blood School building. Deputy Mayor
Atti commented that a receiver is going to be put on Prospect Avenue and this should take care of the drainage for Most
Precious Blood Church and one is going to be put on Allen Street also.
(6) Community Video - was discussed above.
(7) PILOT Program, Senator Volker - no report.
(8) ISO/CRS questionnaire is completed - Code Enforcement Officer commented it has been completed and mailed ­
this is to come off the agenda.
(9) County/Streets - was reported in Deputy Mayor Atti' s report above.
(10) Niagara Mohawk poles/lot/fence - Code Enforcement Officer commented they submitted papers; tlle application has
been denied; Niagara Mohawk to appeal. Discussion followed reo poles, fence, etc. Zoning Board will get information.
Trustee Houston would like them to expedite. Code Enforcement Officer hopes to have a meeting next month in regards
to this.

Page 4
5115/00

NEW BUSINESS
(I) Memorial Day Parade - Tmstee Houston called Lake Shore for the band and, yes, they will be here. The D.P.W. will
hang the flags next week. Discussion followed in regards to the sound system, etc. "j
(2) Discussed need for penniIs for parades. Tmstee Houston commented the Police Chief brought this up last fall and he
is to get infonnation in regards to this. Discussion followed.
(3) Trustee Houston talked to the Code Enforcement Officer in regards to infonnation on the railroad bridges that he
checked last year. Discussion followed.

RESOLUTIONS
(1) PENFLEX Authorization for Firefighters Service Award Program Data
RESOLVED Trustee Houston, seconded Trustee Pinto the Village of Angola Board of Trustees as of May 15, 2000,
authorize the Mayor or Deputy Mayor to sign the document authorizing PENFLEX, Inv. To use the date herein submitted
about active volunteer Firefighter Service Award program 1999 records. We understand this data will be used to
detennine the funding requirements of the Service Award Progranl, the eligibility of persons to be paid Service Award
Program cash benefits, and the amount of benefits to be paid such persons. We understand that if any of the 1999
administration services provided by PENFLEX, Inc. must be redone due to errors in the data herein submitted that there
may be an additional charge payable by the program sponsor. We further understand that PENFLEX, Inc. will not be
liable for any errors in the calculation of the amounts due to or payable from the Service Award Program Trust Fund
which are the direct result of an error or errors in the data submitted herein. UNANIMOUSLY CARRIED
(2) End-of-Year Transfers
RESOLVED Trustee Pinto, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby
authorize Patricia A. Hotnich, Clerk-Treasurer, to adjust end-of-year appropriations by either a transfer or budget
amendment as of May 31, 2000, and further be it
RESOLYED that for future budgetary control the Board of Trustees shall receive a copy of such year-end adjustments.
UNANIMOUSLY CARRIED
(3) Clean-up, Paint-up, Fix-up Month
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees declare the ruonth
of May as "Clean-up, Paint-up, Fix-up Month" in the Village of Angola. UNANIMOUSLY CARRIED
(4) WaterBillAdjustment-Zamrock I
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees pursuant to the j
recommendation of the Village Attoruey, make an adjustment to the following water account: R. Zarurock, 8600
Breffilall Road, Acct. #08-8280 - adjusted amount $1,463.66. UNANIMOUSLY CARRIED
(5) Water Bill Adjustment - Niedzwiecld
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees pursuant to the
recommendation of the Village Attoruey, make an adjustroent to the following water account: Niedzwiecki, 667 Cradle
Avenue, Acct. #08-8194 - adjusted amount $375.51. UNANIMOUSLY CARRIED
(6) Code EnforcementlFire Marshall - Tabled

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Frawley to approve payment of the following: General Fund Checks
#9167 to 9202 in the amount of $13,990.03 plus Payroll #25; Water Fund Checks #2992 to 3002 in the amount of
$3,531.06 plus Payroll #25. UNANIMOUSLY CARRIED

At 8:45 P.M. RESOLVED Trustee Pinto, seconded Trustee Frawley to adjourn to the next regularly scheduled meeting
on Monday, June 5, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

()
.~ VILLAGE OF ANGOLA, NEW YORK

TAX WARRANT

FISCAL YEAR 2000-2001

TO: Village Clerk-Treasurer
Receiver ofTaxes and Assessments

YOU ARE HEREBY COMMANDED to receive and collect from the several persons named in the tax
roll hereunto annexed, the several snms stated in the last column thereof opposite their respective
names, being a total of $741,068.43 for the following purposes:

FOR THE CURRENT BUDGET

REFUSE & GARBAGE CHARGE

FOR THE RELEVIED WATER RENTS

FOR OTHER RELEVlED AMOUNTS

TOTAL LEVY

$569,570.00

127,575.00

5,914.65

38,008.78

$ 741,068.43

YOU ARE FURTHER COMMANDED TO RECEIVE AND COLLECT SUCH SUMS without
additional charge between the first day of June and the third day of July, 2000, both inclusive, at the
Village Clerk's Office, 41 Commercial Street, Angola, New York between the hours of 9:00 A.M. and
4:00 P.M. daily except SATURDAYS, SUNDAYS AND HOLIDAYS. On all sums remaining unpaid
after July 3, 2000 YOU ARE TO COLLECT an additional charge of seven and one-half per centum
(7.5%) for the first month or fraction thereof and one and one-half percent (1.5%) for each month or
fraction thereafter until paid.

YOU ARE FURTHER COMMANDED TO FILE the tax roll and warrant in your office on or before the
first day of November, 2000, and to deliver to the Board of Trustees at the same time an account of the
taxes remaining due and unpaid, and showing the person or persons to whom the parcel is assessed and
showing as to each parcel the amount of tax unpaid.

DATED: Village of Angola, New York

May 15, 2000

ATTEST: j

~LL~L :/ ;r)
taxwarr.

(~.Cl·..
~- -)

, J

•

INDEX June 5, 2000

VISITORS: (I) York Street Debris; Landlord/Tenant Water Bill Regulations; Cradle Avenue Water Service; Occupancy
Permits; Sigu Obstruction

COMMUNICATIONS: (I) Friends of the Village Meeting; Comm. ConcemLuncheou; Actiug Crew Chief Thank You;
Early Garbage Placement; Rt. 5 Calming Study; No Smoking in Public Buildings; Summer
Lawn Chair Concerts; Buffalo News Article; Memorial Day Parade

TRUSTEE PINTO: (I) Library Fund Raisers

TRUSTEE ATTI: (I) Decaying Trees on N. Main Street; D.P.W. Equipment Repair; Paving Completed; Plow Truck
Bids; Insurance Questionnaire; Senior Housing; County Road Rebuilding; Sidewalk Repairs; CHIPS;
Mill Street Park Pavilion

TRUSTEE FRAWLEY: Rickert Building; Main Street Conference

TRUSTEE HOUSTON: (I) Electrical Repairs; Sidewalk Repair; Main Street Conference; Meeting Attendance; Lawn
Chair Concerts; Fire Co. Meeting; Annual Sidewalk Inspection; Meeting with Engineer;
Comm. Dev. Grants; Lerczak Drive Paving; Cradle Avenue Cross-Overs; Dellwood Avenue
Hydrants; Water Project Meetings; Water Tower Project; N.E.ST. Funds; Neighborhood
District Workshop; Memorial Day Parade; Water Plant Materials; Library Water Faucet;
Village of Angola Display

ATTORNEY'S REPORT: (I) Easements Retail District; Adelphia Cable Complaints; Request for Executive Session

POLICE CHIEF: (I) Monthly Report

FIRE COMMISSIONER'S: (I) May Reports

CODE ENFORCEMENT: (I) 116 Mill Street; Parking Lot Insp.; Yellow Goose Clean-up; York Street Rubble;
Stebbins ProperlY; A&P Parking Lot; Code Enforcement Officer

ZONING BOARD: (I) Niagara Mohawk Fence; So. Main Garage

CLERK-TREASURER: (I) Tax Collection; Office Computers

OLD BUSINESS: (I) ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant;
Lake/Allen St. Drainage; Community Video; PILOT Program; Niagara Mohawk PoleslFence

RESOLUTION: Fire Company Car Washing at Station #2

NEW BUSINESS: (I) Beverly Heights SiguslPlantings; Sidewalk Parking; Oath Book - Code Officers

RESOLUTIONS:

AUDIT OF BILLS

(I) Mill Street Park Area Lighting from Niagara Mohawk
(2) Address Change from 40 High Street to 15 Fourth Street
(3) Gallo Engineering Re. Demolitiou of Old Water Towers
(4) Seasoual Laborers
(5) C.E.O.lFire Marshall/Town
(6) Firemen & Emergeucy Services in Nou-Home Community
(7) Dump Truck Bid
(8) Appointment ofPlanning Board Vacancy
(9) Authorize Mayor to Sigu Justice Court Assistance Grant

EXECUTIVE SESSION - Resolution Pending Personnel Matter

.j •

1

REGULAR MEETING

June 5, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held June 5, 2000 at 7:30 P.M. in the
Village Hall, 4I Commercial Street, Angola, New York. Mayor Walters led the Pledge of Allegiance to the Flag.

PRESENT: Michael V. Walters
Chris G. Pinto
Louis Atti
Howard M. Frawley
William G. Houston

Mayor
Trustee
Trustee
Trustee
Trustee

ALSO PRESENT: Patricia A. Hotuich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Warreu Jensen, Code Enforcemeut Officer

. Robert Beck, Fire Conuuissioner
Patrick Puckhaber, Police Chief
New TownlVillage Code Enforcement Officer - Chuck Labarbera

APPROVAL OF MINUTES:
RESOLYED Trnstee Houston, seconded Trustee Frawley to approve tlle minutes of the May 15, 2000 meeting as
submitted. UNANIMOUSLY CARRJED

VISITORS
(I) Richard Panepinto, 322 N. Main Street - was at the meeting in regards to tlle situation on York Street with the rubble,
etc. Mayor Walters commented that the Board is aware of the problem on York Street. The Code Enforcement Officer
cOlUlUented he is in contact with Cleveland Wrecking and Mr. Rice. Cleveland Wrecking promised to come out several
times and tlley have been a no-show. Mr. Rice's brother-in-law can move tlle items. Concrete should be moved in the
ne"1 couple of weeks. Village Attorney was autllorized to send a letter to Cleveland Wrecking in regards to this ongoing
problem. Mr. Panepinto also commented that this debris has been in the area for over nine montlls and it is very hard for
him to keep tenants because of this situation. Mayor Walters commented that tlle village is trying to enforce this and tlle
Attorney will send out a letter and then legal action will be taken if there is no response. Mr. Panepinto also mentioned
tl13t the police should patrol the streets better reo streets tllat are being used as play areas, especially York and LaSalle
Streets, very dangerous situation; also there are a munber of unlicensed vehicles in the village. There was discussion in
regards to a tenant of Iris on Center Street who has an unlicensed vehicle. Police Chief Puckl13ber mentioned he did have
a discussion willI this telrant in regards to tlle unlicensed velricle. The tenant was advised tl13t he would have to deal with
the landlord and Code Enforcement Officer if it was left on the property. Discussion between tlle Board, the Police Chief
and Mr. Panepinto followed.
Mr. Panepinto also wanted to register a complaint in regards to the water bills - he just doesn't feel that the landlords
should be responsible for the tenants delinquent bills. There was discussion in regards to tllis subject. Mayor Walters
commented tllere is quite a bit of delinquency and rules and regulations are being followed as far as landlords being
responsible. He tllanked Mr. Panepinto and said the Board appreciates lrim coming in and letting us know what problems
nright exist and we will work to a quick solutiou.
Tmstee Houston commented that Cradle Avenue will be worked on very soon in regard to taking care of the cross-over
cuts for water service by Mr. Panepinto's rental mrits. (2) Timothy Dybdahl, Orchard Avenue - was here in regards to his
rental occupancy permits. There was a discussion with the Board in regards to a letter he received from the Code
Enforcement Officer. There was discussion as to the problem he has in regards to a previous tenant and an Attorney. He
did send in his $175 within the ten days that it was due. He received a letter from tlle Code Enforcement Officer tllat an
inspection was scheduled for May 26th

. He received a second letter saying tl13t the inspection for tlle 26th wonld be
cancelled and rescheduled due to tlle Code Enforcement Officer being released from his position. Mr. Dybdahl came in
requesting that his money for his occupancy pernrits be refunded and he will again pay for them when an inspection is
done. He would like the money returned as soon as possible. Code Enforcement Officer commented tlle information has
been tumed over to the town and his will be tlle first inspection that will be done. Mayor Walters cOlmnented that we are
in transition and ifhe should be just a little more patient. The Attorney also commented he will have no refund. The new
inspectors will take care of this as soon as possible. Discussion followed on tllis matter.
(3) Robert Beck, Ward Drive - wanted tlle Board to be aware of a dangerous sitnation on Beverly Drive and North Main
Street. There is a sign tl13t blocks tlle view when you are pulling out and it should be moved. Tmstee Atti commented
this will be taken care of as soon as possible - it is the new United Way sign that is causing the problem.

Page 2
6/5/00

COMMUNICATIONS - Mayor Walters read the following cOimnunications:
(I) Friends of the Village will be holding their meeting on Satnrday, June lOth at 9:30 A.M. There will be a HUD
representative at this meeting; this in regards to government and connnunities working together to build better
communities. --j
(2) A notice in regards to COimnunity Concern's Annual Luncheon which will be held June 22nd RSVP to the Clerk if
anyone will be attending. Mr. Houston stated that he would be attending.
(3) Trustee Atti read a thank you note from Mr. & Mrs. David A. Zapiec, 8 Alexandra Drive - they thanked Frank Galfo
for his quick response to a request for a problem she was having in the COimnons in Beverly Heights due to the
snowplowing over the past two years. Mayor Walters commented it is always nice to hear tlmt the village employees are
doing a good job.
(4) Trustee Houston read a letter to tlle Village Board in regards to garbage being put out early. Trustee Houston also
mentioned tlmt he will fill in a comment sheet tlle Chamber of Commerce has sent out in regards to a New York State
Traffic Study and New York State DOT Hearings that were held in Hamburg regarding a restructuring of Rt. 5 to a tllfee
lane thoroughfare. Also the Clerk-Treasurer has re-issued a memo in regards to no smoking In public buildings. This is
New York State Law.
(5) Board received the schedule for the 2000 Wednesday Summer Lawn Chair Coucerts that are sponsored by the Angola
Parks and Gazebo Committee. The first concert will be June 28"'.
After all the communications were read, Mayor Walters wanted to make some remarks in regards to an illlpleasant article
tlmt was In the Buffalo Eveuing News First Sunday Magazine on Jillle 4th . There were some unkind thoughts of the
Village of Angola. Mayor Walters commented he wanted to know what the definition of qllality is or was to the News
and the person Sandra Lnedke who wrote the article. What quality is to one person is different to anotller. He would
encourage everyone to read this article; he is not very fond of the Buffalo News and hewonld like to respond In regards to
this article. He proceeded to read excerpts of the article. A good part oftlle article was based on the time spent at the bar
scenes at the lake. The Mayor commented that someone who places tlle value and judgement of a cOimnunity on the bar
scene is rather sad and it is sad that the Buffalo News would waste ink on an article like this. There is a lot to be proud of.
There have been many award-whming students coming out of our schools. There is the gazebo which presents snnrrner­
time concerts tllat many people attend. It is a sad commentary that tltis person would waste this much time writing an
article like tltis. It is very poor work and he is disappointed in it. Would like the Board to read this. He is very proud to
have lived here and served on tlle Village of Angola Board for twelve years. He feels tllat it is overdue rent on a good
childhood In the Village of Angola. He is proud to reach out to his community and to serve it.
(6) Mayor Walters tlmuked Trustee Houston for representing him at the Memorial Day Parade. He also thanked Trustee
Frawley for the sound system. He hopes the village will continue with tltis program. He thanked everyone for helping
out. He also thanked the Village of Angola staff for preparing programs, fielding phone calls, etc and tlle DPW for
placing the American flags on the utility poles. Also wanted to tlmnk tlle Lake Shore Band for tlleir music. Discussion
followed. Tltis is a very important event and hopes the village will continne it in the future.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(I) Commented tlmt tlle new budget year has started. Also he attended a library meeting and tllere was a request to have
some pull chain fixtnres put up In tlle basement to provide more lighting for the staff. Also at the meeting, there was
discnssion In regards to fund raisers to help raise money for tables, chairs, etc., different furnitnre tlmt is needed hI the
library. Everyone that was in attendance at tlle library meeting made donations tllat night. Trustee Houston asked if there
was a goal set. Trustee Pinto commented about fifteen hundred dollars, and seven hlmdred dollars was accounted for the
ltight of the library meeting. Also, if the Board would decide to help provide some furnitnre for the library it would be
kindly appreciated. Discussion followed.

TRUSTEE ATTI
(I) Met with Nathan Wright from Niagara Mohawk - he is in charge of enviromuental forestry - tltis is In regards to trees
on No. Main Street decaying. He is going to meet with residents in regards to this. If there are any phone calls at the
Village Hall they are to be directed to him at Niagara Mohawk. The problem witll these trees are if tllere is a storm they
fall and pull the wires down, and hopefully replacing or taking tllem out and replacing tllem if residents want will
alleviate some of the electrical problems that occur when there is a stornl. Discussion followed. Trustee Houston asked if
old trees are taken out, will Niagara Mohawk replace tllem. Tmstee Atti cOlfllnented it is up to the homeowner and
discussion followed on this question.
(2) There is some D.P.W. equipment tlmt is temporarily down. The tractor is being repaired and a mower attachment for
another lllacltine was also damaged in tlle past and not properly repaired - new parts are now on order for proper repair.
There are some areas Witll higher grass tllan normal and this will be taken care of as soon as possible.
(3) Paving is done - the crew is presently finishing aprons, puttlng stone, blacktop in, etc. Driveways are also being
taken care of in areas tlmt were paved. The D.P.W. has done a great job.

,..1

Page 3
6/5/00

TRUSTEE ATTI - Cont'd.
(4) Received several bids on the old plow truck; he is very pleased with the amonnts and there is qnite a difference - a
rangefrom $700 to $7,105. See Resolution #7 below. Would like the high bidder contacted as soon as possible so he can
pick up the truck and pay the village.
(5) Would like to thank the Code Enforcement Officer for getting the insurance questionnaire in as qnickly as he did.
Also thanked Frank Galfo for all Ins help.
(6) Had a meeting scheduled in regards to senior housing for Jnne lOth - this has been cancelled and he will be meeting
on June 12th at the Village Hall in regards to this. This meeting is with another firm that has more e",perience with this
type of project and more success.
(7) Talked to Dan Rider from the county and Gary Keane in regards to So. Main Street being done tins year.
Unfortunately this will be held off until 200 I. Had discussions in regards to Lake Street rebuilding, sidewalks, etc.
Delameter RoadlMill Street is to be done in 2001 also. Gave information in regards to the bridge on Mill Street, and he is
also concerned about the conditions.
(8) Sidewalk repairs - Trustee Houston and myself will be walking the village in regards to what sidewalks will be done
this year.
(9) Received a letter from CHIPS. Clerk is instructed to call for the requirements, paper work, etc. in regards to this.
(10) The pavilion for Mill Street Park is set for delivery on June 20th. The contractor hopes to start building the pavilion
tile week of June 26th. He has no further infonuation in regards to the library roof which should be started in the near
future.

TRUSTEE FRAWLEY
(I) Talked to John Shea from National Fuel in regards to the Rickert Building; it is estimated it will cost $2,500 to TIm a
gas line. The Village of Angola can do the digging for this line and money will be taken off. He is sending an
application. Trustee Atti commented to wait until further into the year, say around October, and see what is available; get
ideas in the meantime as to what is needed for digging, etc. Trustee Frawley also commented as to an address on the
bnilding, street name, or any other infonnation. Code Enforcement Officer commented it is just known as the Village of
Angola parking lot.
(2) Mai~lI1~treet Conference - attended the Main Street Conference and received infommtion while in Cooperstown.
Many me'll'ngs were attended. l1lere have been some econonric successes. It is important to develop a Business
Improvem~j1t District. Discussion followed. Trustee Frawley will pass infommtion to the Planning Board. Asked Mayor
WaIters iLjhe county has any type of program for fa<;ade improvements. Mayor Walters commented Trustee Frawley
should cOJiiact the county legislator or state senator in regards to this. Trustee Pinto cOlmnented that Rural
Developm~t/Soutlltowns Planning has some funding. Trustee Houston commented he sent some information on bids to
the busines.ses and Friends of tile Village last year. Meeting on June lOth will be helpful as they are having a HUD
Representative there.

TRUSTEE HOUSTON
(I) Lights on Village Hall front door/engine room door/police department door -lights are out. The electrician is going
to come and make repairs/put electric eyes on these doors as needed. Discussion followed.
(2) Frank GaIIo is to get estimates to repair the sidewalk at the Yellow Goose that was broken by Bell AtIantic trucks. He
sprayed concrete cover that was broken and cracked - tIns was repaired immediately.
(3) Report from attending the Main Street Conference in Cooperstown. The Mayor from Cooperstown spoke very
negatively, complaining about things they have in their commmrity that other cOlmnmrities wish they had. Discussion
followed on his negativity. Also, our Historian, Joan Houston, is going to send information regarding baseball in our
community to Cooperstown. She obtained inIonuation for tIle Baseball Hall of Fame on Pious L. Schwert of Aogola - a
local leader and also a professional baseball player. It was noted that tllere is a positive and a negative list that
communities should make up, cannot do anything about the negatives, should concentrate on the positives. He
appreciated being able to attend this conference.
(4) Attended the Erie County Association of Govermnents Meeting. Discussion followed.
(5) Received the notice for the meeting tIlat is being held June 2200 in Brant - he will be attending that meeting. Also,
by-laws were passed at the last Association meeting.
(6) CentenniaVGazebo Park is ready to go for their Smllmer events. Gave a list of tIle summer concert schedule to the
Board. Trustee Houston mentioned he ordered skate-stoppers that will be attached to the benches in the park. The first
concert will be starting the last Wedoesday in June. Appreciates work the D.P.W. has done to help ready the park for the
summer events.
(7) Will be attending the fire company meeting, asked Mayor Walters if he would be able to attend. Mayor Walters
commented that he has another comnritrnent that day.
(8) Will be walking witll Trustee Atti on Saturday to see what sidewalks will be put on the list to be repaired this year.
(9) Will have a meeting with Don Gallo, our Engineer, on Thursday at 2:00 P.M. to look at the Community Development
Block Grant for sidewalks and what can be done for tIle SOUtIl Main Street area and the business area for sidewalks.

Page 4
6/5/00

TRUSTEE HOUSTON - Cont'd.
(10) Meeting with Mark Lee from the county on June 20th at 11:00 AM. in Buffalo, he and Councilman Swyers will try
to find out why we didn't get money for COlmuunity Development Grants for this year and what we can possibly do in
thefutme.
(11) Lerczak Drive is scheduled to be paved this week pending weather conditions. Discussion followed.
(12) Donald Gallo, Engineer, is working with the contractor and local people to do the cross-overs on Cradle Avenue.
(13) The hydrant on Dellwood Avenue is scheduled to be repaired this week.
(14) Meetings in regards to the water project are scheduled for Wednesday, June 7th at 10:00, 10:30 and 11:00 AM.
(15) The water tower project is coming along - the tower should be finished sometime this week. Painters equipment is
arriving; the project is ahead of schedule.
(16) Showed the Board pictmes of the work that was done on the new valve at Lake & Rt. 5 on the 10" line.
(17) Sent a letter to Sen. Dale Volker and Assemblyman Smith in regards to N.E.S.T. money for county getting rid of
waste; they need to make a plan.
(18) Arrears as far as our water billing collections are down due to fme follow-up by Water Clerk Helen Ruggles.
(19) Erie County and N.E.S.T. will be having a toxic waste pickup on June 17th between 9:00 and 2:00 at ECC South
Campus.
(20) Neighborhood District Workshop - sent letters to several businesses.
(21) Thanked Mayor Walters for having him take his place on Memorial Day.
(22) Jeff Kaminski and Frank Galfo are to dispose of materials at the old water plant.
(23) There have been no recent meetings scheduled in regards to the town/village video. There are quite a few posters
around town in regards to the circus that is scheduled for June 11 th

•

(24) The faucet for the library has not been forgotten - it will be done as soon as possible.
(25) Went to the Lake Shore Hospital display - it was a very nice job. There were twenty-five framed pictmes of the
Village of Aogola. The display will be up all summer.

ATTORNEY'S REPORT
(I) Updated listing of easements for retail water district area; half of the easements have been retmued, in the process of
preparing a letter to send to the others that have not been returned.
(2) Adelphia Cable and excessive complaint calls - there is a problem with phone calls coming to the Village of Angola
Office in regards to complaints of bills and cable reception problems. Discussion followed. The Attorney is going to
send a letter to the Public Service Commission in regards to this. There is also thoughts of possibly putting an ad in the
Penny Saver explaining this problem. Trustee Houston commented we probably shouldn't do that as of yet. Also, the
contract calls for a five percent franchise fee, the Village of Angola only wants to collect a three percent fee. Discussion
followed. Attorney Yusick has requested an Executive Session in regards to a persOlmel matter at the end of the meeting.

POLICE CHIEF'S REPORT
(1) Read Consolidated Monthly Report for May, 2000 - Calls for police service 409; traffic Sl11nmons 75; patrol mileage
5,012; crintinal investigations 31; criminal arrests 10. Also, quite a few tickets have been written for seat belt use while
doing road checks for this period. This will continue being done during periodic road checks. Trustee Houston received
a thank you for checking a house while a resident was on vacation. He has also received compliments from other
residents in regards to house checking.

FIRE COMMISSIONER'S
(1) Gave Clerk-Treasurer reports for May from the Fire Department and the First Aid Squad.

CODE ENFORCEMENT OFFICER
(I) 116 Mill Street - pending court action - the Attorney is taking tlris to court.
(2) Inspection rear buildings parking 10tlPark Street and First Street properties.
(3) House near Yellow Goose and Yellow Goose clean-up.
(4) York Street rubble and trash on N. Main Street.
(5) Stebbins property.
(6) Old A&P parking lot. All tllese people have been contacted in regards to making corrections.
Warren Jensen thanked tile Mayor and the Board of Trustees for being able to perform the Code Enforcement Officers job
for two and one-half years; he el\ioyed it very much. Sorry about what has happened and he is turning everything back in
to the Board; his badge, Village of Aogola I.D. and office key.
Mayor Walters commented that Mr. Jensen did a lot for the Village of Angola. Efforts of addressing tile Code
Enforcement Office is not a reflection or criticism of your efforts (Warren Jensen). You have worked hard and the Board
appreciates everything you have done. On behalf of the Village of Angola we are grateful for the job you have done and
wish tllere were more people around here like you.
Trustee Pinto thanked Warren Jensen for taking care of Mr. Lochren in regards to an address change.
Trustee Houston also thanked him for all his follow-up work.

J

1
)'

Page 5
6/5/00

CODE ENFORCEMENT - Cont'd.
Trustee Atti connnented it was an honor and pleasure over the last couple of years, he appreciates everything he did for
the Village of Angola.
Trustee Frawley commented he totally agrees.

ZONING BOARD REPORT
(I) Niagara Mohawk fence (2) So. Main Street garage request - these have been turned over to the Zoning Board and a
meeting should be held in the next few weeks.

CLERK-TREASURER'S REPORT
(I) Tax bills were all sent out aud the office is doiug tax collections. Work is being done on the computers in the office
as far as getting everything ready for networking. A new computer has been connected in the Clerk-Treasurer's Office.

OLD BUSINESS
(I) ISO/CRS Insurance Classification - no report.
(2) Historical Society response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - Mayor connnented he had a very productive meeting relative to sale of the water plant.
(5) Lake/Allen Street Drainage - Trustee Atti commented it has been identified as to what we have to do for these
problems.
(6) Community Video - no report.
(7) PILOT Program, Senator Volker - no report - Mayor Walters commented he knows it is on Senator Volker's agenda.
(8) County/Streets - reported above in Trustee Atti's report.
(9) Niagara Mohawk poles/lotlfence - can be taken off as it is now nnder Zoning Board review.

The Fire Commissioner asked if the Board has come to a decision in regards to a continuation of washing cars year-long
at Station #2. RESOLVED Trustee Houston, seconded Trustee Atti to recommend that the Village of Angola Firemen
are to be allowed to continue washing cars year-long at Station #2. UNANIMOUSLY CARRIED

,i~:

NEW BUSINESS
(I) Beverly,Heights SignslPlantings - Trustee Atti commented people who live there should take care of weeding the
plantings. Village of Angola should not take care of this year-ronnd. It should be weeded and spruced up by residents.
Trustee Houston connnented the developer should take care of this and he will give him a call in regards to this problem.
(2) Trustee Pinto commented that parking between sidewalks and street should be put nnder Old Business - this is by
recommendation of the Planning Board. The Code Enforcement Officer's from the Town of Evans are to come in and
sign the Village of Angola Oath Book - Charles LaBarbera, John Lattimore and Dan Bartha.

RESOLUTIONS
(1) Mill Street Park Area Lighting from Niagara Mohawk
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees in accordance
with the agreement dated May I, 1963, the Niagara Mohawk Power Corp. be directed to make the following changes in
the street lighting system in the Village of Angola: Location: Mill Street; Pole #NMll; Install 400W BPS Floodlight;
No. I; New Annual Charge $246.83; Total Increase in Annual Charge $246.83. legend-- w-watts hps-high pressure
sodium UNANIMOUSLY CARRIED
(2) Address Change from 40 High Street to 15 Fourth Street
RESOLVED Trustee Pinto, seconded Trustee Atti that the Village of Angola Board of Trustees does hereby authorize
the change of address for the following Village of Angola property: 40 High Street to 15 Fourth Street, this change is
made for public safety reason as it is not actually located on High Street, but faces Fourth Street. Notification will be
made to all parties involved. UNANIMOUSLY CARRIED
(3) Gallo Engineering Re, Demolition of Old Water Towers
RESOLVED Trustee Houston, seconded Trustee Pinto that the Village of Angola Board of Trustees hereby approve Don
Gallo, Consulting Engineer, P. C., for providing engineering services to demolish the existing standpipes (metal portion
above the foundations) after the new water tower is placed into service. This will include the following: Design Phase,
Bidding Phase and General Services During Construction Phase, total not to exceed $13,900.
FURTHER BE IT RESOLVED the Mayor is authorized to sign with the recommendation of the Village Attorney.
Mayor Walters on the question - just wants to be sure that we are not getting into anything we can't deal with now.
UNANIMOUSLY CARRIED

Page 6
6/5/00

RESOLUTIONS Conl'd.
(4) Seasonal Laborers
RESOLVED Trustee Atti, seconded Tmstee Frawley that the Village of Angola Board of Trustees does hereby hire the
following matriculating college students as temporary seasonal help for the D.P.W. at the rate of $6.25 per hour effective
inuuediately: Derek Justinger, 935 Grove Street, Angola, NY; Megan MacMillen 228 Eisenhower, Angola, NY
UNANIMOUSLY CARRJED
(5) C.E.O./Fire Marsball/Town
RESOLVED Trustee Atti, seconded Trustee Frawley:
WHEREAS, it is in the best interest of the citizens of the Village of Angola to provide to the Village Code Enforcement
service on a full-time basis; and
WHEREAS, upcoming changes in the New York State Building Code will necessitate extensive and costly trainiug of
Code Enforcement Officers; and
WHEREAS, it is to the economic benefit of the Village to enter inlo an intennunicipal agreement with the Town of Evans
for the Town of Evans Building Department to provide Code Enforcement services for the village; and
WHEREAS, such agreements are permitted pursuant to Article 5G of the General Municipal Law.
BE IT RESOLYED that tlle Mayor is hereby authorized to execnte the intenmmicipal agreement dated the 5th day of
June, 2000, by and between tlle Village of Angola and tlle Town of Evans for the Town of Evans to provide Code
Enforcement and Fire Marshall services to the Village of Angola commencing on the 5th day of June, 2000, and
terminating the 31st day of May, 2001, for the Slllll of $12,500.00, and let it futtherbe
RESOLYED that the Mayor's appointments of the Senior Building Inspector of the Town of Evans, Charles LaBarbera,
and any snccessor in office as tlle Village Code Enforcement Officer and tlle Town of Evans Assistant Building
Inspectors, John Lattimore, Daniel Battha and Richard Vasile, and llleir successors in office as Village Deputy Code
Enforcement Officers and the appointed Town Fire Marshall as Village Fire Marshall are hereby approved effective June
5, 2000 to tenninate the 31" day of March, 2001. Said appointments being subject to the tenus of intenuunicipal
agreement and to said Officers entering their oath of office. UNANIMOUSLY CARRJED
(6) Firemen and Emergency Services in Non-Home Community
RESOLVED Trustee Houston, seconded Trustee Atti:
WHEREAS, General Municipal; Law 209-1(1-a) pennits a volunteer fire fighter who is not a member of the Angola Fire
Department and who, because of his/ber residence or occupation, regularly places him/her in the area serviced by the
Angola Fire Department, to offer his/ber services to the Angola Fire Department on an ongoing basis; and
WHEREAS, the Angola Volunteer Fire Company, Inc., has asked the Village Board of Tmstees for aulllOrity to accept
offers ofassistance as provided for in the General Municipal Law 209-1; and
WHEREAS, the additional man-power will provide a benefit to llle residents of the Village of Angola and to those
serviced by the Village Fire Department and the Angola Volunteer Fire Company, Inc., by providing additional man­
power at fires and emergencies.
NOW, THEREFORE, BE IT RESOLYED that the Chief of Augola Volunteer Fire Company, Inc. is authorized to accept
volunteer services of volunteer firemen who are members of other companies in good standing who are regularly in the
area due to residence or usual occupation on an ongoing basis as provided for in General Municipal Law 209-1(I-a).
UNANIMOUSLY CARRJED
Mayor Walters made a comment lllat there is an extensive recmitment program going on in the city and in the suburbs
and some Buffalo Firemen are joining suburban companies; they all need their support.
(7) Dnmp Truck Bid
RESOLVED Trustee Atti, seconded Trustee Frawley that the Village of Angola Board of Trustees awards the Village of
Angola Sale of 1985-L-8000 Diesel, Ford DlIllIp Truck with a CAT-3208N engine and Frinks one-way plow, in "as is"
condition, to Ronald Jackson in the amount of $7,105.00.
FURTHER BE IT RESOLYED the Village of Angola Board of Tmstees aulllorizes the Mayor to execute all necessary
doclllllents. UNANIMOUSLY CARRJED
(8) Appointment of Planning Board Vacancy
RESOLVED Trustee Pinto, seconded Trustee Atti that the Village of Angola Board of Trustees does hereby appoint Fred
Packard, 33 Tenylynn Drive, Angola, to fill the vacancy on the Plauning Board effective immediately.
UNANIMOUSLY CARRJED
(9) Authorize Mayor to Sign Jnstice Court Assistance Grant
RESOLVED Tmstee Houston, seconded Tmstee Frawley that the Village of Angola Board of Trustees does hereby
authorize an application be submitted to the New York State Unified Court System for a 2000-2001 grant application for
the Justice Court Assistance Program, and
FURTHER BE IT RESOLYED llle Mayor is authorized to certifY and sign that any funds received shall be used in
accordance with the rules and regulations set by the Justice Court Assistance Program. UNANIMOUSLY CARRJED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Frawley to approve payment of the following: General Fund Checks
#9203 to 9271 in the amount of $58,591.67 plus Payroll #26 and #1; Water Fund Checks #3003 to 3016 in the amOlmt of
$25,595.40 plus Payroll #26 and 1. UNANIMOUSLY CARRJED

.',

J

Page 7
6/5/00

At 9:25 P.M. there was a RESOLUTION by Trustee Houston, seconded Trustee Frawley to go into Executive Session in
regards to a personnel matter, and then to adjourn to the next regularly scheduled meeting on Monday, June 19, 2000 at
7:30P.M.

Patricia A. HOHrich, Clerk-Treasurer

i

i

I

I

r

~l

1

JUNE 5, 2000

EXECUTIVE SESSION

Personnel matters were discussed and at the end of the session there was a RESOLUTION by Trustee Atti,
seconded by Trustee Pinto:

BE IT RESOLVED that the Village of Angola Board of Trustees authorize the Mayor to execute an
agreement resolving all issues arising out of Section 75 Charges against Richard A. Dybowski, and

FURlliER AUTHORIZE payment of ninety sick days at $159.52 per day with a payment of$14,356.80 and
three and one-half vacation days and two personal days at $159.52 per day, equals a payment of $877.36.
These are payments of benefits provided in the Village of Angola Handbook for non-bargaining employees
upon retirement, minus a $1,153.69 restitution payable to the Village of Angola. UNANIMOUSLY
CARRIED

]

INDEX June 19, 2000

VISITORS: Police House Checks

FRIENDS OF THE VILLAGE: Farmer's Market Signs

COMMUNICATIONS: Railroad Property Tax Exemption; Water Project; Meeting Attendance; Regionalism!
Solid Waste

MAYOR WALTERS: Buffalo News Article

TRUSTEE PINTO: D.P.W. Favorable Comments; Donations Library Furniture

TRUSTEE ATTl: Mowing Equipment; Sidewalk Inspections; Mill St. Park Pavilion

TRUSTEE FRAWLEY: National Main Street Center Report

TRUSTEE HOUSTON: Library Fancet; Lerczak Drive Poles; Lerczak Drive Restoration; Demolish Old Water
Towers; Handicap Requests; Sidewalk Grants; So. Main Underpass; Reverend Morris
Day; Water Tower; Final-Check Meeting with Contractors; Smnp Pnmps for Pits;
Compnter Grant

ATTORNEY'S REPORT: Easements Retail District; Adelphia Cable

ZONING BOARD: Niagara Mohawk Fence; So. Main Street Garage

PLANNING BOARD: Senior Honsing

CODE ENFORCEMENT: A&P Parking Lot; York Street Issne; 116 Mill Street

FIRE REPORT: Honse Nmubers

CLERK-TREASURER: Code Enforcement Fees

OLD BUSINESS: ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water
Plant; Lake/Allen Street Drainage; Commnnity Video; PILOT Program; Beverly Heights Signs

NEW BUSINESS: Village Ballllers; Old Tires

RESOLUTIONS:
(I) Updating Code Enforcement Fees
(2) Water Bill Adjnstment - Nichols
(3) Appointment New Mayor
(4) Opposition to Railroad Property Tax Exemption
(5) Authorization to Advertise for Bids on Demolition of Old Water Towers

AUDIT OF BILLS

REGULAR MEETING

June 19, 2000

TI,e regular meeting of the Board of Trustees, Village of Angola, New York was held June 19, 2000 at 7:30 P.M. in
the Village Hall, 41 Conunercial Street, Angola, New York. Mayor Walters led the Pledge of Allegiance to the
Flag.

·

'..9···-

~-
,

, PRESENT:

ALSO PRESENT:

Michael V. Walters
Chris G. Pinto
Louis Atti
Howard M. Frawley
William G. Houston

Patricia A. Hotrdch, Clerk-Treasurer
Andrew D. Yusick, Jr., Attoruey

Mayor
Trustee
Trustee
Trustee
Trustee

APPROVAL OF MINUTES:
RESOLVED Trustee Houston, seconded Trustee Frawley to approve the minutes of the June 5, 2000 meeting with
changes. UNANIMOUSLY CARRIED

VISITORS
(I) Joseph Pinker, Lorain Street - commented he wanted to let the Board know he had been gone since September
20th through April 23'd and within that time the police checked his house two hundred and seventy-one times, as he
was given a log of each time they checked the house out. He also commented his daughter was notified when a
window on a door was broken; and also when they saw a strange car in the driveway they checked to see who was
on the premises. He would like to commend the Village of Angola Police Department and congratulate them on the
wonderful job. The Board thanked Mr. Pinker for coming in and letting them know his feelings.

FRIENDS OF THE VILLAGE
(I) Trustee Houston commented he wanted to remiod members to take down the Fanner's Market signs since there
will be no Farmer's Market this year.

COMMUNICATIONS
(1) There was a NYCOM fax which was received in the office in regards to railroad property tax exemption - this
was read for the record. Trustee Pinto commented the village should register their dissatisfaction with this proposal.
Trustee Houston commented that if the legislature deems this to be in New York's best interest, then the state should
reimburse the affected local govermnents out of state funds.
(2) Trustee Atti read a letter that was received from ISO in regards to the water project being on schedule. Trustee
Houston commented that everything should be firdshed September I"t
(3) County Executive Joel Giambra will be holding a news conference on June 23'" at the Buffalo Library at 10:00
A.M. This is in regards to the "Who Does What Commission". Trustee Atti, Trustee Houston and the Clerk­
Treasurer commented they are hoping to be able to attend this meeting.
(4) Trustee Houston commented he received a copy of a letter from N.E.S.T. (Northeast Southtowns Solid Waste
Management Board) that was sent to County Executive Joel A. Giambra in regards to regionalism/solid waste. This
is a plan in which the county would take the lead in setting the standard for (1) plamring (2) yard waste
management (3) disposal (4) recycling. The organization believes this approach could go a long way toward
standardizing contracts and markets while increasing recycling rates and reducing disposal costs. The County
Executive was invited to attend the next meeting which is scheduled for July 13, 2000 at the Orchard Park
Murdcipal Building.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
MAYOR WALTERS
(I) Commented he is glad that the Buffalo News Representative is here tonight, as he would like to go on record as
to his feelings ofa very uncomplimentary article that was written in the First Sunday Magazine of the Buffalo News.
He is very disappointed at the treatment of the village in this article, and cannot see any good that could come from
an article like that. We are constantly trying to be bullish on our area and region in general, but when the Buffalo
News is over-critical, this is not good. Discussion followed. He also commented that Foster Thayer's article in the
editorial section was very good. As his last official meeting as Mayor he would just like to say "if you can't say
something good, then you shouldn't say anything at all". News Representative commented that an a letter can be
written to the magazine editor. Mayor Walters commented - "we are busy with taking care of govermnent business
daily." There was some discussion that followed. Mayor Walters also conunented, "publicly speaking, on the
record, he is very, very disappointed with this article".

Page 2
6/19/00

TRUSTEE PINTO
(1) No report as to the budget. Received a call from Carole Kin and she had very favorable things to say about the
D.P.w., and he has been hearing many favorable things from other residents, also. Trustee Atti thanked him for his
comments. Trustee Pinto also thanked Bill and Joan Houston for their donation for furniture to the library. Also ..·.l·
would like to know if the village could possibly find someplace in the budget to help fund this project of getting .
furniture for the Village of Angola Library.

J
TRUSTEE ATTI
(1) Mowing equipment is now functioning - there were some extensive repairs to the tractor and the trackless
system. All driveway approaches are being repaired since the road paving is done. Trustee Atti and Trustee
Houston will be driving aroUlld Saturday marking sidewalks. (This is for their annual sidewalk repair project) A list
will be typed up now and everything will go out for bid.
(2) The pavilion has arrived and Ahrens and Wells will start next week, which is JUIle 26th

• It should take around a
week or a littJe over a week to complete.

TRUSTEE FRAWLEY
(1) Received a twenty page report from the National Main Street Center - this is in regard to renovations that can be
made aroUlld the village. Will pass this report out to the Trnstees after he makes copies.

TRUSTEE HOUSTON
(1) Work has been started on the faucet that is to be put in on the library building. The D.P.W. has taken care of
driveway bump on Miller Drive and also a street light that was out for several days was taken care of by Niagara
Mohawk.
(2) Niagara MohawklBell Atlantic poles on Lerczak. Niagara Mohawk will be doing the job and it will probably
take about a month. This can be taken off the agenda.
(3) Restoration work on Lerczak Drive - scheduled for this week.
(4) Demolition of old water towers. Received drawings and specs of demolition for the old water towers. There
will be a resolution in regards to advertising for bids to demolish the old towers.
(5) Requested handicapped signs for tlle gazebo area - two are needed.
(6) Walked aroUlld the village with Don Gallo in regards to sidewalks for Community Development Block Grant.
There is a meeting scheduled on JUIle 20th with Mark Lee from the county, Councilman Swyers will also be
attending. Hopefully, information will be found out as to what was missing in last years application for COImnmuty
Development Block Grants for sidewalks.
(7) Wrote a letter to Barlow Rhodes in regards to possible funding for tlle creek. Also asked him if he knew of
something we can plant UIlder the So. Main Street UIlderpass that would grow. Everything is cleaned up and it looks
great. Thanked Mayor Walters for his proclamation in declaring Jmle 11th Reverend Morris Day in tlle Village of
Angola - it was greatly appreciated.
(8) Met with R&D Engineers in regards to the water tower. Construction is finished, painters should be on the job
now; it will take two to five weeks to complete. A meeting was held with all of the contractors in regards to this
project.
(9) Had a final check-out meeting with the lake area contractors and village and Pontiac RoadlThruway Contractors
in regards to the work tlmt was done last year and this year on the water project. Engineers will take care of any
complaints that we have received.
(10) Talked to R&D Engineers in regards to getting SUll1p pumps in tlle pits and getting prices from the electrician
for this project.
(11) Court Clerk gave him information in regards to a grant for a computer for $1,200 to $1,900; thanked the office
staff for helping to get this prepared and out on time.

ATTORNEY'S REPORT
(1) Easements for retail water district area. Letters were sent out in the last two weeks to the remaiuing residents
who have not returned their easements. Trustee Houston will contact so-called Mayors of the streets in regards to
getting the remaining easements signed.
(2) Adelphia Cable - ready to do a meeting Witll the town to put together a letter in regards to issues that were not
previously addressed. Received several calls in regards to areas that have not been completely turned over to the
new progranUlling. Discussion followed.

ZONING BOARD
(1) Niagara Mohawk fence.
(2) So. Main Street garage request. Mayor Walters asked tlle Clerk-Treasurer if she has any information in regards
to these two items. Clerk-Treasurer mentioned that there will be a meeting on July 12th in regards to variances for
these two items.

1

Page 3
6119/00

PLANNING BOARD
(1) Trustee Atti commented that he met with Glenn Ruggles, who is Chainuan of the Planning Board, and Bob
Quinn from Q&B Management in regards to senior housing on Mill Street. TI,e funding for this is under a different
HUD section. Would like to move forward with no expense on our part. Cooperation would be needed in regards to
land for this project. Would also sign an agreement for two years. This management group also has a pilot re­
imbursement to the Village of Angola. Discussion followed in regards to this proposed project.
Mayor Walters conunented to stay with it as this has been a proposed project for many years and he would like to
see the Village of Angola complete it. Trustee Atti commented it was a good meeting and funding is announced in
January. Q&B Managemeut will get back to us sometime in Augnst. More discussion followed.

CODE ENFORCEMENT
(l) Trustee Houston commented he has a few things for the Code Enforcement Officers. A few things have been
taken care of by them. They sent a letter to the owner of the old A&P to do something about their parking lot.
Attoruey Yusick commented that the York Street issue has been resolved. He wrote to Cleveland Wrecking and the
issue has been resolved with the owner and Cleveland Wrecking.
(2) Mayor Walters asked what is being done in regards to 116 Mill Street - the Attoruey commented he is going to
court in regards to this matter.

FIRE REPORT
(1) Trustee Houston received a letter from the Angola Fire Department Explorer's and they enclosed a list of houses
that had no numbers on them. This will be turned over to the Code Enforcement Officers.

CLERK-TREASURER
(1) Met with Diana Cafferty and Chuck LaBarbera in regards to how the collection will be done for Code
Enforcement fees. It was resolved that the Clerk-Treasurer will on a weekly basis go to the Town Hall and pick up
any monies that have been collected and have them deposited in the village account.

OLD BUSINESS
(1) ISO/CRSJnsurance Classilication - see Communications.
(2) HistoricalSociety Response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale of Water PlantILot Line - no report.
(5) Lake!Allen Street drainage - a receiver will be placed on Allen Street. Most Precious Blood Church has agreed,
but has not done anything in regards to the ditch. Two receivers are scheduled to be put in front of the church, there
is also a problem with downspouts at the school.
(6) Community Video - the Attoruey has received a letter from Tom Partridge who is Chainuan of this committee.
There is to be a meeting with Key Video in Buffalo sometime next week as they have some footage to show to the
committee.
(7) PILOT Program, Senator Volker - nothing new.
(8) County/Streets - this was reported at the last meeting and discussion followed.
(9) Signs at Beverly Heights - Trustee Houston commented that he called Mr. Damerau and he doesn't own
anything in that area. Discussion followed as to who would be responsible for the signs and plantings and hopefully
Trustee Houston will get in touch with the daughter of the new owner and see what can be done.

NEW BUSINESS
(1) Chamber of Commerce regarding village banners - Trustee Houston commented that these banners cost one
hundred twenty-live dollars apiece. Some money was received from Senator Volker in regards to this project; Park
& Gazebo Committee paid for four of the banners which are aronnd Centennial Park. The Village of Angola should
look into buying a few more to put aronnd the village. Trustee Atti will follow up on this. Trustee Atti conunented
that there are other banners to be put up - Niagara Mohawk is putting them up for the Chamber as they do work in
the area. He also mentioned he has one extra banner in his office in case one gets damaged. TI,e village should look
into buying some once the others are pnt up. The Chamber did a nice job in regards to this project.
(2) Old tires being picked up - Trustee Houston commented that he will follow up with B.F.I. in regards to this as
it was diSCUSSed once before.

Page 4
6/19/00

RESOLUTIONS
(1) Updating Code Enforcement Fees
RESOLVED Trustee Frawley, seconded Trustee Atti
WHEREAS, villages fee schedules for building permits and residential rental permits are in need of updating, and
WHEREAS, recognizing that the village's code enforcement duties are being conducted by the Town of Evans Code
Enforcement Office, uniformity in building fee permits, residential rental permit fees and residential rental permit
inspection periods will avoid confusion and result in savings of clerical time and expense.
BE IT RESOLVED that the attached permit fee schedule for building permits and residential rental pennits and
inspection schedule for residential rental permits is hereby adopted. That pennit fee schedules for code enforcement
matters not addressed by the attached fee schedule shall remain in effect as previously adopted by the board of
Trustees. UNANIMOUSLY CARRIED Mayor Walters read the fees for the record - see attached
(2) Water Bill Adjustment. Nichols
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees pursuant to
the recommendation of the Village Attorney, make an adjustment to the following water acconnt: James Nichols, 32
Maple street - Acct. 2020 adjusted amonnt $245.13. UNANIMOUSLY CARRIED
Trustee Honston made a note on the side - it is a long-standing inside/outside meter dispute from last year.
"Before the next resolution was made, Tmstee Pinto commented that this is Mayor Walters last meeting. He also
said he will miss him a great deal; he brought a high-level of professionalism to the chair. Mayor Walters
commented he will have a statement at the end of the meeting.
(3) Appointment of New Mayor
RESOLVED Trustee Pinto, seconded Trustee Houston
WHEREAS, the Village of Angola Board of Trustees with regret has received Mayor Walters resignation as of July
1,2000.
BE IT RESOLVED that Deputy Mayor Louis Atti is hereby appointed Mayor effective July 1, 2000 to March 31,
2001. Trustee Houston voted with regret. Mayor Walters abstained. UNANIMOUSLY CARRIED
(4) Opposition to Railroad Property Tax Exemption
RESOLVED Trustee Pinto, seconded Trustee Atti that the Angola Village Board go on record as being in
opposition to further tax relief to railroads as would be provided in proposed legislation by Assemblyman Tokasz
and Senator Stafford providing an enhanced property tax exemption for railroads under the existing ceiling program
and authorizing a three year program of payment in lien of taxes (PILOTS). If it is felt that it is in New York State's
best economic interest to provide relief to railroads, then the state should fund such relief out of state taxes.
UNANIMOUSLY CARRIED
(5) Authorization to Advertise for Bids on Demolition of Old Water Towers
RESOLVED Trustee Houston, seconded Trustee Frawley
WHEREAS the Village of Angola is in the process of making final specifications by Engineer Donald Gallo for the
demolition of two old water towers on Grove Street,
BE IT RESOLVED the Clerk-Treasurer is authorized to advertise for bids on this project once the specifications are
received from the Engineer. UNANIMOUSLY CARRIED
"Trustee Honston continued on to thank Mayor Walters for picking him to fill an unexpired term on the Board. It
has been a pleasure working with you Mike, and seeing the way you handle irate people and the way you make the
village look good shows real professionalism.
Clerk-Treasurer: Mike, it's been an honor and a pleasure. Thank you for your confidence in me. Wish you well
and you will be missed.
Trustee Atti - Michael, first and foremost you have been a friend, definitely a mentor. 1have big shoes to fill, under
the same token we've had fun at the village board meetings, hope it continues on; we've always worked well
together, even when we disagreed and we go away friends. Thank you for everything you have done for the Village
of Angola and me.
Trustee Frawley - Mike, we've had our ups and downs, it's been a pleasure working with you - you did an
outstanding job.
Attorney Yusick - in twenty-five years of practicing law I have never met someone with the people skills that Mike
Walters has. People don't understand how respected you are within the govenunent commmtity; you are very open
and cooperative and it reflects on the respect you have in the community and the county.
Mayor Walters commented it has been an honor and he would like to thank ltis dad and step-mom, Vincent and
Rosemary Walters for being here - he couldn't have done it withont the encouragement of his dad. He had fun and
got things done and he had the cooperation of the whole Board. He continued to read ltis letter of resignation as
follows: June 19, 2000
Dear Honorable Board Members:
Effective June 30, 2000 I am resigning as Mayor. I am grateful for having had the opportunity to serve with you and
those others who have served on the Board and in appointed positions with me over the eleven plus years.
To have worked with all those who have strived to improve the quality of life here in Angola is an experience 1 will
treasure for the rest of my life. 1wish you all well and hope that your continned efforts yield positive resnlts.
Very truly yours, Michael V. Walters He then continned to say it has been a pleasure serving with all.

I

Page 5
6119/00

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Atti to approve payment of the following: General Fnnd Checks
#9272 to 9327 in the amount of $129,976.68 plus Payroll #2; Water Fnnd Checks #3017 to 3033 in the amount of
$45,694.67 plus Payroll #2. UNANIMOUSLY CARRIED

At 8:28 P.M. there was a RESOLUTION by Trustee Atti, seconded Trustee Frawley to adjourn to the next
regularly scheduled meeting on Monday, July 17,2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

,

1 .
-j

J .

Telephone (716) 549-1126
549-1180

FAX (716) 549-5130

VILLAGE OF ANGOLA -_OJ

----...,...---------------- '-J
41 COMMERCIAL STREET • ANGOlA, NEW YORK 14006

$30+.10sf
$30+.10sf
$60 +.15 sf

1. Building Permits
A. single family residence • • _. _. - - _. - 0_' • _. _. _ •• __ • • • __ •• _.

B. Two family ... _. . ___ ... ---_. _. . _. - __ . -_. -0. __ .. .•• __ ••• 0. _.'. _. __
C. Three family or more

----.----------------_._---------_.--._------------- ..---.-.------
D. townhouse $60 +.15 sf
E. Extend resid~ni;aI---···----··---··----·--·-·----·---··---··----.----.---- .. -- ... ----.---- $30 +. IO sf _
F. Alteration to reside~i;ai--- -. ---- -., -- ------ .-- --.- --- .. --- -' -- --..---. ---"131>"+-$5:00 er $1,000 ' ••.u~

.------ .. ----. ---.-- -- .-- ---. -- --- .. -- ----- .. ---. p 1(JVVr;.. -r
G. Repair residential $30
H. Detached garage ...----- -.. --- .. --- ... -- -.----. ----'" -- --.. -- -- .. ---. -- -. --- .-- --- -. -- --$31>"+.1 0 sf
I. Attached garage .------ .. ---.-.---- .. --------- .. -----.---.-.-----.--- .. --- ..---.---- $30 +.1 0 sf

J. Demolition - resid~ni;aI .::..._____ _ $30
K. Inground pool $30 +. IO sf

1. Fence __ :::--$30 + .05 lin. ft.
M. Shed $30
N. Above gro~nd -p;;';i-wi'decC--- --.----- ... ---. -- ---.. -- --..--- --. ----..-- -..-- ---. -. --- ---..'-- $30

O. Open porch/deck ::: ::: -- -$3"6-+.5 sf
P. Woodstove $30
Q. Commercial/i~dusi~;aj"" -- -..---- -.' ----...---- -. -- --'" ----.. ---'" ---" -- -- -. ---- -- ...---$60' +.15 sf
R. Extend commercial/industriaj"---··-----···----··---···---···---· .. ----.-----... ----- .. $60 +.15 sf
S. Alteration to commercial industi-iiiC---····---··----··------·-----···---·----- .. ·----. $60 +.15 sf
T. Repair commercial/industrial .- ---- .--- -...---- .. -------. -- --.- ---- .. -- --- -.--- $60
U. Demolition - commercial ..-----.. ----.----- ..----- ... ---- ... ---- .. --- ...----- ... --------.. $30

.----_.---------------._.-----.-----------.-----------.-_._----------.
V. Farm building -bam__ ... $30
W. Sign $30 +$1 sf---_.. -----... ---- _. ----- --'" ----'-" --- - -_ ... -- -- ...----_.- -- --- _.- -_... --- ---'" ~ .
X. Permit renewal __ Y, original fee + 1% day past due .
Y. Temporary sign .'_.. _.. $150

,
2. Rental Permits $20/year for a 2 year minimum + 1% day past due

~]

. INDEX - July 17,2000

OATH OF OFFICE: Mayor Louis Atti

SPECIAL PRESENTAnON

VISITORS: Curb Request; Sidewalk ComplaintslMiscellaneous Concerns; Snow Fence Request; Abandoned Vehicles;
Curbs; Teenagers Congregating in Village; Police Complaint

FRIENDS OF THE VILLAGE: Fanner's Market Sigos

COMMUNICAnONS: Retirement Incentive; Surplus Auction; Opposition to Shed Constmction; Power Outages

TRUSTEE PINTO: Expenditure Reports; Bicycle Rack for Library

TRUSTEE FRAWLEY: Sandy Avenue Work; Water Improvement Project Meeting

TRUSTEE HOUSTON: Community Concern Meeting; Erie Co. Consortium Meeting; Partnership Meeting; NES.T.
Meeting; Advertise Emblem Bnilding; Water Shut-off Notices; Water Information Book;
Private Road Easements; Water Tower Lettering; Pipe Inventory; Lerczak Drive Water
Project; Standpipe Demolition .

ATTORNEY'S REPORT: Parade Permit Application; Adelphia Cable Franchise Tax

POLICE CHIEF: Monthly Report

GENERAL CREW CHIEF: Mill Street Park Pavilion; Residential Ditches/Catch Basins; Grass Cutting; Street Sweeping;
Tree Removal Request; Line Striping; Library Faucet; Summer Workers; Scrap Metal

FIRE COMMISSIONER: Warranty Repairs on Fire Vehicles; Year-round Car Washing

CODE ENFORCEMENT: Monthly Report; 116 Mill Street; York Street Clean-up

PLANNING BOARD:

ZONING BOARD: Appeals ProcesslResolution of Problems

OLD BUSINESS: Community Video

NEW BUSINESS: Tree Replacement; Mill Street Park; Illegal Fireworks; House Numbers

RESOLUTION: Informal Sidewalk Bid

RESOLUTIONS:
(I) Mayoral Appointments
(2) Appoint General Crew Chief
(3) Appoint Water Maintenance MEO/Operator
(4) Civil Service Appointing Officer
(5) Parade Permits
(6) Retirement Incentive

AUDIT OF BILLS

]

REGULAR MEETING

July 17, 2000

OATH OF OFFICE
At 7:20 P.M. the Oath ofOffice was administered by Erie County Legislator Jeanne Z. Chase to newly appointed Mayor
Louis Atti to fulfill the uuexpired term left vacant by Michael V. Walters.

The regular meeting of the Board of Trustees, Village of Angola, New York was held July 17, 2000 at 7:30 P.M. in the
Village Hall, 41 Commercial Street, Angola, New York. The Allegiance to the Flag was led by Christina and Sam Atti.

PRESENT: Louis Atti
Chris G. Pinto
Howard M. Frawley
William G. Houston

Mayor
Trustee
Trustee
Trustee

ALSO PRESENT: Helen Ruggles, Deputy Clerk
Andrew D. Yusick, Jr., Attorney
Charles LaBarbera, Code Enforcement Officer
Jeffrey T. Kaminski, General Crew Chief

APPROVAL OF MINUTES:
RESOLVED Trustee Houston, seconded Trustee Frawley to approve the minutes of the Juue 19, 2000 meeting as
submitted. UNANIMOUSLY CARRIED

SPECIAL PRESENTATION
(I) Special presentations were made to Former Mayor Michael V. Walters for his years of service to the Village of
Angola by Mayor Louis Atti, Erie Couuty Legislator Jeanne Chase, Police Chief Patrick Puckhaber and Officers and
Clerk-Treasurer Patricia Hotnich. A copy of the Proclamation read by Mayor Atti declaring July 20th

, 2000 as Michael
V. Walters Day in the Village of Angola is attached to the minutes.

VISITORS
(I) Nan Clark, 53 Center Street - "the village has never looked nicer". Requested village to install curbs on newly
paved areas of High & Center Streets to divert water rruming from High Street, down/across Center to her property and
that of her neighbors, causing debris to collect in their driveways and water damage in their basements. Streets
Commissioner Houston and General Crew Chief Kaminski will investigate and report back to the Board.
(2) Lynn Stoessel, 41 Woodward Avenue - cited several problems: deplorable sidewalk conditions including holes and
drainage problems; Gazebo and N. Main Street with kids congregating and using foul language - elderly are afraid of
walking to the library with their grandchildren; skateboarders at the Intennediate School and cars parked at the
Intermediate School radios blaring and leaving litter behind. Asked if village could re-install a snow fence between her
property and the rear of Sunset Blvd. property to cut down on snow drifting into Woodward Avenue right-of-way and,
install "no parking" sigus on one side of Woodward to help alleviate traffic congestion caused by parents parking on both
sides waiting for their children. Also requested a 20 m.p.h. speed limit sigu on Woodward and a stop sigu from Miller
Drive to Woodward to help deter speeding. Lastly, can anything be done with ti,e large number of free roaming cats in
her neighborhood. Mayor Atti responded that the sidewalk project is in progress, all police matters will be looked into
and the parking problem will be passed on to the Safety Committee and the snow fence will be looked into.
(3) Donald Decker, 13 Ward Drive - inquired if there were any changes made to the Municipal Code for Abandoned
Vehicles. He was cited for his "winter car" parked on his property without license plates. This matter was referred to the
Attorney.
Mr. Decker asked if curb installation is planned for I Suuset Blvd. - Mayor Atti replied yes, curbs will be installed.
Also made note of youths congregating on N. Main Street after midnight.
(4) Dan Strade, 66 Orchard Avenue - complained of harassment by teenagers in village, his attempts to obtain
infonnation and copies of reports from Police Department have not been successful. Mayor Atti stated he will meet with
Chief Puckhaber regarding this matter.
Mr. Strade asked if there is a speed limit at the dead-end end of Orchard Avenue - noted ti,e vans from ti,e Claddagh
group home are speeding. Mayor Atti said they will be notified.

FRIENDS OF THE VILLAGE
(I) Trustee Houston asked tlmt ti,e Farmer's Market sigus be removed from various locations in and arouud the Village
as ti,e market is no longer in operation.

Page 2
7/17/00

COMMUNICATIONS - Mayor Atti read the following communications:
(1) Read letter from New York State Retirement regarding retirement incentive - see Resolntion #6.
(2) Trustee Houston - noted Town of Evans Surplus Auction was held June 29 th

, would like village included next year.
(3) Mayor Atti read letter from Salvatore Sack, 56 Dellwood Avenue regarding opposition to the issuance of a building
perntit for the construction of a shed close to their property line - letter to be forwarded to Attorney and Code
Enforcement Officer.
(4) Mayor Atti suggested letters be written to Niagara Mohawk and Public Service Commission in Albany regarding
numerous power outages.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(I) Awaiting current budget expenditure reports.
(2) Gifford Swyers, Library Board - has a donor for a bicycle rack; would like approval for placement. Mayor Atti noted
a piece of sidewalk has to be replaced before the rack can be anchored into the cement.

TRUSTEE FRAWLEY
(I) Residents of Sandy Avenue appreciated the good work the D.P.W. did in placing stone on a road intersection where
water line work had caused a problem with the road surface.
(2) Attended the Water Improvement Project meeting.

l

TRUSTEE HOUSTON
(1) Attended Community Concelll Annual Meeting and also the Association of Erie County Governments Meeting at the
Brant Senior Citizens Center on Juoe 22"'.
(2) Attended Erie County Consortium Meeting -made appointment to meet with Mark Lee next week.
(3) Attended Partnership Meeting at the Erie County Public Library "W.D.W." Who Does What?
(4) Attended N.E.S.T. Meeting July 13 th in Orchard Park - regarding waste and recycling.
(5) Sent letter to Niagara Mohawk regarding Emblem Building to have it advertised on the Intelllet listing of cOll1ll1ercial
property in the area served by Niagara Mohawk.
(6) Sent fmal shut-off notices to fIfteen water customers for second arrears on July 11th

.

(7) Ten copies of "Plain Talk About Drinking Water" from the American Water Works Association were purchased for j
area school libraries, and a copy is available in the Clerk's office for information.
(8) Updated list of outstanding variances on private road easements at the lake were sent to three people on Birch,
Hickory, and Albeeville, to help get them signed.
(9) Seven foot high lettering - "Village of Angola" is being applied to the new water tower on Commercial Street; testing
of the new tower will start in early Augnst and the project will be fInished by September I'" 2000.
(10) Pipe inventory at the spoils area on Gowans Road has been completed.
(11) Lerczak Drive Water Project has been completed. National Fuel, Village Engineer, Crew Chief, Village Contractor,
and William Houston walked the area and were satisfIed.
(12) Notice to Bidders for standpipe demolition has been sent to The Suo for publication; bid opening set for August 2nd

at 10:00 AM.

ATTORNEY'S REPORT
(1) Subntitted proposed parade pennit application and permit form - see Resolution #5.
(2) Adelphia Cable - upcoming meeting with Town Attollley Grant Zajas; Trustee Houston asked the Attorney to keep
franchise tax for the Village at the current three percent as agreed by the Village Board and not go to the 5% allowed by
law and as being discussed by the Evans Town Board.

POLICE CHIEF'S REPORT
(I) Mayor Atti read monthly Police Report for the record.

GENERAL CREW CHIEF
(1) New pavilion at Mill Street Park has been completed by Ahrens & Wells General Contractors.
(2) List of seven residents in need of ditches and catch basins is on hand for completion as time allows.
(3) Finished second cuttings of right-of-ways.
(4) Every Monday, weather perntitting, the street sweeper has been in operation; large number of trash items on the
grouod by the Congregational Church bench area and at other localities - Mayor Atti snggested street sweeping be
rescheduled to Tuesdays in order to avoid this problem of papers etc from rubbish collection day - Monday. This will be
looked into.
(5) 75 So. Main Street would like tree removed because limbs are interfering with electrical wires - Mayor Atti asked
this item be added to list of tree problems for Environmental Forester Nathan Wright of Niagara Mohawk Power Corp.

3/31/01
3131/01
3/31/01
3/31/01
3/31/01

Page 3
7/17/00

GENERAL CREW CHIEF con't
(6) Contacted line striping company - to begin next week.
(7) Installing ontside library faucet - larger problem than anticipated - to meet with Trustee Pinto for solution.
(8) Trustee Honston - wanted to go on record stating that the two summer employees and the youth helper are doing a
terrific job.
(9) Mayor Atti asked Crew Chief to contact someone to haul scrap metal.

FIRE COMMISSIONER'S REPORT
(1) Warranty repairs on #2 & #6 fire vehicles - Trustee Houston stated company has taken pictures of No. 2 and, repairs
shonld be under warranty.
(2) Confirmed in writing that year-round car washing will be allowed at the So. Main Street Substation.

CODE ENFORCEMENT OFFICER
(1) Read monthly report for the record.
(2) July 25th court date for 116 Mill Street.
(3)' To check progress of clean-up at York Street site.
(4) Made a 3 hour tour of the Village with Trustee Houston.

PLANNING BOARD REPORT
(1) Trustee Houston - filed a request form to join Main Street for Small Communities at a cost of $50.00/year.

ZONING BOARD REPORT
(1) Trustee Houston - cited lack of communication between Zoning Board and applicants. Mayor Atti stated Code
Enforcement Officer will take over until problems are resolved.

OLD BUSINESS
(1) Community Video - Trustee Honston, Attoruey Yusick and Thomas Partridge attended meeting in Bnffalo to review
the Community Video script update with Key Video - very promising.

NEW BUSINESS
(1) Tree Replacement - Niagara Mohawk Representatives to meet with N. Main Street homeowners to deterurine if trees
are to be cut, trimmed or replaced.
(2) Mill Street Park - Mayor Atti's suggestions/discussion regarding Mill Street Park: Asked Erie County Legislator
Jeaune Chase if money is available for picnic tables and grills; rest room for sununer months; drainage behind pavilion;
need cost estimate for walking paths; lights for shelter; caution sign for park entrance; mowing must be kept up.
(3) Trustee Pinto - wanted to express wishes for a speedy recovery Library Board Member Carole Kin.
(4) Trustee Houston - received complaints concerning illegal fireworks; suggested publication of notice in Penny Saver
next year regarding the illegal fireworks.
(5) Penny Saver ad regarding house nnmbers to be referred to Code Enforcement Officer.

RESOLVED Trustee Houston, seconded Trustee Pinto to accept informal bid for concrete sidewalk removal and
replacement made by Ahrens & Wells with the Village of Angola to remove the concrete and do restoration at the low bid
of $2.55 per square foot. UNANIMOUSLY CARRIED

RESOLUTIONS
(1) Mayor's Appointments
RESOLVED Trustee Frawley, seconded Trustee Houston that the Village Board approve the Mayor's appointment of the
following:

Deputy Mayor William G. Houston Unexpired Term
Streets Commissioner William G. Houston Unexpired Term
Police Commissioner Lonis Atti Unexpired Term
Southtowns PlanninglDev. Howard Frawley Unexpired Term
Chairman of Assessors Chris Pinto Unexpired Term

UNANIMOUSLY CARRIED . .JlY'~~~~~~:.1 ,.;, Q\
(2) Appoint General Crew Chief" O,;,V;'''''4"~~croc" ".
RESOLVED Trustee Houston, seconded .frustee Fraw ey that the Angola Village Board does hereby appoint Jeffrey T.
Kaminski, 29 Stellane Drive, Angola, NY to the position of General Crew Chief for the Village of Angola Department of
Pnblic Works at an armual salary of $38,500 effective innnediately. UNANIMOUSLY CARRIED
(3) Appoint Water maintenance MEO/Laborer
RESOLVED Trustee Houston, seconded Trustee Frawley that the Angola Village Board does hereby appoint John F.
Krajacic, 28 John R. Drive, Angola, New York to the position of Water Maintenance MEOlLaborer for the Village of
Angola Water Department at the hourly rate of $15.06 effective immediately. UNANIMOUSLY CARRIED

Page 4
7/17/00

RESOLUTIONS - Con't
(4) Appointing Officer for Civil Service Compliance
RESOLVED Trustee Pinto, seconded Trustee Houston that the Village of Angola Board of Trustees does hereby appoint
the Mayor of the Village of Angola under Section 2 of the New York State Civil Service Law as "appointing anthority" or
"appointing officer" and the officer, commission or body having the power of appointment to subordinate positions, and
all the dnties associated with the office. UNANIMOUSLY CARRIED
(5) Parade Permits
RESOLVED Trustee Pinto, seconded Trustee Frawley to adopt resolntion concerning Parade Pennits. UNANIMOUSLY
CARRIED (Attached on separate sheet in tninutes) (Copies to be sent to: Evans Township Lions Club, Newcomb Lodge
Post 928 American Legion, and the Lake Shore Central High School Principal)
(6) Local Law #1 for 2000 "Retirement Incentive Program for Eligible Village of Angola Employees"
RESOLVED Trustee Houston, seconded Trustee Pinto to adopt the following resolution:
BE IT ENACTED BY THE BOARD OF TRUSTEES OF THE VILLAGE OF ANGOLA, NEW YORK AS FOLLOWS:
"For an early retirement incentive program as authorized by Chapter 86 of the New Yark State Laws of 2000".
FURTHER BE IT RESOLVED that pursuant to section twenty of the Municipal Home Rule Law, a public hearing will
be held on the aforesaid proposed Local Law before the Board of Trustees of the Village of Angola, New York, at the
Village Hall, Commercial Street in the Village of Angola, New York, at 8:00 P.M. on Monday, August 7, 2000 at which
time all interested persons will be heard. UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Frawley to approve payment of the following: General Fund Checks
#9328 to 9392 in the amount of $41,273,95 plus Payroll #4; Water Fund Checks #3034 to 3051 in the amount of
$29,084.97 pins Payroll #4; Capital Fund Check #727 in the amount of $198,930.00. UNANIMOUSLY CARRIED

At 9:31 P.M. RESOLVED Trustee Houston, seconded Trustee Frawley to adjourn to the next regularly schednled
meeting on Monday, August 7, 2000. UNANIMOUSLY CARRIED

INDEX - August 7, 2000

OATH OF OFFICE - New Trustee Gary E. Walter

COl\1MUNICATIONS: Mobile Home Repair Program, Meeting Notice; Village Banners; Big Sister Creek Flood
Insurance Study; Tobacco Money; Minority Business Loan Information; C.E.O. Compliment;
Power outages; POW/MIA Flag

TRUSTEE PINTO: Monthly Expense Reports

TRUSTEE HOUSTON: N. Main Street Trash Problems; News Article; Meeting Attendance; Equipment Auctions; Water
Booklet; Meter Reading Notice; Drinking Water Book to Libraries; Move Pole/Antenna; New
Water Tower; Water Project Meeting

ATTORNEY'S REPORT: Junk Car Ordinance

PUBLIC HEARING: NYS Retirement Incentive

POLICE CHIEF: Monthly Report; Patrol Car Damage; Gazebo Vandalism

GENERAL CREW CHIEF: Allen Street Receivers; Street Striping; Parking Lot Sealed; Grass Cut; Public Works
School

FIRE COMMISSIONERS: Sink Replacement; Railroad Depot; Quotes for Repair of Fire Trucks; D.P. W. Compliment

CODE ENFORCEMENT: Monthly Report; Code Violations; Rollercade Violations; Mowing Violations; Junk Car
Ordinance; Parking Right-of-Ways

ZONING BOARD: Zoning Board Meetings

OLD BUSINESS: ISO/CRS Insurance Classification; Historical Society Response; FEMA Flood Zone Map; Sale Water
Plant; Lake/Allen Street Drainage; Community Video; ISO/CRS Questiom13ire; County/Streets;
Utility PoleslFence; Rt. 5 "Calming Study" Meeting

NEW BUSINESS: Village Code Book; Dedication New Water Towers

RESOLUTIONS:
(I) Transfer Existing Bond FileslRetention ofFirm
(2) Bid Award - Demolition of Old Water Towers
(3) POW/MIAFlagRequest

AUDIT OF BILLS

REGULAR MEETING

August 7, 2000

The regular meeting of the Board of Trustees, Village of Augola, New York was held August 7,2000 at 7:30 P.M. iu the
Village Hal1, 41 Commercial Street, Angola, New York. Robert Beck, III led the Al1egiauce to the Flag.

PRESENT: Louis Atti
Chris G. Piuto
Howard M. Frawley
William G. Houston
Gary E. Walter

Mayor
Trustee
Trustee
Trustee
Trustee

ALSO PRESENT: Helen B. Ruggles, Deputy Clerk
Andrew D. Yusick, Jr., Attorney
Patrick Puckhaber, Police Chief
Charles LaBarbera, Code Enforcement Officer
Robert Beck, Fire COimnissioner

OATH OF OFFICE:
At 7:30 P.M. the Oath of Office was administered by Attorney Andrew D. Yusick to newly appointed Trustee Gary E.
Walter to fulfil1 the llUexpired tenn left. vacant when Louis Atti became mayor after Michael Walters resigued.
UNANIMOUSLY CARRIED
Trustee Walter stated he is looking forward to serving on the Village Board again. He was a Trustee from 1984-85 and
1987-1995.

APPROVAL OF MINUTES:
RESOLVED Trustee Houston, seconded Trustee Frawley to approve the minutes of the July 17, 2000 meeting as
submitted. UNANlMOUSLY CARRIED

COMMUNICATIONS - Mayor Atti read the fol1owing communications:
(1) Erie COllUty Departtnent ofEnviromnent & PI3l1Uing regarding Mobile Home Repair Program.
(2) Association ofErie County Governments Meeting notice for Thursday, August 24th in Eden, NY.
(3) Evans-Brant Chamber of Commerce regarding b3l1Uers - additional b3l1Uers available at a cost of $130.00 each.
(4) Leonard Jackson Assoc., Cons. Engineers - regarding Big Sister Creek Flood Insurance Study.
(5) Letter from Town of Aurora Snpervisor Thomas Cotton - interesting comments on what to do with tobacco money.
(6) Buffalo News article of August 2, 2000 "Venture Capital" for minority business loan infonnation.
(7) Letter from Mrs. Sawicki, 223 So. Main Street - complimented Code EnIorcement staff.
(8) Meeting scheduled for Monday, August 21, 2000 at 10:00 A.M. with Niagara Mohawk representatives concerrring
llIDllerous power outages.
(9) Letter from David B. Kel1y requesting display of the POWIMIA Flag on certain holidays in the village.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(1) Requested monthly expense reports for next meeting.

TRUSTEE HOUSTON
(1) Fol1owed-up on letter from Post Office employee Carol Lempges regarding trash accumulation on N. Main Street.
(2) Commented on the rebuttal article in the Grandview Bay publication regarding the recent Buffalo News article and
the authors remembrances concerning growing up iu the Angola area.
(3) Attended Southtowns Planning & Development Meeting Monday, JUly 31" at Castaways, Angola, NY with Trustee
Frawley and Planning Board Chainnan Gle1l1l Ruggles.
(4) To attend Association of Erie County Governments Di1l1ler/Meeting at the American Legion, Eden, NY on August
24th.
(5) Met with Town of Evans Councilman Gifford Swyers and Mark Lee, Erie COllUty Plalllling Department, on July 19u,
to discuss qualifications for future grants.
(6) Sent letter to Town of Evans, asking to be included in future equipment auctions.
(7) Erie COllUty Water Authority booklet in the reading file; noted no change in water rates for the present.
(8) Published 3l1Uual inside meter reading notice in Pe1l1lY Saver.
(9) Hand delivered "Plain Talk About Drinking Water" to several school libraries in the Lake Shore District, MPB
School Library, and the Angola Public Library.
(10) Met with Engineers and General Crew CWef Jeffrey Kaminski at Rt. 5 & Conunercial Street to look into possibility
of moving utility pole and radio ante1l1la llmt are associated will' new south water meter pit.

Page 2
8/7/00

(11) Commercial Street Water Tower - fence posts are np, grass hydro-seeded, to fill tank next week (on Tuesday Aug
ISth); Health Departmeut to test. Publish notice in Pel1l1Y Saver regarding possible change in water pressure and warning
to check for rusty water.
(12) Scheduled to attend meeting Wednesday, August 9th at 10:30 A.M. in the Village Hall with Engineers, William
Stringer, Rural Development, General Crew Chief Jeffrey Kaminski, and Water Distribution Man Jack Krajacic to discuss
ongoing water project.

ATTORNEY'S REPORT
(1) Junk Car Ordinance - to work on proposed revisions to Municipal Code regarding juuk!abandoned veWeles - for
board action in September.
(2) Trustee Houston asked that the Adelphia Cable Franchise and the takeover of private water lines on Birch, Hickory,
and AJbeeville Roads remain on the agenda l1l1der the Attorney category.

At 8:00 P.M. RESOLVED Trustee Frawley, seconded Trustee Houston to recess the regular meeting and open the
scheduled Public Hearing regarding NYS Retirement Incentive. UNANIMOUSLY CARRIED
Mayor Atti read communication from NYS Retirement listing the qualifications and guidelines for employees wanting to
take advantage of early retirement incentive. Since no employees were interested, Mayor Atti proposed rescinding Local
Law #1 of 2000 Retirement Incentive Program for Eligible Village of Angola Employees.
At 8:0S P.M. RESOLVED Trustee Pinto, seconded Trustee Houston to elose the Public Hearing and reconvene the
regular meeting. UNANIMOUSLY CARRIED

POLICE CHIEF'S REPORT
(1) Read monthly report as follows: Calls for Police Service 429; Traffic Summons 60; Criminal Investigations S3;
Criminal Arrests 10; Patrol Miles S,163.
(2) Damage to patrol car, no injuries - to obtain repair estimates.
(3) Vandalism at Centeunial Park Gazebo - Police Department found culprit and she is to perform commlmity service
under the snpervision of Trustee Houston who volunteered for this assignment.

1

GENERAL CREW CHIEF I
(1) Tmstee Houston reported in the General Crew Chiefs absence (Jeff Kaminski on vacation this week) - two receivers J
have been installed in AJlen Street; streets have been striped for crosswalks and parking areas; D.P.W. parking lot has
been sealed; grass has been cut haight-of-ways; smmner youth workers have been doing an excellent job.
(2) Received call from US Soil and Conservation Office in East Aurora regarding Big Sister Creek bank at Mill Street
Park - developing profile plans for creek bank work.
(3) Letter to Mr. Ryder, Erie County Department ofPublic Works, as suggested by Erie County Legislator Jeanne Chase,
about line painting on Commercial Street.
(4) Trustee Houston uoted that the Village parking lot on Commercial Street was sealed last weekend and looks very
nice.
(S) RESOLVED Trustee Houston, seconded Trustee Frawley to authorize General Crew Chief Jeffrey Kaminski's
attendance at NYCOM Public Works Training School, October 16-19, 2000 in Alexandria Bay, NY. UNANIMOUSLY
CARRIED

FIRE COMMISSIONER'S
(1) Fire Commissioner Robert Beck - will have a price for Fire Hall kitchen sink replacement at the next meeting.
(2) Asked Board for status of old railroad depot - Trustee Houston replied village is awaiting grant from NYS Parks and
Recreation mlder historic properties.
(3) Trustee Houston - requested quotes and a written report from company that will be doing repair work to fire truck #2
.
(4) Commissioner Beck praised the D.P.W. for grading work at the rear ofFire Substation on So. Main Street.

CODE ENFORCEMENT OFFICER
(1) Submitted monthly report for July, 2000.
(2) Thanked Police CWeffor issuing smmnonses for various code violations.
(3) Opened line of communications with owner of Angola Rollercade, 144 Lake Street - eleven violations.
(4) Mowing violations at 21 Maple Street - no response to violation notice - village to mow and bill owner.
(S) Junk Car Ordinance - proposed revision to Municipal Code - discussion followed.
(6) Discussion ensued concerning parking/enforcement of parking on village right-of-ways. Attorney to distribute
information regarding same.

Page 3
8/7/00

ZONING BOARD REPORT
(I) Mayor Atti, Zoning Chairman Salvatore Mogavero, Attorney Andrew Yusick, Code Enforcement Officer Charles
LaBarbera met and discussed future handling of Zoning Board meetings.

OLD BUSINESS
(I) ISO/CRS Insurance Classification - no action.
(2) Historical Society Response - no action.
(3) FEMA Flood Zone Map - no action.
(4) Sale Water Plant - Attorney Yusick stated private party is still interested in purchase of water plant
(5) Lake/Allen Street Drainage - completed - remove from Old Business.
(6) Community Video - work underway.
(7) ISO/CRS Questionnaire - remove from Old Business.
(8) County/Streets - no action.
(9) Niagara Mohawk PoleslLotlFence - remove from Old Business and place under Zoning Board
(10) Rt. 5 "Calming Study" Meeting Tuesday, August 29th at 7:00 P.M. in the Lake Shore Middle School auditorilUn.

NEW BUSINESS
(I) Discussion concerning need for updating of Village Code Book.
(2) John Reid, R&D Engineering - stated water towers are ready to pressure check in the following week and New York
State Thruway will be notified of the testing. Trustee Houston suggested a dedication should be planned for September
with a ribbon cutting; state and federal agencies should be invited.

RESOLUTIONS
(1) Transfer of Existing Village of Angola Bond Files to ORRICK and Retention of Firm
RESOLVED Trustee Houston, seconded Trustee Pinto to adopt the following resolution:
WHEREAS, Willkie, Farr & Gallagher, Attorneys at Law, have heretofore acted as bond counsel to the Village of
Angola, and
WHEREAS, AT. Galloway II, Esq., Thomas Myers, Esq., and Douglas Goodfriend, Esq., have, together with their
support staff, represented the Village of Angola as bond counsel through their association with Willkie, Farr & Gallagher,
and '
WHEREAS, theaIoresaid Galloway, Myers and Goodfriend have severed their relationship with Willkie, Farr &
Gallagher and hilVe, effective July I, 2000, joined the firm of Orrick, Herrington & Sutcliffe, LLP, and
WHEREAS, the Village of Angola wishes to continue its relationship with Messrs. Galloway, Myers and Goodfriend,
BE IT RESOLVED that the Village of Angola retain the law finn of Orrick, Herrington & Sutcliffe, LLP, of New York
City, New York, to represent it as bond counsel; and it is further
RESOLVED that this Resolution shall take effect irmn~diately. UNANIMOUSLY CARRIED
(2) Bid Award - Demolition of Old Water Towers
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby
authorize the Village of Angola Water Improvement Project Standpipe Demolition, Contract No. 13 be awarded to:
Mainline Contracting Corp., 23 Hickory Street, Buffalo, NY 14204, in their low bid amount of $41,750.00
FURTHER BE IT RESOLVED the Village of Angola Board of Trustees authorizes the Mayor to execute all necessary
documents, including the construction contract. No action on the demolition to be taken until after October I, 2000
pending notification.
UNANIMOUSLY CARRIED
(3) POW/MIA Flag Request
RESOLVED Trustee Houston, seconded Trustee Pinto to adopt the follOWing resolution:
WHEREAS, the United States Congress has enacted various legislative acts which require the display of the POWIMIA
flag, and
WHEREAS, the display of the POWIMIA flag now serves as (I) the symbol of the Nation's conceru and comlnittnent to
achieving the fullest possible accounting of Americans who, having been prisoners of war or missing in action, still
remain unaccounted for, and (2) also as a symbol of the Nation's commitment to achieving the fullest possible accounting
of Americans, who in the futrne may become prisoners of war, lnissing in action, or otherwise unaccounted for as a result
of hostile action.
WHEREAS, the Angola Village Board has given due review and consideration of the policies and procedures set forth by
the United States Congress,
NOW, THEREFORE, BE IT RESOLVED as follows:
1. Recognizing that we Americans owe everything to the men and women who now serve, and who have served in our
Armed Forces; and
2. Remembering especially those members of our Anned Forces who gave their lives to keep America free; and

Page 4
8/7/00

RESOLUTIONS Conl'd.
POWfMIA Flag Request - Conl'd.
3. Acknowledging that there are many, many men and women of our Anned Forces who have never been accounted for•.•j
properly; and
4. That the Angola Village Board with reverence for vur American POW's and MIA's and their families, hereby
designate Memorial Day and Veteran's Day as days when the MIA flag will be flown in an appropriate fashion with the
American flag at the Angola Village Hall. UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Frawley to approve payment of the following: General Fund Checks
#9393 to 9449 in the amount of $25,815.04 plus Payroll #5; Water Fund Checks #3052 to 3072 in the amount of
$45,803.59 plus Payroll #5. UNANIMOUSLY CARRIED

At 8:57 p.m. RESOLVED Trustee Pinto, seconded Trustee Frawley to adjourn to the next regularly scheduled meeting
on Tuesday, September 5, 2000. UNANIMOUSLY CARRIED

P]

INDEX - September 5, 2000

VISITORS: So. Main Street Drainage Problems; Center Street Drainage Problems

COMMUNICATIONS: Mill Street Park Usage; Kids Day in the Park; Erie Co. Hazardous Waste Day; Completion
Barmer Project; FEMA Funds; World Canals Conference; Niagara Mohawk - Power Outages

TRUSTEE PINTO: Monthly Expense Reports; Audit Workshop; Dying Trees

TRUSTEE FRAWLEY: Meeting Attendance; West Nile Virus Information; Revitalize Business District

TRUSTEE HOUSTON: Business Renovations; Blood Drive; Meeting Attendance; Rt. 5 Calming Stody; West Nile
Virus; Dedication Water Tower; Antenna System; Inside/Outside Reading; Fill New Water
Tower; Water Rilles; Water Project Meeting; Tire Pick-up

ATTORNEY'S REPORT: Adelphia Cable Contract; Water Line Easements; Sale Water Plant

POLICE CHIEF: Monthly Report; Car Seat Safety Check; Police Car Repair; Strobe Light; Commercial Vehicle
Parking

FIRE COMMISSIONERS: Vehicle Repairs; Memorial Hall Light Repairs; Bell Jar License

CODE ENFORCEMENT OFFICER: Monthly Report; 116 Mill Street; Roller Rink; York Street Rubble, A&P Parking
Lot; 21 Maple Street

GENERAL CREW CHIEF: Allen StreetIProspect Completed; Concrete Recycling; Drainage Problems; Grove Street
Sidewalk; Sale Compressor; Street Striping; Picnic Tables; Lake Street; Sunset Blvd.

CLERK-TREASURER: (I) POW-MIA Flag; Erie Canal Legacy Book; Parade Penuits

OLD BUSINESS: ISO/CRS Insurance Classification; Historical Society Response; FEMA Flood Zone Map; Sale Water
Plant; Community Video; Village Barmers; Code Book Updates; Rt. 5 "Calming Study"

NEW BUSINESS: NYS Retirement Monthly Calendars; Terrylynn Drive/loyce Lane Drainage Problems

RESOLUTIONS:
(I) New Zoning Board Secretary
(2) Gazebo-Centennial Park Use
(3) Mayor Sign D.W.I. Contract for 2000
(4) Niagara Mohawk Light - Mill Street Park
(5) Trade 1999 John Deere Backhoe for 2000 Model
(6) Public Hearing Proposed Local Law #2 of 2000

AUDIT OF BILLS

j

REGULAR MEETING

September 5, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held September 5, 2000 at 7:30 P.M. in
the Village Hall, 41 Commercial Street, Angola, New York. Mayor Atti led the Allegiance to the Flag.

PRESENT: Lonis Atti
Chris G. Pinto
Gary E. Walter
Howard M. Frawley
William G. Houston

Mayor
Trustee
Trustee
Trustee
Trustee

ALSO PRESENT: Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Patrick F. Puckhaber, Police Chief
Charles LaBarbera, Code Enforcement Officer
Jeffrey Kaminski, General Crew Chief

AFFROVAL OF MINUTES:
RESOLVED Trustee Frawley, seconded Trustee Walter to approve the minutes of the August 7, 2000 meeting as
submitted. UNANIMOUSLY CARRIED

VISITORS
(I) Allison Annarino, 107 So. Main Street - regarding drainage problems in and around her property; basement and yard
are flooded due to heavy rainfall; concerned about mosquitoes and the West Nile Virus - would like to know ifBoard can
do anything about this.
(2) Linda Hontz, III So. Main Street - concerned with water from Railroad Avenue washing down into their yards; old
storm sewer in the vicinity; possibly divert water to go across to the creek.
Code Enforcement Officer determined there is a broken pipe in her yard - Mayor Atti stated Water Commissioner and
General Crew Chief to check area and meet with homeowner Wednesday at 8:00 A.M. If run-off is coming from private
property it will have to be taken up with property owners.
(3) Charles Roth, 78 Center Street - presented a letter to the Board before meeting regarding a variety of drainage
problems related to drainage of water on Center Street; ongoing problem they hope deserves the attention of the Board.
Pictures were presented and there were about nine residents who signed a petition giving their address and the problems
due to the drainage and approximately when the problems all began. It is their belief that the storm drains on Fourth and
Center Street are not adequately removing rain water; they feel that Fourth Street has a culvert that crosses diagonally and
may be plugged; when it rains the water runs above ground begiuning at Lake Street. They also feel that Center Street
has a plugged or nearly plugged drain on the northwest comer of the Loos property. They are also concerned about the
potential ice problems in the winter and of the road being undermined due to the significant amount of water that could
freeze in the winter. Mayor Atti commented Trustee Houston will take a closer look and tlll<:e corrective action. High
Street and Center Street people have also complained about the same problem. There was discussion in regards to the
drainage, water, yards, etc. - storm sewer may be plugged. Mayor Atti commented that due to the heavy rains both
himself and Trustee Houston have received many calls on water and drainage problems in the village. Hopefully, these
problems will be taken care of in the near future.

COMMUNICATIONS - Mayor Atti read the following communications:
(I) Friends of the Village - requested permission from the Board to use Mill Street Park for a meeting on Saturday
morning September 9th

. Mayor Atti commented there is no formal way of reserving the park this year, but next year we
will look into what we can do with reservations. They are more than welcome to use the park for their meeting.
(2) Thank You Kids Day in the Park - received thank you card from Jackie Schrader and Jill Barrett in regards to the
Kids Day in the Park - this was read for the record.
(3) Erie County Hazardous Waste Day - this was in regards to a Hazardous Waste Day the county was having on
Saturday, September 9th

; read for the record; there were flyers available in the village hall and also a notice hanging in the
office.
(4) Chamber of Commerce - this was an invitation to join the Chamber in celebrating the completion of the banner
project on Thursday, September 7th

; this was read for the record. The Mayor commented that he will be attending.
(5) Received a letter from Erie County in regards to FEMA funds being available to due the heavy rains and flooding.
Public assistance is available. Trustee Houston will call for infonnation on this.
(6) Read an invite from William E. Davis, Chief Executive Officer Niagara Mohawk Power Corp., cordially inviting the
Board to attend a celebration for the World Canals Conference to be held in Rochester, NY, September 12, 2000 - if
anyone is attending please RS. VP. to the Clerk.

Page 2
9/5/00

At this point Mayor Atti commented on a meeting they had with Niagara Mohawk in regards to power ontages, They are
too many and too often, Seems to be problems with animals and forestry problems; there is also a problem with a breaker
on Delameter Road, Also, there will be continnous power interruptions between here and Silver Creek which is a 'I
safeguard on the main power line, Discussion followed, Mayor Atti received a progress report from Niagara Mohawk
through the weekend of August 27th which is as follows: animal guards were installed on the lines feeding the main part •
of the village, several trees identified thatlose a hazard in a storm emergency will be trilmned and removed by Niagara
Mohawk tree crews begiuning August 29 and anticipated to be completed within a two week time frame, Also, a bad
transformer has been replaced that had lightning damage, but had not failed yet. They anticipate doing the same type of
work outside of the Village of Angola after Labor Day, The Mayor will be kept informed as to their work. This was
from Andrea Pustulka, Manager Regional Design, Niagara Mohawk.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(I) Received Expense Reports for June, July and Augnst, but due to some errors they will have to be run again at the end
of the week. Cannot give a comprehensive report, would ask everyone at this time to watch what they are spending, You
can also take a look at the August reports in regards to monies spent. Would also like to schedule an audit workshop to
answer the report in regards to the recent audit done in the village, Possibly meet with the Board after the next meeting;
would also like to meet with the Code Enforcement Officer, Discussion followed,
(2) Leigh Volker has a tree in front of his house, this is the second one that the village planted that has died, it could
possibly be due to gas lines - at first it was extremely dry and now possibly too much water, but trees are dying,
Discussion followed,

TRUSTEE FRAWLEY
(I) Trustee Frawley along with Trustee Houston and Trustee Walter attended the Erie County Goveruments Meeting held
in Eden, in August, Municipalities talked about different projects and things going on in their communities,
(2) Ordered one hundred pamphlets from Senator Volker's office in regards to the West Nile Virus, They were received
and will be passed out in the office,
(3) Would like Board pennission to get the Planning/Zoning and Village of Angola Board together to possibly get a
model together as to what can be done with the Village of Angola Business District to help fill buildings and bring
businesses in, Mayor Atti commented it is a good idea to get an agenda together and present it to the Board and it will be
discussed at that time,

TRUSTEE HOUSTON
(I) Trustee Houston commented that businesses are in the process of renovating their buildings - Shultz has new signs
and the gift shop has new awnings and a new sign - everything looks very nice and hopefully other businesses will do the
same, There was discussion in regards to blood donations and a blood drive being held in the Village of Angola,
(2) Attended the Association of Erie County Govermnents Meeting in Eden - passed out minutes from tItis meeting to
the Village Board, Discussion followed,
(3) Also attended the meeting in regards to tile Rt. 5 "caltning study" which is being done by the New York State D,O,T,
It was well-attended by the residents of the Town of Evans and Village of Angola, Everyone gave their views on this
project. There will be a charatte held next week September 12, 13 and 14th held in the Town of Hamburg, Anyone who
can attend is urged to attend and give their views, Discussion followed in regards to tile "calming study",
(4) Talked to General Crew Cltief in regards to cleaning out stonn drains and grass cuttings to try to keep tltings in line
in regards to the West Nile Virus, Discussion followed as to what can be done to keep the areas clear of mosquitoes
nesting, etc,
(5) Passed out minutes from tile SoutIltowns Planning & Development Meeting to the Village Board, Also gave
information that was in Business First in regards to the Aurora Theater, In regards to a dedication for tile new water
tower - everytlting is on hold until tests come back and everything is O,K'd and we can put it into operation, then we will
discuss dedication of tile tower, Sent a letter to a customer who owes over one thousand dollars on a high water bill,
(6) Gave information to tile Board in regards to a tank-mounted antenna system, In and out readings were read in August
and so far there have not been many complaints,
(7) Placed a notice in the Peuny Saver in regards to the new water tower being filled and how it may affect pressure, etc,
(8) Sent a letter to Shmmner and Monallan in regards to new rules for water. Discussion followed,
(9) Next Wednesday morning, September 13th

, there will be a water project meeting in the village hall, Discussion
followed in regards to pmnps, towers, valves, etc, In a couple of weeks everything should be in order, U,S, Soil and
Conservation Crew from East Aurora were at the Mill Street Park doing a survey; this is in regards to the creek bank and
preservation,

---I-' --
~--

Page 3
9/5/2000

TRUSTEE HOUSTON - Cont'd.
(10) Temporary arrangements have been made to have a tire pick-np from September 18th throngh the 25th in the Village
of Angola - will be car tires only. It is one hundred dollars per ton to get rid of tires. Someone locally will take the rims
if they are dropped off. Discnssion followed. With the West Nile Virus concerns old tires are a good breeding spot for
mosquitoes. It will be for village residents only. Trnstee Pinto asked if the weight of the dumpster will damage the
surface of the parking lot. Mayor Atti stated it will be certain hours they can be disposed and no rims. Discussion
followed in regards to limit of tires to be disposed which will be at four. An ad will be placed into the Penny Saver by
Trnstee Hanston.

ATTORNEY'S REPORT
(I) Adelphia Cable - due to some mis-information the contract was not approved by the Town of Evans; they added a
few things to the letter and sent it back to Adelphia Cable.
(2) Water lines on Birch, Hickory and Albeeville - a few people are left that have not signed the easement approvals.
(3) Water Plant - wrote a letter to Jeamle Chase in regards to the county's interest. They are interested and Larry Rubin
is to be contacted. Also David Brody has a client who is interested if ti,e county is not; we will keep up on the interested
parties. Trnstee Houston thanked ti,e Attorney for his help.

POLICE CHIEF'S REPORT
(I) The Chief read the montlI1y report for Augnst, 2000: calls for police service 457; traffic summons 46; patrol mileage
4,295; criminal investigations 50; criminal arrests 15.
(2) Had a child car seat safety check in conjunction Witll the Angola Fire Department at the last concert. This will be ti,e
last car seat safety check for the year.
(3) The police vehicle is back in service and has been repaired.
(4) Trustee Houston thanked the Chief in regards to checking the code book for a problem on Prospect Street. Asked if
there was any information in regards to the strobe light; discussion followed.
(5) There was also discussion in regards to commercial vehicle parking in ti,e Village of Angola. Discussion followed on
this subject also.

FIRE COMMISSIONER'S
(I) Due to a meeting at the Fire Department tonight, ti,e Fire Commissioner left to attend that meeting. Trustee Houston
commented #6 is waiting for bids for repairs, and #2 truck should be under warranty. n,e Clerk gave the Board a report
relative to the village expenses for the Fire Department.
(2) Letter to Niagara Mohawk - they are fixing Memorial Hall lights at no expense. Also answered Mr. Gerecke's letter
in regards to the Service Award Program.
(3) Sent infornration to the President of ti,e Angola Fire Department in regards to renewing ti,e license for Bell Jar.

CODE ENFORCEMENT OFFICER
(I) Read monthly report: total fees collected were $1,590.20; sixteen complaints were filed, eight were satisfied; two
stop work orders; seven junk cars removed; twenty-two inspections; tllirty-one rental renewals; six pemlits issued; seven
inspections; one certificate of occupancy; three violations found, two violations satisfied.
(2) 116 Mill Street - pending court action. Code Enforcement Officer reported tlmt ti,e front has been cleaned up; cars
have been removed, fence is to be repaired, siding is repaired. Discussion followed. The Attorney commented on the
court action, it will be pending clean up of this area since he is making some effort.
(3) Roller rink is showing partial progress; they are going to court next montll if tlley do not comply. Also fire inspection
will be done before the skating starts per ti,e Code Enforcement Officer. Discussion followed. Mayor Atti commented
fire inspection is very important, especially before the opening of the roller rink for the season. He also commented the
Code Enforcement Officers are doing an excellent job and appreciate everything tlley have done.
(4) York Street rubble and trash on N. Main Street - this is an issue in regards to Mr. Panepinto's property on York Street
- bricks and debris tlmt was left there. Mayor Atti commented he would like it to be brought up to the standards of the
neighborhood - top dress, plant grass, etc. Discussion followed. Code Enforcement Officer - effort Ims been urade to
clear the debris. He also commented tlmt dmnping has been going on behind the show and he Ims cited everybody
involved with this problem.
(5) Old A&P parking lot - Mayor Atti asked if there was any news in regards to this - Code Enforcement Officer will
follow-up. There was discussion in regards to concrete pieces and railroad ties that are on ti,e property.
(6) 21 Maple Street - grass has been cut, bill has been submitted to the Village of Angola and will be put on the taxes for
this property. Discussion followed on Fisher property. Everything is being handled by the falnily and they will pay for
seIVices.

Page 4
9/5/00

GENERAL CREW CHIEF
(I) Allen Street is done; Prospect is done and sidewalks are being completed. Leaf machine is being put toge!her.
Discussion followed. Hopes to recycle concrete at a minimal cost or no cost to the village. Storage area cannot be nsed
for this anymore. Hope to get toge!her and work on these items in the future. The crew is also busy workiug on drainage ~... ··.• ·1·.
problems due to recent rainfall. . •
(2) Trustee Pinto - discussion followed in regards to grading properties to alleviate water problems.
(3) Trustee Houston stated !hat Jeff Kaminski should call the Blasdell D,P.W. in regards to recycling concrete.
Discussion followed.
(4) Trustee Houston - !here are pictures from !he water project for the Board to look at.
(5) Grove Street sidewalk is in.
(6) Reminder from Trustee Houston !hat the compressor is to go to the fairgrounds in October for an auction. Also
commented !hat Jeff Kaminski stabilized !he historical marker in front of the Post Office with a new base.
(7) Striping was done by the New York State D.O.T. - !hey used tile Village of Angola to test tileir truck. Total cost to
tile village is thirty dollars for lunch.
(8) Trustee Houston sent letters to Erie County Parks & Forestry Department for tile picnic tables !hat were picked up by
!heD.P.W. crew.
(9) Sent letter to Erie County in regards to Lake Street and talked to tile representative at tile Erie County Govermnents
Meeting.
(10) In regards to !he curb at Smlset, !hey will get in touch wi!h the contractor.

CLERK-TREASURER'S REPORT
(I) Showed !he Board the POW-MIA Flag !hat !he village has received and we will fly this on certain holidays to honor
tilese men.
(2) Erie Canal Legacy book has been received at tile Village Hall; it is a very interesting book; has some very nice
pictures past and present; anyone caring to look at it may do so at any time.
(3) There was a question brought up in regard to parade permits being issued; letters are to be sent to Lake Shore School,
Lions Club, American Legion, V.F.W. and !he Angola Fire Department in regards to applications for parades and permits
to be issued. Discussion followed.

OLD BUSINESS
(I) ISO/CRS Insurance Classification - no report.
(2) Historical Society Response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale of Water Plant - discussed above.
(5) County/Streets - discussed above.
(6) Community Video - Attorney is to call in regards to another meeting. Discussion followed. Filming is being done in
and around !he area.
(7) Village Bauners - remove from Old Business - question on purchasing more. Discussion followed.
(8) Code Book updates - workshop will be scheduled and it will be discussed at tilat time.
(9) Rt. 5 "Calming Study" - Trustee Houston passed out literature to Board, also commented timt people in our
community carne and let tileir voices be heard at !he hearing timt was held at tile Middle School. Some very good
comments, remarks and speeches were made. Assemblyman Smi!h was very good as far as information on previous
problems and solutions are possible now. Trustee Houston feels good about having !he meeting in Evans; voices were
heard. Some very reputable people gave ideas about how to do things in regards to this matter. Meetings will be held
next week, September 12-14, 2000 to redesign ideas, etc. More discussion followed. Mayor Atti commented to Charlie
Roth timt he gave a very good speech at this hearing. Also, hats off to Trustee Houston for all his time and involvement
on this very important issue. Trustee Pinto commented !hat alternate routes and plans timt are proposed are not viable.
There was also discussion on a bike path route in !he Hamburg area.

NEW BUSINESS
(I) Mayor Atti commented a letter was received from !he New York State Retirement System in regards to a standard
work day for Trustees and !he Court Clerk. He commented that he would like to be removed from !he New York State
Retirement System; he did the calendar in !he past and will not do it again. Instructed Clerk to get the papers !hat are
needed to wi!hdraw from !he retirement system and handed out the infornmtion to Trustee Pinto, Trustee Frawley and' tile
Court Clerk Nancy DiMartino to do !heir montilly calendars and return all to !he Clerk-Treasurer.
(2) Letter was received from Mrs. Phillips on 34 Terrylynn Drive in regards to a serious drainage problem on !hat street.
There is also a drainage problem on Joyce Lane, portion !hat was extended. There is a concern because it is on !he village.
side !hat !here is a problem and water is coming over from the town so meetings and discussions will have to be held in
regards to !his.

Page 5
9/5/00

NEW ANNUAL
CHARGE

$181.45I

NO.*INSTALL

250WHPS
Floodlight

Cus!. Owned
meter pole

RESOLUTIONS
(1) New Zoning Board Secretary
RESOLVED Trustee Walter, seconded Trustee Frawley that the Village Board does hereby appoint Jeneen
McSkimming, 112 Chestnut Laue, Angola, New York to the position of Village of Angola Zoning Board Secretrary
effective i1lUnediately. UNANIMOUSLY CARRIED TItis will rectify problems that the Board has had in the past in
regards to this position.
(2) Gazebo-Centennial Park Use - Wedding
RESOLVED Trustee Houston, seconded Trustee Pinto that the Village of Angola Board of Trustees does hereby approve
the request of the following to use the Centemnal Park facilities in accordance with established tenns and conditions:
Marjorie Strohauer of Little Valley, Weddiug: Saturday, September 9, 2000 at 2:00 P.M. UNANIMOUSLY CARRIED
(3) Mayor Sign D.W.L Contract for 2000
RESOLVED Trustee Walter, seconded Trustee Houstou that the Village of Angola Board of Trustees does hereby
authorize Mayor Atti to sign the STOP-DWI Year 2000 Grant Program Contracts. UNANIMOUSLY CARRIED
(4) Niagara Mohawk Light Installed Mill Street (Delemeter Road) Park
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees in accordance
with the agreement dated May I, 1963, the Niagara Mohawk Power Corp. be directed to make the following changes in
the street lighting system in the Village of Angola:
LOCATION POLE NO.

Delamater Rd.
(Park)

LEGEND**
w-watts
hps-ltigh pressure sodium
*****Does not include Gross Revenue Tax***-* UNANIMOUSLY CARRIED with the condition that we put a
meter pole in the park, this way there will be no charge and we will advise Niagara Mohawk when we have the pole up
(5) Trade 1999 John Deere Bacl<hoe for 2000 Model
RESOLVED Trustee Houston, seconded Trustee Pinto that the Village of Angola Board of Trustees authorizes its option
to trade its present one-year,old John Deere backhoe for the purchase of one (I) new 2000 Jolm Deere BackhoelLoader
Model 31OE, equipped as specified (like for like) for the smn of $4,500.00 and trade of the villages 1999 Jolm Deere
Model #31OE Lower Backhoe, Cab. 4x4, Ext., 4 in I BKT Bucket Loader with reversible edge, JD 24" backhoe BKT
with fang teeth, rear hydraulics. The new backhoe shall be purchased through the Mecca-Kendall Corporation, Rte. 240,
Orchard Park, New York 14127, as they are the only authorized mmncipal equipment dealer in the seven counties
surrounding Western New York.
BE IT FURTHER RESOLVED that the payment for such purchase shall be as follows: A5110.2 Streets Equipment
$2,250.00; F8340.2 Distribntion Equipment $2,250.00.
Note: Refer to Resolution dated Jilly 21, 1997, Standardization of Backhoe. UNANIMOUSLY CARRIED
(6) Notification of Public Hearing on Proposed Local Law #2 of 2000 - Abandoned Motor Vehicles - this was
tabled until the Board has a workshop in regards to this.

B

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Walter to approve the following: General Fund Checks #9450 to 9502 in
the amount of $39,672.76 plus Payroll #6 & 7; Water FWld Checks #3073 to 3089 in the amount of $5,259.75 pIns
Payroll #6 & 7; Capital FWld Checks #728 to 732 in the amouut of$328,361.51. UNANIMOUSLY CARRIED

At 9:27 P.M. RESOLVED Tmstee Pinto, seconded Trustee Frawley to adjourn to the next regularly scheduled meeting
on Monday, September 18, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

1

INDEX September 18, 2000

FRIENDS OF THE VILLAGE: Meeting; Rt. 5 Calming Stndy

COMMUNICATIONS: Village Officials Meeting; Veterans Information Outreach Program; School/Community
Partnership Comntittee; Assoc. Erie Co. Governments Meeting; Erie Co. Community
Development Block Grant Applications; Power Failures; Water Breaks

TRUSTEE PINTO: Budget Reports; Library Meeting; Library Roof Repairs

TRUSTEE FRAWLEY: Water Project Meeting

TRUSTEE HOUSTON: Water Repairs; Drinking Water Infonnation; Tire Disposal; Chamber of Commerce Meeting;
Solid Waste Meeting; Grills for Mill St. Park; Senior Housing; Grass Cutting Contractor;
Aqna Care Water Usage; Creek Bank; Water Tower Demolition; Water Pump Purchase

TRUSTEE WALTER: Water Break Repairs; Hydrant Testing; N.E.S.T. MeetinglHazardous Waste Disposal/Sharps
Disposal Container

ATTORNEY'S REPORT: Adelphia Cable; AbandonedlIliegally Parked Vehicles; Water Line Easements

POLICE CHIEF: Strobe Light; Youth Loitering; Parade Pennits

GENERAL CREW CHIEF: WaterlRoad Repairs; Leaf Machine Repairs; Paving Grove St. Ext.; Tree Replacement

FIRE COMMISSIONER'S: Ladder Tmck Testing; Fall Hydrant Test; Inventory House Numbers; Code Enforcement
Violations; Property Maintenance; Laundromat Awning; Owner Old Fire Hall

ZONING BOARD: Minutes August Meeting; Court Phone; Office Space for Court

OLD BUSINESS: ISO/CRS Insurance Classification; Historical Society Response; FEMA Flood Zone Map; Sale Water
Water Plant/Lot Line; County/Streets; Community Video; Code Book Updates; Rt. 5 Study

RESOLUTIONS:
(I) Parade pennit - Lake Shore Central Senior High School
(2) Officer Kashino Resignation
(3) Officer Masullo Resignation
(4) Publish Legal Notice Community Development Block Grant Application 2001
(5) Transfer Funds GenerallWater to Water Capital Project
(6) Renew W.N.Y. Metro Menz Realty Contract

AUDIT OF BILLS

REGULAR MEETING

September 18, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held September 18, 2000 at 7:30 P.M.
in the Village Hall, 41 Connnercial Street, Angola, New York. Mayor Atti led the Allegiance to the Flag.

PRESENT:

ALSO PRESENT:

Lonis Atti
Chris G. Pinto
Gary E. Walter
Howard M. Frawley
William G. Houston

Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Jeffrey T. Kaminski, General Crew Chief

Mayor
Trustee
Trustee
Trustee
Trustee

l

APPROVAL OF MINUTES:
RESOLVED Trustee Frawley, seconded Trustee Houston to approve the lninutes of the September 5, 2000 meeting as
submitted. UNANIMOUSLY CARRJED

FRIENDS OF THE VILLAGE
(1) Trustee Houston and Mayor Atti attended the meeting held September 9th; an update was given on the traffic calming
on Rt. 5. Discussion followed on this project. Trustee Houston - it would be nice if the Friends of the Village planted
fall flowers in the flower boxes around the village. Both the Mayor and the Trustee commented it was a very nice
meeting and information was given in regards to what is going on around the village.

COMMUNICATIONS - Mayor Atti read the following communications:
(I) Village Officials Meeting on Thursday September 21" in the Village of Sloan - those wishing to attend notify Clerk.
(2) Erie County Legislator Jeanne Chase - regarding a Veterans Information Outreach Program which will be held
Monday, October 2nd at the American Legion Newel Faulkner Post #880 in Eden.
.(3) Lake Shore Central Schools - formed a School/Community Partnership Connuittee and have invited the Mayor to
participate on this committee; ne"1 meeting Tuesday, October lOth at 7:00 P.M. in the Middle School Library. Mayor Atti
commeuted he will accept, and if he cannot attend he will ask a Trustee to attend in his place.
(4) Association of Erie County Governments - meeting notice for September 28th and also Association of Erie county
Governments sent two resolutions titat will be acted on that evening. One is in regards to Erie County paying for a master
plan for the various municipalities and tile other resolution is in regards to the tobacco settlement the county will be
receiving in the futme. The Association of Erie County Governments is requesting the County Executive and the County
Legislator give each community five hundred thousand dollars from tobacco settiement to be used at the discretion of
each community. Trustee Houston was advised to vote yes on both issues.
(5) Received information in regards to the Erie County Community Development Block Grant applications - see
Resolution #4.
(6) Mayor Atti - received a fax from Niagara Mohawk in regards to tile power outage on Friday, September 15th - this
was due to lightning hitting the Delemater station; service was out for one hour; this will be filed for the record. Mayor
Atti also congratulated the D.P.W. crew on a good job in fixing tile water breaks we ltad on September 7th and 8th.
Trustee Frawley agreed - job well done.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(I) Received budget reports, checked over budget for August 31 'I, everything looks pretty much in line. The Street Dept.
has had some extra-ordinary expenses such as break-down of equipment, etc. Discussion followed on this subject.
(2) Attended a library meeting on September 13th - library has received twenty-five hundred dollars from the Town of
Evans - thank you to the Town.
(3) Library roof is scheduled to be worked on in October. Asked General Crew Chief Jeffrey Kaminski if he called
National Fuel in regards to tile dying tree on Lorain Street. General Crew Chief commented he called and National Fuel
is writing it up as a repair; he has not heard any more; will follow up on tilis call.

TRUSTEE FRAWLEY
(1) Attended Water Project meeting at the Village Hall on September 13tl

'. Health Department ltas approved the tower on
September 13th. Pump Station for tilfUway to be tested this week. One year from completion of tile tower, there will be
another inspection. Will be attending the Hamburg Chamber of Connnerce DiunerlMeeting on a transportation program,
which will be held October 19th at Michael's Banquet Facility.

Page 2
9/18/00

TRUSTEE HOUSTON
(I) Thanked Trustee Walter for pitching in last week while he was ont of town; this was in regards to the water break;
crew did an excellent job. Another shnt-off is schednled for tonight in order to repair a broken valve. Water will be
tnmed off in the village, bnt left on for the Tlnuway. Bison and Dnriron will not be affected as they are closed at night.
(2) Received a thank yon note from Snsan Alessi, Lake Shore High School Librarian, for sending a book on drinking
water and information in regards to getting a book on the Erie Canal.
(3) B.F.I. delivered the dnmpster this day for tire disposal program which will run for one week. This is for Village of
Angola residents only. Discnssion followed. The dnmpster is not costing the village anything, bnt it will be one hlmdred
dollars per ton to dispose of the tires.
(4) Attended Chamber of Commerce Meeting on September 7"' in regards to the Bmmer Program they had, very nice
meeting.
(5) Thanked Trustee Walter for attending the N.E.S.T. Solid Waste Meeting while Trustee Honston was at the NYCOM
Conference. Attended many classes and bronght back information for the Board on varions seminars that were held.
Discnssion followed.
(6) Grills have arrived for Mill Street Park; Mayor Atti snggests they be stored for the winter.
(7) Received letter from the L.J.A. (Leonard Jackson Association) in regards to proposed senior honsing on Mill Street ­
definitely not being in a flood plain. This onlfit will get the official map changed.
(8) Mayor Atti commented that he spoke with the firm that is going to help ns get senior honsing, they are waiting to see
ifwe will be on this years list. When he receives information he will let the Board know.
(9) Trustee Honston commented that he has received many complaints, as has the office, in regards to the grass-cntting
contractor we have this year. This will be held np for discnssion before bids will be let ont for the 2001 contract. Mayor
Atti went on record that he will not accept bids from this palticnlar contractor; it is embarrassing to have to track him
down to do the work; he is not in favor of him and will not be in the near futme. Trustee Honston also commented that at
bndget time he wonld like to have a discnssion as far as grass cntting goes.
(10) Received a complaint from Aqna Care in regards to the mnonnt of water they have been nsing. The Water
Maintenance Man and General Crew Chief went down to the plant and checked things ont. Also, a meter representative
was in town and said the water was being nsed. Aqna Care was called by Trustee Honston and they wanted to let the
village know that they pinpointed the problem with an old air conditioning nnit in the plant. They thanked the village for
all their help. Discnssion followed in regards to increased pressnre in the village; no one has noticed any difference;
possibly adjnstments can be made. Testing is still to be done.
(11) Trustee Honston will call the Soil Conservation Office in East Anrora in regards to the bank at the creek. The old
water tower demolition is on hold. Jolm Reid from R&D Engineering got the federal government to agree to pay for the
demolition of the old towers and was thanked for his help. Discnssion followed.
(12) There was also discnssion in regards to the pnrchase of a new two-inch water plllnp. The Crew Chief received
prices from $799 to $1,100. Trustee Honston recommend they pnrchase one from Mead Snpply. RESOLVED Tmstee
Walter, seconded Trustee Frawley to pnrchase this pnmp from Mead Snpply for $799. UNANIMOUSLY CARRJED

TRUSTEE WALTER
(I) Thanked General Crew Chief Jeff Kaminski and the D.P.W. for the hard work they did last week with the two water
breaks on Thnrsday and Friday; also thanked the Fire Depaltment for hosing Main Street down of debris left from the job.
Hydrant testing may have to be done differently this year becanse of the new tower and not having the standpipes. This
will have to be discnssed.
(2) Attended the N.E.ST. Meeting in Orchard Park on September 14th

. The Solid Waste Management Board from the
connties CRA Plan for solid waste is going with Tillis from Boston, Mass. This firm was recommended by the D.E.C. It
is a one hnndred fifty-three thonsand dollar contract and one hnndred twenty-three thonsand will be coming from the
connty. There will be a N.E.S.T. hazard waste disposal in Jnne, 2001. There was discussion in regards to getting a sharps
container for needles (diabetics may nse, etc.), will call B.F.I. for infonnation and see if they have any type of program
for this type of disposal. The Village ofHambnrg provides these containers for $5.00. Discussion followed.

ATTORNEY'S REPORT
(I) Adelphia Cable - no report.
(2) Abandoned cars and illegally parked vehicles - to be discussed at workshop.
(3) Water lines on Birch, Hickory and Albeeville - Trustee Houston called Mr. Glascott and Mr. LaRnsso for their help
on Birch and Albeeville. Birch and Hickory easements are all in and there are two left on 'Albeeville - if necessary,
Trustee Honston will go down to the houses to notarize the easements.

r.....•.].c-

.. "1,·,
I·','

J:.

Page 3
9/18/00

POLICE CHIEF'S REPORT
(1) The Police Chief was not in attendance tonight, bnt Trustee Houston conunented tbat the Chief is looking into getting
a strobe light for tbe signal at Lake and Prospect Street - tbis is being worked on.
(2) TI,ere was also a discussion on tbe older youth hanging around Main Street near tbe library, old fire hall and post
office. They would like tbe police to enforce the curfew and keep tbe kids moving. Trustee Pinto commented tbe kids
aren't doing anything, tbey are just intimidating people. Mayor Atti commented tbe kids are loitering - police are to keep
tbem moving. Discussion followed.
(3) Trustee Frawley commented tbat Dave Burke from the Legion contacted him in regards to the parade pennit - tbere
was some confusion in regards to this matter. The Clerk-Treasurer passed down copies of everything that was sent to tbe
various organizations for Trustee Frawley to look at.

GENERAL CREW CHIEF
(1) It has been a bnsy conple of weeks - he would like to tbank his gnys for tbe outstanding job they did last week.
Thanked Trustee Walter and also Tom Kait and his crew for all the help tbey gave the village in regards to the water
breaks. Mayor Atti recommended that the General Crew Chief send a letter to Tom Kait of the Town of Evans Water
Department.
(2) A few bad valves have been identified; tbey will be addressed one at a time. Hope to make some road repairs this
week - Prospect is jnst abont complete. Mayor Atti commented very nice job.
(3) There was discnssion in regards to tbe old leaf machine - there are several alternatives as to what can be done witb
this. There were some suggestions to sell it or also to repair it. JeffKarninski and Trustee Houston will make a decision.
Discussion followed on this. Mayor Atti conunented tbat when doing the paving tbe Grove Street extension is to be filled
in. The contractor owes us a curb. Discussion followed. Bills are to be checked from this contractor in regards to labor
cost, everything will be reviewed.
(4) Trustee Pinto inquired regarding trees being removed on N. Main Street by Niagara Mohawk are going to be
replaced. Mayor Atti replied tbat any of them on private property will be replaced if tbe owners request tbem.

FIRE COMMISSIONER'S
(I) Trustee Houston commented that he called tbe Fire Chief after tbe last meeting - seems to be a difficulty in
conununicating witb tbe fire department. Truck #6 is scheduled for testing (ladder truck). Approval was given.
(2) Set date for fall hydrant test. Trustee Houston will give them a call.
(3) Received conununications from John Barone - the Explorers have finished inventory of house numbers in the village
atld tbe infonnation will be sent to tbe Code Enforcement Officer for follow-up. Mayor Atti conunented tbat tbe
Explorers are collecting old coats and jackets for needy people, hats off to them in tbe various projects tbat tbey have had.
(4) Code Enforcement Officer excused today as he was illlder the weather. Trustee Houston brought a picture in regards
to tbe Sommers property from the back on Park Street - this was given to Trustee Walter for the Code Enforcement
Officer. Also gave him a book in regards to lead paint and tenants rights, etc. Trustee Walter commented that tbe grass
needs to be cut at a residence on High Street. Trustee Honston cOllUnented tins was cut once last year,Trustee Walter will
talk to tbe Code Enforcement Officer in regards to grass and a dead tree on tilat property. Also will talk to tbe Code
Enforcement Officer to start on one end of Main Street and look for things tbat need to be done; would like to keep
encouraging tbe building owners to keep tbeir property up. Discussion followed in regards to maintenance of properties
in tbe village and in tbe town. Mayor Atti commented he would like to have 65 N. Main Street checked out; Trustee
Frawley commented he mentioned sometlting to tbe owner, Jim Hammond, in regards to tilis residence - tbat an
apartment Catl1lot go into a storefront, it can ouly go on a second floor of the building - he will talk to ti,e landlord.
Discussion followed.
(5) Trustee Pinto also commented timt tbe awning on tbe laundromat appears ready to fall down - Trustee Walter will
talk to tbe owner Tinl Hoelzle in regards to this.
(6) Trustee Frawley inqltired ifwe have any infonnation in regards to tbe old fire hall- ti,ere is none in regards to where
tbe owner is or how to get hold ofatlyone.

ZONING BOARD
(I) Everyone has received copies of the lninutes of the Augnst meeting. There was discussion in regards to tbe new
Zoning Secretary and Mayor Atti commented timt everything will be done professionally and appreciates all tllat she will
·do. Mayor Atti also inquired as to a phone charge iliat ilie Court Clerk has. Clerk-Treasurer replied iliat she has been in
touch witb ilie Court Clerk in regards to tbe Board wanting to have tins phone replaced, there is one in the office that can
replace tbe one tllat is in ti,e home of ilie Court Clerk and is being rented, tltis way the charge can be taken off the
telephone bill. There was discussion in regards to Judge Hontz wanting to have some office space in ti,e village hall in
regards to records so timt she may come in and do business for tbe courts. Trustee Houston and Trustee Walter will
approach tbe fire department in regards to some room in tbe back.

Page 4
9/18/00

OLD BUSINESS
(I) ISO/CRS Insurance Classification - no report.
(2) Historical Society response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - received call from Erie Connty in regards to the Environmental Site Assessment ­
Trustee Honston called Chopra-Lee, Inc. for an additional copy to be sent to Erie County in regards to the sale of the
plant.
(5) County/Streets - no report.
(6) Community Video - no report.
(7) Code Book Updates - was discussed - Trustee Walter will look into this.
(8) Rt. 5 "Calming Study" - Trustee Houston commented there was a charatte that was held last week in the Town of
Hamburg, he did receive a verbal report. Gifford Swyers was a speaker at one of the meetings. Also, Charlie Roth
attended. Kathy Bartus also attended from the Chamber of Commerce. Discussion followed in regards to proposals for
the so-called Rt. 5 Calming Study. .

RESOLUTIONS
(1) Parade Permit - Lake Shore Central Senior High School
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby
approve the request of the Lake Shore Central Senior High School to conduct an assemblage/parade/motorcade on Friday,
October 20,2000 at 5:30 P.M. in accordance with established tenns and conditions and the Clerk-Treasurer is authorized
to issue a permit and send notification to the Police Chief and Streets Department Supervisor. There will be no charge for
a pennit or Village of Angola personnel. UNANIMOUSLY CARRIED
(2) Officer Kashino Resignation
RESOLVED Trustee Pinto, seconded Trustee Houston that the Village of Angola Board of Trustees hereby accepts with
regret the resignation of Police Officer Scott Kashino effective immediately. UNANIMOUSLY CARRIED
(3) Officer Masullo Resignation
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees hereby accepts
with regret the resignation of Police Officer Michael Masullo effective immediately. UNAIMOUSLY CARRIED
(4) Publish Legal Notice Community Development Block Grant Application 2001
RESOLVED Trustee Frawley, seconded Trustee Pinto that the Village Board does hereby authorize publication of notice
of a Commnnity Development Block Grant Public Hearing to be held at 8:00 P.M., Monday, October 2, 2000, at the
Angola Village Hall, 41 Commercial Street, Angola New York 14006 regarding the use of Federal COlrunlllUty
Development Funds in the Village of Angola.
The purpose of this hearing is to provide an opportunity for citizens to express commnnity development and housing
needs and to discuss possible projects or programs to meet those needs, particularly projects which would benefit low and
moderate income persons in the Village of Angola. UNANIMOUSLY CARRIED
(5) Transfer Funds GenerallWater to Water Capital Project
RESOLVED Trustee Houston, seconded Trustee Frawley that the Village of Angola Board of Trustees does hereby
authorize the Clerk-Treasurer to transfer $100,000 from the General Fund and $100,000 from the Water Fund combined
savings account to the Water Improvement Capital Project Fund, until we receive the Federal Funding that will be .
available to the Village and each fund will be paid back $100,000 each plus the prevailing ratc:.of interest at that time.
UNANIMOUSLY CARRIED
(6) Renew W.N.Y. Metro Menz Realty Contract
RESOLVED Trustee Pinto, seconded Trustee Houston that the Village of Angola Board of Trustees does hereby renew
the contract with W.N.Y. Metro Menz Realty to effect the sale of the fonner Village of Angola Water Plant and the
Mayor is authorized to execute the same. UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Walter to approve the following: General Flmd Checks #9503 to 9531 in
the amount of$14,035.52 plus Payroll #8; Water Fund Checks 3090 to 3097 in the amount of $44,869.60 plus Payroll #8.
UNANIMOUSLY CARRIED

At 8:46 P.M. RESOLVED Trustee Frawley, seconded Trustee Pinto to adjourn to the next regularly scheduled meeting
on Monday, October 2, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

1-J

INDEX October 2. 2000

VISITORS: Drainage Problems; Sidewalk Replacement

FRIENDS OF THE VILLAGE: Flowers; Welcome Sign

COMMUNICATIONS: Tobacco Money Distribntion; West Nile Virus; Family Promise Home Open Honse

MAYOR ATTI: Andit Reply

TRUSTEE PINTO: Clerk Thank You

TRUSTEE FRAWLEY: 65 N. Main Street Store Front

TRUSTEE HOUSTON: Water Tower Demolition; Thruway Booster Station Test; D.P.W. Compliments/Water Break
Repairs; Tire Collection; Emergency FundinwWater Lines; Sidewalks; Meeting Attendance
Recycling Meeting; Claddagh Day Care Home; Group Home; Meter Readings; Hard Hat
Requirements; Police Foot Patrol; Drainage List

PUBLIC HEARING: Community Development Block Grant

TRUSTEE WALTER: Code Enforcement

ATTORNEY'S REPORT: Adelphia Cable; Abandoned/111egally Parked Cars; Water Lines; Code Store Fronts

POLICE CHIEF: Monthly Report; FootIBike Patrol

GENERAL CREW CHIEF: Water Break Repairs; Stonn Drains; Leaf Pick-up

FIRE COMMISSIONER'S: Truck Repairs; Hydrant Testing

CODE ENFORCEMENT: BuildinwZoning Report; Monthly Report; 35 So. Moin Street; Angola Rollercade; 65 N. Main
Fonner Variety Store; Satellite Antenna; Absentee Landlords; CEO Response

ZONING BOARD: Hearing/Joint Meeting with Planning Board

CLERK-TREASURER: Records from Zoning Board Secretary; Utility Refunds

OLD BUSINESS: ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant;
Community Video; Village Banners; Code Book Updates; Rt. 5 "Calming Study"

NEW BUSINESS: Joyce LanelMark Drive Drainage Work; Surplus Riding MowerlPumpslMotor

RESOLUTIONS:
(I) Lions Parade Pennit ApplicationsIHailoween Parade
(2) Water Maintenance Man/Certification Course
(3) Surplus Equipment
(4) Halloween Notice
(5) Seasonal Notices

AUDIT OF BILLS

REGULAR MEETING

October 2, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held October 2, 2000 at 7:30 r.M. in the
Village Hall, 41 Commercial Street, Angola, New York. Mayor Atti led the Allegiance to the Flag.

PRESENT:

ALSO PRESENT:

Lonis Atti
Chris G. Pinto
Gary E. Walter
Howard M. Frawley
William G. Honston

Patricia A. Hotnich, Clerk-Treasnrer
Andrew D. Ynsick, Jr., Attoruey
Patrick F. Pnckliliber, Police Chief
Jeffrey Kaminski, General Crew Chief
John Lattimore, Code Enforcement Officer

Mayor
Trustee
Trustee
Trustee
Trustee

APPROVAL OF MINUTES:
RESOLVED Trustee Houston, seconded Trustee Frawley to approve the minutes of the September 18, 2000 meeting as
submitted. UNANIMOUSLY CARRIED

VISITORS
(I) Jean Brown, 5 Locust Street - came to the meeting to address the problem of drainage on Orchard & Locust; water
runs off Orchard through her yard, she has never had water in her basement and now she is having that problem.
Discussion followed. The Mayor commented that we have had an unusual amount of rain. A lot of our areas have excess
water. Trustee Houston will check this out. Trustee Frawley commented that the whole area is wet thislear. General
Crew Chief Jeff Kaminski and Trustee Houston will take a look at the problem on Wednesday, October 4 at 8:00 A.M.
They will also look at the maps per the draiuage and try to offer some suggestions, they will do their best to resolve the
problem. Discussion followed on roads, drain tiles, etc. Mrs. Brown thanked the Board for anything they will do.
(2) Scott Russell, 278 N. Main Street - attended the meeting tonight to let the Board know the sidewalk in front of his
house sank; it is three inches lower than street level; he would like to know if it is possible to have Iris sidewalk repaired;
he is trying to put grass between the sidewalk and the street, but due to the rain everything is being washed away. Mayor
Atti commented that sidewalk repairs are going on yearly and sidewalks that are causing any type of hann will be done
first. He will put tlris on tlle list but doubts if we can get to it tlris year, tlle budget for sidewalks is just about exhausted.
Trustee Houston commented tlilit a list is already started for next year. The Mayor then commented that the village would
consider doing the sidewalk if need be tlris year if the homeowner would like to go half-and-half as to the cost of the
repair.

FRIENDS OF THE VILLAGE
(I) Trustee Houston commented he attended tlle last meeting tlle Friends had and mentioned to them it would be nice if
tlley put fall flowers out on Main Street. He also mentioned tlilit Charlie Roth is repairing tlle welcome sign that is near
Beverly Drive and N. Main Street. Discussion followed.

COMMUNICATIONS - Mayor Atti read the following commmllcations:
(1) County of Erie, Office of the County Executive - this was in regards to tlle resolution Erie County Governments sent
in distributing the tobacco money to the various village and town goveruments; it was read for the record. The County
Executive replied that the tobacco money is going to be used for a deficit at Erie COlUlty Medical Center and towards
Medicaid.
(2) Also read another letter from County Executive Joel Giambra in regards to tlle infonnation on West Nile Virus tlilit
was passed out at the August 31, 2000 meeting on this subject. It will be in the office for any Trustees to look at.
(3) An invitation from Family Promise Home (former Green Gables), will be holding an open house - Village Board is
invited to attend.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
MAYORATTI
(I) Thanked Clerk-Treasnrer and Trustee Pinto for their quick response in reply to the recent audit held by new York
State.

TRUSTEE PINTO
(1) Had no report but also thanked the Clerk for her help.

Page 2
10/2/00

TRUSTEE FRAWLEY
(I) No report. Commented he had talked to Mr. Hammond, the owner of 65 N. Main Street, and informed him that he
had a bnsiness front and he could not use that as an apartment, that he wonld be hearing from the village soon. The Code .' 'j
Enforcement Officer commented that they were evicted verbally, that there are people living there. This eviction will be "
followed up with a written notice. Discussion followed. Mayor Atti commented that only businesses can be on the
ground floor and no apartments. ' ,

TRUSTEE HOUSTON
(I) Water Tower - one item had to be corrected and the tower is now back in use. We have put off tearing down the old
one tempomrily until we are sure everything is working properly in the new system. The contract dates for demolition
can be anytime from October through spring.
(2) Thruway Booster Station Test - this was done last Tuesday, September 26th

• The Thruway called for a one thousand
gallon per minimum at forty pounds and we are producing eleven hundred gallons per minute with a forty-five pound
residual. The engineers from R&D and the Thruway are to communicate and everything is working beautifully. The
booster station is working and will come on automatically if pressure goes low.
(3) Compliments the General Crew Chief and the D.P.W. Crew in regards to the way they have been handling all of the
water breaks. There have been problems on N. Main Street, a four inch line broke a few times and has now been repaired.
There are more leaks which will be taken care of soon. Valves were broken on Center and High, Center and Main and
School and Main and these will be talcen care of shortly. Discussion followed on various problems with leaks and valves.
(4) Tmstee Houston commented that we had a very successful tire collection. It will cost us one hundred dollars per ton
to get rid of the tires but there is no charge for the dumpster. Discussion followed in regards to this.
(5) Called our Engineer Jolm Reid in regards to the water lines that are breaking on Main Street and inquired if there is
anything we can tap into for emergency funding to replace the four and eight inch lines that we are having major
problems with. He will look into it. Also informed the Board that the demolition of the old water towers will be included
in our water project and funding also.
(6) Sidewalks - commented that extra money will be needed for sidewalks this year. Mayor Atti commented that the
budget will be checked and if possible we will give another five thousand dollars towards the sidewalk project. This will
be discussed further.
(7) Attended the Erie County Association of Govermuents Meeting with Trustee Walter. The Erie County Commissioner
of Public Works was at this meeting and he gave her a letter that he was going to send. There was infonuation that was
seut to the county before in regards to Lake Street, also information on the Rt. 5 "Calming Study". Tmstee Walter and I
voted "yes" for both 11le master plans and tobacco money - resolutions 11lat the association was presenting to the county.
Also brought back information for the Board.
(8) Attended a recycling meeting in Bnffalo and brought a catalog back on recycled materials. Discussion followed.
(9) Lake Shore Hospital News - informed 11le Board 11mt Silver Creek will be having a display of old pictures from their
village on display at 11le hospital as Angola did have.
(10) Claddagh - will soon be opening a day care group type home. Also gave the Board an article from the front page
newspaper by Senator William Stachowski in regards to group homes should pay their fair share.
(11) Barlow Rhodes - the engineering group 11lat was in charge of Big Sister Creek has tried to get in contact with him
and a new group is now in charge and has left several messages with 11lem.
(12) Had a few problems in regards to inside and outside meter readings and they were all taken care of.
(13) In regards to the worker that was injured while working on water line repairs - PERMA Representative met wi111
Geneml Crew Chief Jeff Kaminski in regards to digging and shoring-up that should be done. Hard Imts are to be worn at
all times and it is in 11le D.P.W. contract - anyone sees workers without 11leir 1mI'd hats on please notify them that 11ley
should be worn at all times.
(14) Have had several nice conversations Witll people on Main Street in regards to the policing in the area. It would also
be nice to have a fix-up, paint-up, clean-up in regards to this area. Everyone seems to be interested in keeping it looking
trice.
(15) The Board will soon be getting a list in regards to drainage problems in the village. There are around twenty-one
items that should be taken care of; it will take time and engineering to do this. Mayor Atti commented 11mt it is important
to differentiate between drdinage issues and flash flooding which a system caunot handle when the rains come as they
have been lately.

Page 3
10/2/00

At 8:00 P.M. RESOLVED Trustee Frawley, seconded Trustee Pinto to recess the regolar meeting for a Public Hearing
on the Community Development Block Grant Funds for the year 200 I. UNANIMOUSLY CARRIED
The Mayor opened the Public Hearing by reading the legal notice that was published in The Sun on September 21, 2000.
There were no residents from the community present and he asked for input from the Village Board.
Mayor Atti commented So. Main Street sidewalk project warrants some further considerations. Tmstee Pinto wondered if
we should re-visit the project again. The Mayor commented tlmt we only missed it by a few points and it still is worthy.
Trustee Houston - would endorse doing it again. We applied for too much last year; we should apply for sidewalks from
the tracks to the underpass. It is a deplorable area from tlle old A&P and tlle playground area. Also, if we had plans to
upgrade the playground area, tlmt would also be beneficial. Sidewalks, trees, playground and drainage should qualify as
this is a low income area. Discussion followed.
Trustee Pinto agreed WitIl Trustee Houston. The Mayor asked if tllere were any water related problems in that area.
Trustee Houston commented tllat four fire hydrants are antiques and tllat we would be able to warrant putting this into the
project. Mayor Atti also commented tlmt we usually receive a letter for support for the rural van.. Tmstee Houston also
mentioned that we could ask the Town of Evans if they would endorse our project and if we may endorse a project tImt
tlley are doing. It always helps if tlley see cooperation between the town and villages. Mention was made tlmt the town
may be using most of tIleir money for re-doing a lot of tlle dirt roads.
At 8: 10 P.M. MOTION Trustee Frawley, seconded Trustee Pinto to close the Public Hearing and reconvene tlle regular
meeting. UNANIMOUSLY CARRIED

TRUSTEE WALTER
(I) Commented that he has ouly spent a short tinJe working with tlle Code Enforcement Officers, but he would like to
thank them for their quick response to complaints. Would like tllem to prepare a punch list and turn it in with their
monthly reports, this way we can keep tabs of what is being done and wlmt is going on as far as code enforcement.

ATTORNEY'S REPORT
(I) Adelphia Cable - received a letter from Adelphia requesting an extension of their present agreement. Sent a letter to
tllem that ilis better to address their contract negotiations rather than negotiate or extend the present agreement.
(2) Abandoned cars and illegally parked cars - tlns was talked about at workshop and there are still some issues to be
discussed. Repairing velncles is one issue; would like to have a work session when the Code Enfurcement Officer Chuck
LaBarbera comes back~ tlns will be in regards to parking, abandoned cars, etc.
(3). Water lines on Birch, Hickory and Albeevile - gave Tmstee Houston an updated list - one seems to be missing from
Albeeville; there are al~o two others tlmt need to be notarized. Trustee Houston will go down to the houses if need be.
(4) Sale of water plant-received a call from David Brodie - his client is still interested in purchasing tlle plant. TIlere is
also another person who)s interested, called the county and they should get back to me Witll some direction by the next
meeting.
(5) Review code on store fronts - tllere was a discussion as to if we could possibly go back and do something about the
pre-existing business fronts that are being used as apartments.. The Board was curious if tllere is a way to resolve this.
The Mayor commented if it ueeds to be litigated, we should; we would like the Attorney to review. Trustee Walter
commented that these are pre-existing non-conforming uses we will have to live with it. Code Enforcement Officer
mentioned that once the use changes, then you can act. Discussion followed on this subject.

POLICE CHIEF'S REPORT
(1) Village of Angola Consolidated Monthly Report for September, 2000: 440 calls for police service; 81 traffic
summons; 4,655 patrol utiles; 42 criminal investigations; 13 crinnnal arrests. The Police Chief mentioned that tllere has
been extra patrol activity on Main Street for the last two weeks. TIle Mayor mentioned that the Police Department will
need increased money for tlns extra manpower. He has noticed an improvement and would like the program to continue;
hopefully tlle message will get out; we have a foot patrol and bike patrol. Tmstee Houston commented tllis is a big step
in the right direction. The Mayor tllllnked tlle police for all they are doing to help resolve the problems on Main Street.

GENERAL CREW CHIEF
(I) Jeff Kaminski - water, water everywhere; they took care of tlle problem on N. Main Street. There are still a few
repairs that need to be done. He hates to put good money into valves if we can get some funding due to all the problems
we have had. So. Main Street draiuage is a problem on Newton to Penn Avenue, there is flooding. The sewer is not
blocked, the line is under-sized. TIley would need money to do work. Discussion followed. There is a drain in tlle area
tllat is big enough to handle tIns, but it would Imve to be directed to the stonn drain. Mayor Atti commented to do what
you have to do. lf tlle cost is outside of the sewer budget, come to tlle Board for goidance. He also commented tllat road
is scheduled to be repaved next year, so do tlle work now.
(2) Tmstee Houston - 109 and III So. Main Street has quite a water problem There was some discussion on tlleir
problems; one of the homeowners has already taken corrective measures. The people had some very good attitudes, even
with the water problems that they did have. Mayor Atti - on tlle day of the big rain Tmstee Houston was out in full force
- compliments to you.

Page 4
10/2/00

GENERAL CREW CHIEF Cont'd.
(3) Trustee Houston - General Crew Chief Jeff Kaminski is working on fixing tlle leaf machine - do what~ou can to get
tlle leaves picked up. The General Crew Chief will be gone to a NYCOM Seminar the week of October 16 '.

FIRE COMMISSIONER'S
(I) Trustee Houston commented tlmt the #2 truck has a crack in the body; it will be going to the factory for warranted
work. TIley will also check other things that have to be done; it will be gone about a month. #6 truck passed their ladder
test; hoses and seals are to be fixed. Hydrant testing has been set for October 15"'. There was some discussion as to
whether they should do it now or wait until the spring. General Crew Chief advises tllat we wait and stabilize the system
first. Trustee Houston also mentioned tlmt tlle Explorers finished tlleir survey of house nunlbers and tlle list has been sent
to Code Enforcement Officer Chuck LaBarbera to finish up. Mayor Atti commented tlmt tlle Explorers lmve an old
winter coat drive going on for tlle needy; coats may be dropped off at tlle fire hall or call Jolm Barone.

CODE ENFORCEMENT OFFICER
(I) Read the Building & Zoning Report for September, 2000. There were two building violations found; two violations
satisfied. Rentals: 41 inspections; 17 re-inspections; 6 violations found; 6 violations satisfied. Junk Cars: 12 were
found; 8 were removed. Complaints: 10 taken; 6 satisfied.
(2) Jolm Lattimore who attended for Chuck LaBarbera also gave tlle following report to tlle Board: Refuse on Park
Street (Sommers & Geitner) - renloved; Dellwood - O'Brocta residence brush piles were removed. Two unlicensed
motor vehicles were removed from Jammer's Pub in the rear lot. Permits were issued for a front porch on Lorain Street
and a shed on Terrylynn; Main Automotive, Mark Zmsylo produced work orders on all but one motor vehicle tlmt was
parked alongside his shop. Vehicle tlmt was blocking the sidewalk has been removed. Violation notices were given to
326 N. Main Street, property maintenance on roof; also to Tim Hoelzle on the Laundromat - Mr. Hoelzle responded on
October 2nd and will submit plans or a letter of intent to tlle Village Board and the Code Enforcement Officer. This is in
regards to a sign on his awning in front of the Laundromat. 27 N. Main - the fa,ade has been removed from the incident
tlle weekend before. Apartments have been inspected and total compliance was observed, telJants were evicted from unit
#3, new paint and flooring are being installed - permits were issued.
(3) 35 So. Main Street, formerly DYCO Electronics, presently AWAS - a violation notice was sent to the owner, he Ims
contracted with Molinar Construction - November l't clean-up.
(4) Fire Inspection Angola Rollercade - no existing problems, occupancy rate to be re-set, minor interior violations; Mr. I 1
DelSorbo is presently repairing exterior. i
(5) 65 N. Main (mentioned above) tenants are inhabiting storefront - gave verbal eviction notice September 29 and "­
October 2, 2000, owner lms not contacted Code Enforcement officer to date. Mr. Hanunond will receive notice of
violation from Code Enforcement Department. Board congrahuated tllem on a good job.
(6) Mayor Atti commented that the former five & dime store has a broken plate glass window; very dangerous sitnation;
glass should be replaced properly. Also would like to have the former Town Hall's owner remove tlle sign (Town of
Evans) also old antelUm on roof that should be taken down. Asked Code Enforcement Office to see if building is being
used for storage as this is not a viable use. Trustee Houston wanted to thank Code Enforcement Department for
everything they are doing.
(7) Trustee Walter mentioned tllat on Dellwood Avenue, between Dellwood and Parkside, there is a satellite dish antClll1a
that is stuck in the front lawn. Trustee Houston also would like the Stebbins property to be looked at. Mayor Atti
conuuented he would like the Code Enforcement Office to continue to enforce every possible code on Main Street that
lms to be addressed; wants absentee landlords to know that we are keeping our eyes out and making sure that buildings
are all properly maintained. He would appreciate anything that tlle Code Enforcement Office can do, that the Village of
Angola Board will back up your department one lnmdred percent. Discussion followed.
(8) Code Enforcement Officer Jolm Lattimore mentioned that when the fire company or police department gets a call at
any of these buildings, that is the time to call in tlle Code Enforcement officer to do a visual inspection inunediately.
John Lattimore commented he will respond even if called during the night. Also wanted the Board to know that there is
an update 2002 Interrmtional Code coming out; will be able to do more and enforce more with this new code.

ZONING BOARD OF APPEALS
(1) Zoning Board of Appeals will be having a hearing on October 11 th and a joint meeting with tlle Planning Board.

CLERK-TREASURER'S REPORT
(1) Commented that she has not received zoning files from the previous Zoning Board Clerk. The Village Board
instructed her to send anotller letter to tlle previous secretary, and have the police pick records up if necessary.
(2) Received letter from Computel in regards to Niagara Mohawk refunds, that they are being appealed and Compute!
will keep us apprised of this situation.

R

Page 5
10/2/00

OLD BUSINESS
(I) ISO/CRS Insurance Classification - no report.
(2) Historical Society response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water Plant - mentioned above.
(5) County/Streets - this was mentioned under Trustee Houston's report.
(6) Community Video - per former Councilman Partridge of the Town - the video is finished - discussion followed.
(7) Village bauners - no report.
(8) Code Book updates - no report.
(9) Rt. 5 "Callning Study" - no report.
(10) There was some mention of The Sun newspaper having a series on the Rt. 5 "Calming Study" - there was an article
on the front page of the paper which was different than the article in the editorial section. The Sun Reporter in attendance
commented that the article is factual and the editorial is the authors opinion Discussion followed in regards to this
suhject.

NEW BUSINESS
(I) Joyce LanelMark Drive Stonn Drainage Work; see copy March 3, 1997 Resolution previously distributed to the
Board. In this resolution the drainage was to be put in. A ditch was to be put on Mr. Webber's property and drainage was
to be provided, no receiver or pipes have to be purchased, tllis is tile town's property. Discussion followed in regards to
fulfilling the resolution for drainage. The Town of Evans will help dig for tile Village of Angola and hopefully rectify
tllis problem
(2) Declare surplus Snapper riding mower, old pumps and motor - see Resolution #3.
(3) Possible workshop to discuss application for special fuods from Assemblyman Smith, Senator Volker, Legislator
Chase and Lieutenant Goveruor Mary O. Donohue. Trustee Houston commented that we should come up Witll an idea for
some aid and then contact these people to go into their special funds and help us.

RESOLUTIONS
(1) L\lIns Parade Permit Applications/Halloween Parade
RESOLYED Trustee Houston, seconded Trustee Frawley that tile Village of Angola Board of Trustees does hereby
approye tile request of Evans Townsllip Lions Club to conduct a Halloween ParadelMotorcade on Saturday, October 28,
2000 at 2:00 P.M. in accordance with established tenus and conditions and tile Clerk-Treasnrer is authorized to issue a
perulitand send notification to the Police Chief and Streets Department Supervisor. There will be no charge. The parade
route will be the historic route tllat was always used. UNANIMOUSLY CARRIED
(2) Water Maintenance Man/Certification Course
RESOLVED Trustee Houston, seconded Trustee Frawley that tile Village of Angola Board of Trustees autllOrize Jack
Krajacic, of the Water Department to attend a certification Seminar being held at the Erie County VanDeWater Plant in
Tonawanda on October 19 & 20, 2000; the cost of $200 is to be paid by the Village of Angola. UNANIMOUSLY
CARRIED
(3) Surplus Equipment
RESOLYED Trustee Houston, seconded Tmstee Pinto that the Village of Angola Board of Tmstees does hereby declare
as surplus the following items: a Snapper Riding Mower Model LTl6002, Serial #53156226, six pumps (#'s 00253, 210,
211,212,109, 110), one Homelite two cycle generator Model #23A115-2 (#206 on inventory list), one Continental power
motor unit model 5-163 (1968 four cycle) #252 on inventory sheet and one Ingersoll Rand Air Compressor Model #R85,
FURTHER, that the Board of Tmstees is authorizing the sale of said items and also authorizes the items to be entered in
the area govemmental equipment auction that will be held at the Erie County Fairgrounds on October 14, 2000 at 9:00
A.M. TIlese items will be removed from the inventory sheets after they are sold. UNANIMOUSLY CARRIED
(4) Halloween Notice
RESOLYED Tmstee Frawley, seconded Trustee Pinto that the Village of Angola Board of Tmstees does hereby declare
that Halloween will be celebrated on Tuesday, October 31, 2000, "Tricks or Treats" shall be held in tile village between
the hours of 6:00 P.M. and 8:00 P.M., and
FURTHER that October 31, 2000 be tile only day for "Tricks or Treats" fuoction in the Village of Angola and authorizes
the Clerk-Treasurer to publish snch notice. UNANIMOUSLY CARRIED
(5) Seasonal Notices
RESOLYED Tmstee Frawley, seconded Trustee Pinto tlmt the Village of Angola Board of Trustees does hereby
antllOrize the Clerk-Treasurer to publish seasonal notices. UNANIMOUSLY CARRIED

Page 6
10/2/00

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Walter to approve the following: General Fund Checks #9532 to 9558 in
the amonnt of$7,688.88 pins Payroll #9; Water Fund Checks #3098 to 3111 in the amount of $24,702.78 pins Payroll #9;
Capital Fund Checks #733 to 745 in the amount of$171,350.51. UNANIMOUSLY CARRIED

At 9:02 P.M. RESOLVED Trustee Pinto, seconded Trustee Frawley to adjourn to the next regularly scheduled meeting
on Monday, October 16, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

]
J

J
': i

J

INDEX - October 16, 2000

VISITORS: Water Line Inquiry

COMMUNICATIONS: Niagara Mohawk Rates; Meeting Notices; ISO Re-Evaluation

MAYOR ATTI: Cornmuuity Partnership Workshop; Power Outage; Library Roof; Parade Pennits; Business
District Task Force; Stalled Car Rescue

TRUSTEE PINTO: Expenditure Reports

TRUSTEE HOUSTON: Water Tower Demolition; Drainage Issues; Water Leaks; Water Rate Decrease; Easements;
Rural Transit Workshop; Booster Station Breaker; Grove Street Curbing; Traffic Study
Meeting; Tire Pick-up

ATTORNEY'S REPORT: Adelphia Cable; Abandoned Cars; Water Line Easements; Storefront Codes; Sale Water Plant

POLICE CHIEF: Stalled Car Rescue; Foot Patrol; Strobe Light

GENERAL CREW CHIEF: Tree Removal; Meter Reading Device; Leaf Machine; Auction

FIRE COMMISSIONERS: Annual Stipend; Background Checks; Truck Testing; Ambulance Service Meeting

CODE ENFORCEMENT: Monthly Report; Roller Rink; InspectionslLicensing; Stebbins Property; Yellow Goose;
Punch List

CLERK-TREASURER: Accounting Course; Buckle Up New York Grant; Sidewalk Damage

OLD BUSINESS: ISO/CRS Insurance Classification; Historical Society Response; FEMA Flood Zone Map; Sale Water
PlantiLot Line; Rt. 5 Calnting Study; County/Streets; Commuuity Video; Village Barmers; Joyce
Lane/Mark Drive

RESOLUTIONS:
(I) Parade Pennit/Aunual Health Walk, Lake Shore Schools
(2) Hire Part Time Police Officer
(3) Retail District Water Rate Decrease

AUDIT OF BILLS

SPECIAL MEETING: Erie Co. Commuuity Development Block Grant

REGULAR MEETING

October 16, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held October 16, 2000 at 7:30 P.M. io
the Village Hall, 41 Commercial Street, Angola, New York. Mayor Atti led the Allegiance to the Flag.

PRESENT:

ABSENT:

Louis Atti
Chris G. Pinto
Gary E. Walter
William G. Houston

Howard M. Frawley

Mayor
Trustee
Trustee
Trustee

Trustee

ALSO PRESENT: Patricia A. Hotuich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Patrick F. Puckhaber, Police Chief
Charles LaBarbera, Code Enforcement Officer

J

APPROVAL OF MINUTES:
RESOLVED Trustee Walter, seconded Tmstee Pioto to approve the luiuutes of the October 2, 2000 meetiog as
submitted. UNANIMOUSLY CARRIED

VISITORS
(1) Mrs. Elizabeth Kovacs, owner of the Block Motel Apartments, 9032 Erie Road, Angola - this is in regards to gettiog
her water supply from the Town of Evans iostead of the Village of Angola Retail Water District. All Board Members
were given a copy of a letter and map io regards to her water line being separated from the Block Hotel property, as
presently the water liues run across the Block Hotel property to the Block Motel and aparttnents and sioce both buildings
are for sale she would like to have tile lines separated and get access from Rt. 5 for the Block Motel; tlley feel it would be
a clean sale without the confusion of the water line across properties since both are for sale. Based on information she has
given the Board she is requesting a release from tile Angola water supply. Also, earlier io tile day she had a request for
ioformation in regards to the agreement with the Town of Evans as far as bouodary lines for water and an agreement that
was made with the county in regards to the Angola Retail Water Disttict area. There was some discussion by the Board in
regards to her request and Mayor Atti and Attomey Yusick commented that this will be discussed and reviewed and tile
Board will get back to her with an answer witlnn a montll.

FRIENDS OF THEVaLAGE
(1) Tony Frandina was representing the Friends of the Village and he just came to take notes.

COMMUNICATIONS - Mayor Atti read the following commuuications:
(1) Niagara Mohawk - tins was in regards to a new traffic control rate tllat affects all muuetered traffic control accounts ­
this was read for the record and the Mayor cOilliuented tlillt we should look for savings in the future. Tmstee Houston
will check with Mary Willer in regards to the fees tlillt are listed in the letter as they seem to be higher than previously and
we cannot see where the savings would be.
(2) Village Officials Association - Board of Directors Meeting on Thursday, October 19, 2000 at tile Akron House; if
anyone is interested please R.S.v.P. to the Clerk.
(3) Notification from New York State in regards to a satellite teleconference entitled "The Key to Intermuuicipal
Cooperation - anyone wishing to attend please make reservations.
(4) Association of Erie County Govermnents Meeting - to be held in Grand Island on Thursday, October 26, 2000 ­
anyone wishing to make reservations please notify the Clerk.
(5) Insurance Services Office, Inc. - this was in reference to confirm a scheduling for a resurvey of the Muuicipal Fire
Protection District of the Village of Angola - this was read for the record. The Mayor commented tlillt water lines, flow
test, hydrants, and fire department apparatus will all be re-evaluated. TIns was done five years ago, and since then we
have had a new water project and a new fire truck. Based on the old report, those were the things tlillt needed to be done
to change our rating. Trustee Walter inquired as to what rating tile village has - Mayor Atti commented that it is a
number five. Discussion followed on the ISO previous meeting five years ago. The re-evaluation will take place on
Monday, October 23m through Friday, October 27th

• Data will be reviewed as far as system plans, consumptiou,
maiotenance provisions, etc.

10/16/00
Page 2

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
MAYORATTI
(1) Mayor Atti commented he attended a school and Connnnnity Partnership Workshop at the Middle School. These
workshops are being held to try to better ntilize the new school addition when it is done in regards to the sports area aod ."1
to also open other schools to the connnmlity. There are some good ideas and actnal planning for this will be done at the._
next meeting. He also toured the new facility and it looks very good so far.
(2) TIle recent power outage - received a call from Niagara Mohawk (Mary Willer) outage was due to a transmission
problem outside the village.
(3) Library roof has been completed and also drain was redone; packed with gravel, etc. TI,ere was discussion on the
roof work
(4) Americao Legion - this was in regard to parade pennits being issued; everyone on tile Board received a letter from
ti,e Americao Legion in regards to this. Discussion followed. TI,e Mayor also commented tiIat he got ao earful because
they are concerned that we will charge them for village personnet Trustee Pinto asked if he related tiIat peffilits are
issued for a good reason. Trustee Houston also commented that tiley shonld re-read the application. Mayor Atti
commented that tiley would like to be exempt from getting peffilits. Tmstee Walter suggested that they let them know we
received a letter aod we will take comments under advisement and will get back to tilem.
Police Chief - commented tiIat we should let tilem know tilere would be no charge for them, we would just like to know
ti,e parade route. Discussion followed. Mayor is to write a letter and give copies to ti,e Board on his reply to the
American Legion; there will be no clIarge for veteraos.
(5) At the last meeting ti,ere was discussion conceming improving tile business district re. library, code enforcement aod
loitering. He also commented that we need a group or a task force that will work together which should include the Code
Enforcement Officer, Police, Plaoning Board, Zoning Board, etc. for a plao to move forward. Trustee Walter is willing to
head this force. He will detenuine what we can do to inlprove the downtown, new building codes, and encourage
development The Board will have to be behind a decision tiIat will have to be made down ti,e line. He also commented
that he appreciates tiIat Trustee Walter has agreed to head tilis task force. Tmstee Walter commented tiIat he did meet
with the Mayor aod discussed tilis task force; he also did ao excellent job in tile press release explaining what the task
force is all about Trustee Walter has been here since 1964 and the business district bothers him, it is an eyesore and ti,e
Board gets criticized over it We need to move forward. We have some very beautiful residential areas aod we would
also like to change the business district in some way also. He is more thao willing to take on this project He will get a
group together and start as soon as possible. He would also like to call on the village engineer aod ti,e attorney to see if
tiley would act as advisors. Attorney Andrew Yusick commented he cao call on him at any time. Trustee Walter looks
forward to working on titis and it will not lIappen oventight; we can get started and do the best we can. Mayor Atti
cOlmnented that he will get all the support he necds from the Board, it will take a lot ofltis time aod he appreciates that he
is willing to take on titis task Trustee Pinto commented "good luck" Tmstee Houston commented tiIat positive steps
have been taken; new sigus have been put up and small titings add up to big things. Cleaoing up, painting up makes a big
difference, congratulations on taking on this task Tmstee Walter also commented that he would also like to get
something together in regards to the old Angola Theater. He will report back to the Board. Mayor Atti again thaoked
him for taking on tiris huge project
While discussing the busiuess district, TlUstee Houston commented work is being done at the Haberer service station; tilis
is Trustee Houston's properly and it is being cleaned up; all tanks have been taken out and remedial work is being
finished. Discussion followed.
(6) Mayor Atti also commented tilat there was a vehicle stuck on the railroad tracks over ti,e weekend aod two Village of
Angola Officer's were instruroental in getting the occupants out; he would like to thaok the officers involved on a job
well done and how they haodled evel)1hing professionally. There will be more on this at a future meeting.

TRUSTEE PINTO
(1) He is awaiting expenditure reports, hoping to lIave them in time for the next meeting.

TRUSTEE FRAWLEY
(I) Excused this evening.

TRUSTEE HOUSTON
(I) The water tower demolition is on hold until approval is received from ti,e federal govermnent Discussion followed.
We are awaiting approval of the federal budget
(2) Drainage issues - there are twenty-one hotspots. The General Crew Chief has a copy, some has been done and some
will be costly to do but these will be put off until later. The Board also received a copy of these issues. Mayor Atti
connnented it was a well-done report.
(3) Water Leaks - areas on Main Street have all been patched up; there is a broken valve on Center aod Main and School
aod Main also - ti,ese will be done very soon.
(4) See Resolution #3 - in regards to the Retail District water rate decrease - due to ti,e agreement that was made Witll
ti,e town aod will be effective on ti,e November I" billing.
(5) Easements - received the easement from Cinque from Albeeville - tltis will be given to the Attorney.

rl
)

Page 3
10/16/00

TRUSTEE HOUSTON - Cont'd.
(6) Trustee Houston will be attending a Rural Transit Workshop in Orchard Park on Tuesday, October lib.
(7) Booster Station on Pontiac Road is going to have to have a one hlmdred-watt breaker changed to a hundred fifty-watt
breaker; following np on this.
(8) Grove Street problem has been taken care of. Mayor Atti questioned when the curb will be put in per our agreement
with this gentleman on Grove Street.
(9) Trustee Houston will be attending a meeting Thursday in Hamburg in regards to traffic study. Also tI,ere were no
major problems with ti,e inside and outside readings that were conducted last billing.
(10) B.FJ. charged two hundred eighty one dollars to get rid of ti,e old tires, this will come out of refuse. Mayor Atti
questioned if he would recommend tltis every year or every other year. Discussion followed on ti,e subject of tire
disposal. Trustee Honston also called ti,e Soil & Planning Gentleman and he has not received a call back as of this date.

ATTORNEY'S REPORT
(1) Adelphia Cable - there is nothing new to report; a letter has been sent to Adelpltia.
(2) Abandoned cars and illegally parked cars - talked to ti,e Code Enforcement Officer in regards to ideas and how to
address them in regards to this.
(3) Water lines on Birch, Hickory and Albeeville - down to getting easements from two fanrilies.
(4) Review code on storefronts - gave letters to tlle Board and have talked to the Code Enforcement officer - this will be
discussed at the next meeting.
(5) Sale of Water Plant - gave the Board a letter to bring them np to date in regards to this sale. Would like the Board to
look over the letter the next conple of days and call the Attorney. Discussion followed. Also talked with Commissioner
Rubin from the county and they are proceeding and having a meeting in regards to tllis next week. There is every
indication tllat the county does intend to purchase ti,e water plant.

POLICE CHIEF'S REPORT
(1) There is no report on activities. There was an incident on the weekend in regards to tlle car stuck on the railroad
tracks. The officers responded within seconds and saved two lives; at the next Board Meeting they will have
commendations for these officers. Trustee Houston asked if the incident on the weekend made the paper - the Police
Chief said yes, newspaper and T.Y. picked up on the incident. Also at tonight's meeting, there is a resolution for a new
part time police officer.
Trustee Houston commented people appreciate ti,e foot patrol and thanked tlle Police Chief.
(2) Strobe light - tllere is no movement or response from anyone on the price and installation. Discussion followed in
regards to speed, etc.

GENERAL CREW CHIEF
Trustee Houston filled in for the Crew Cltief who is away at school.
(1) Gave the Crew Chief a list of trees that need to be worked on and he will be getting prices on these.
(2) There is a letter on file in regards to a new meter reading device.
(3) Leaf machine - this is being worked on - new machine with an old frame and work is being done.
(4) Vatious articles were taken to ti,e public auction and we will have a report on this at a later date.

FIRE COMMISSIONER'S
(1) Trustee Houston commented tllat he was given a voucher for the fIre department's annual one thousand-dollar
stipend. There seem to be some conununication problems between the Fire Department and the Board and hopefully tltis
will be resolved soon. Also commented that there is a state law tllat the Fire Cltief can have new applicants checked out
with tlle Sheriff's Department for arson, but tlle Angola Police Deparunent is to be used to check anything else out on
new applicants. Also mentioned tllat the Assistant Cltief Todd Dybdahl and Jay Addison were here for ti,e ISO Meeting.
(2) #2 Truck is to be here for a testing by ISO. Has not received a report on #6 truck.
(3) Trustee Houston urges everyone to attend the meeting Saturday morning in regards to the Emergency Medical
Ambulance Service - this meeting is October 21" at I I :00 AM. at ti,e Angola Fire Hall.

CODE ENFORCEMENT OFFICER
(1) Mayor Atti commented it was nice to have Chuck back, he has done a good job.
Code Enforcement Officer read his report for September: Building Pennits issued 2; inspections II; certifIcate of
occupancy 1; violations found 2; violations satisfIed 2; re-inspections 2. Fees collected: pennit fees $62.40; rental fees
$1,400; miscellaneous fees $25 - total fees collected $1,487.40. Rentals: pennits issued - 40 inspections and 35
renewals; junk cars - 12 found, 10 removed; miscellaneous - one annual fIre inspection, 10 complaints, 6 satisfIed.
TI,e fIre inspection was done at the Angola Roller Rink and was set at an occupancy rate of 400, he is working with the
owner. The inside is in total compliance and the outside still has some work to be done. The Police Chief inquired if
there is a formula for parking at the Roller Rink - Code Enforcement Officer said no; discussion followed. Complaints
have been received regarding parking at the Roller Rink as far as congestion, etc.

Page 4
10/16/00

CODE ENFORCEMENT OFFICER - Cont'd.
(2) Code Enforcement Officer mentioned that they are short-staffed right now and they plan on getting to the So. Main
Street area in the near future. Have commlmicated with the old town hall owner and the sign is down. Chuck mentioned
that people are very cooperative. 116 Mill Street is going to court. on October 17th and there are just little odds and ends "j
that need to be done. He is pretty close to compliance. Mayor Atti asked about 65 N. Main Street next to Dan's :_
Restaurant - this is now a business question, this needs to be watched. Tfilstee Houston commented that there is a house
on Railroad Avenne between Newton & Railroad that needs to be looked at - it is in l1l1believable, deplorable condition.
Also businesses need to be inspected every three years. Mayor Atti had a question on licensing businesses - discussion
followed. We need to have something in place in regards to businesses so that we know what is coming into the village.
Tfilstee Walter cormnented on the need for the police and fire department to know to call the Code Enforcement Officer
immediately to check out a building if there happens to be a call and things should be checked out. Discussion followed
on this subject.
(3) Stebbins property - no report.
(4) Yellow Goose - there was discussion in regards to the blue & white house next door to it; also discussion on Doctor
Cooper's old house.
(5) Mayor Atti commented he would like the focus to be on higher priority items: broken windows, store fronts used for
storage, etc. Discussion also followed on the old A&P building and AWAS who is a tenant in there uow, and the owner
have mltil November I" to comply. Fisher property was to be cutby Bob Beck, as of yet this has not been accomplished.
Mayor Atti again cOlllll1ented it is unfortl1l1ate that tltis particular contractor is not reliable. Trustee Pinto commented to
Code Enforcement Officer Chuck LaBarbera tlmt changing to your department has been a very positive affect on ti,e
village. Trustee Walter would like to have a pl1l1ch list on what is being done and how you are doing. Code Enforcement
Officer commented he is working on it and also commented tlmt he will be attending the first meeting of every month.

CLERK-TREASURER'S REPORT
(I) Will be attending the New York State Comptroller's Mumcipal Accounting Course next week in Amherst.
(2) Received a letter from New York State Governor's Traffic Safety Committee in regards to ti,e Buckle Up New York
Grant. They were pleased to notify the Village of Angola Police Department that they have been awarded a $1,518 grant
to participate in the statewide Buckle Up New York, this is due to ti,e efforts of Sgt. Jeffrey Hicks of the Angola Police
Department. The Board cOl1llnented congratuJations and nice job to Officer Hicks.
At this point Trustee Houston asked if we Imve received anything from our claim from the Yellow Goose in regards to a
thousand dollar sidewalk damage. Code Enforcement Officer Chuck LaBarbera will check to see if tI,ere is anything in
ti,e files and then have the Clerk send a letter. Discussion followed.

OLD BUSINESS
(I) ISO/CRS Insurance Classification- information on ti,e October 12th meeting was noted above.
(2) Historical Society response - they have asked ti,e village historian for information regarding Bl1l1dy Mill.
(3) FEMA Flood Zone Map -no report.
(4) Sale Water PlantILot Line - was discussed under Attorney's report.
(5) Rt. 5 Calming Study - Trustee Houston wrote a letter thanking ti,e project engineer's for having a meeting in the
Town of Evans; he gave ti,e Board a copy.
(6) County/Streets - gave ti,e Board a copy of a letter from Mr. Daniel Ryder, Department of Transportation, read for ti,e
record. Discussion followed. He is trying to get the county to do some of ti,e work in the village.
(7) Commmtity Video - no report.
(8) Village BamIers - no report.
(9) Code Book Updates - Trustee Walter commented that is a winter project.
(10) WebberlEdel/Joyce LanelMark Drive - Trustee Houston went tI,ere - there is no progress. At this time we will put
a ditch in. Edel will put no money into it. General Crew Chief is to come up Witll what we have to do in that area and
find out the cost; discuss at a later date.

RESOLUTIONS
(1) Parade Permit/Annual Health Walk, LaI,e Shore Schools
RESOLVED Trustee Houston, seconded Trustee Pinto tI,at the Village of Angola Board of Trnstees does hereby approve
the request of Laile Shore Central School District to conduct a Healtll Walk on Wednesday, October 18, 2000 in
accordance Witll established tenns and conditions and the Clerk-Treasurer is autilOrized to issue a penuit and send
notification to the Police Cltief and Street Department Suipervisor. No charge for persol1l1el. UNANIMOUSLY
CARRJED
(2) Hire Part Time Police Officer
RESOLVED Trustee Houston, seconded Trustee Walter that the Angola Village Board does hereby hire ti,e following as
Police Officer Part Time at the hourly rate of $10.25 effective immediately: Clmrles L. Loubert, 7053 Waring Circle,
Derby, New York. UNANIMOUSLY CARRJED

~:

Page 5
10116/00

RESOLUTIONS
(3) Retail District Water Rate Decrease
RESOLVED Trustee Houston, seconded Trustee Walter that the Village of Angola Board of Trustees does hereby adopt
tlle following water rate change for tlle Retail District of the Village of Angola Water System pursuant to an agreement
with the Town of Evans effective for tlle November 1, 2000 billing:

Rate per 1000 gallons above minimum will be rednced five cents from $5.61 to $5.56 per 1000 above minimUtll
AND FURTHER BE IT RESOLYED that future Erie County Water Authority rate increases will autoruatically be passed
on to all water customers. The Clerk-Treasurer is hereby authorized to publish above water rate changes.
UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, secouded Trustee Walter to approve the following: General Fund Checks #9559 to 9614 in
the amount of $124,942.48 plus Payroll #10; Water Fund Checks #3112 to 3122 in the amouut of $102.071.34 plus
Payroll #10. UNANIMOUSLY CARRIED

At 9:08 P.M. RESOLVED Trustee Walter, seconded Trustee Pinto to adjouru to tllC next regularly scheduled meeting on
Monday, November 6,2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

SPECIAL MEETING

OCTOBER 30, 2000 - 6:30 P.M.

The Special Meeting was called to order at 6:30 P.M. and Mayor Atti led the Allegiance to the Flag.

PRESENT: Louis Atti
Chris Pinto
William G. Houston
Howard M. Frawley
Patricia A. Hotnich

Mayor
Trustee
Trustee
Trustee
Clerk-Treasurer

Mayor Atti read the following Public Notice:
Be advised that the Village Board of Trustees, Village of Angola, New York has set forth a Special Village Board
Meeting to be held today, Monday, October 30,2000 at 6:30 P.M. in the Village Offices, 41 Conuuercial Street, Angola,
New York 14006 for the purpose of passing a resolution authorizing the Mayor to submit an application for stated
specific projects for the 2001-2002 Erie County Community Development Block Grant Project (ECCDBG) and
authorizes the Mayor to sign the contract with Erie County Community Development Block Grant for such projects and
any other business that may come before the Board. By Order of the Village Board. Patricia A. Hotnich, Clerk­
Treasurer

Mayor Atti then asked for any comments.

Trustee Frawley asked about water lines in the business district. Mayor Atti commented we are not looking to use
Community Development Block Grant money for that project. Trustee Houston commented that is a different issue.
Trustee Pinto commented tlmt drainage is a good issue for the So. Main Street area. Discussion followed in regard to
drainage receivers, etc. and problem areas on the west side of So. Main Street near III So. Main between Leone's home
and Loretto Glass. Trustee Pinto stated people are voicing their concerns on tlris. Trustee Houston commented that we
put tile van down every year. If Community Concern gets some funding from this project tlley will also get matclring
monies to remodel their facility.

Mayor Atti c01U1Uented that Community Conceru is certainly a nice facility and do many things for tile conununity that
other organizations aren't able to do. Discussion followed in regards to tile Community Concern facilities and services.

RESOLUTION
RESOLVED Trnstee Frawley, seconded Trustee Pinto that the Mayor is hereby autilOrized to sign, submit and execute a
contract with Erie County Development Block Grant (ECCDBG) Program for the following 2001-2002 projects upon
approval of ECCDBG:
I. So. Main Street low income area community improvements including tile following: Playground, fire hydrants, storm
sewer drainage, sidewalks and driveway aprons.
2. Support and co-sponsor the Town of Evans application for expansion of Community Concerns facility of Evans and
Brant, New York, Inc.
3. Rural Transit Van Service for Operations. UNANIMOUSLY CARRIED

Mayor Atti conunented he has received letters from both Community Concern and Rural Services in regards to
supporting their projects. Trustee Houston commented tlmt South and North Main Street areas were listed last year for
sidewalks. According to the 1990 Census, So. Main Street area would qualify and weare liIniting it to tlmt area this year
as noted above for playgrounds, sidewalks, drainage, etc. These monies will be used to dress up tile area for trees,
benches, etc. also commented the county is conting for a meeting at tile Village Hall on October 31" to check main Street
and other county roads. Business being finished.

At 6:43 P.M. RESOLVED Trustee Houston, seconded Trustee Frawley to adjourn to the next regularly scheduled
meeting on Monday, November 6,2000 at 7:30 P.M. UNANMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

INDEX - November 6, 2000

COMMENDATIONS: Village of Angola Police Officers

VISITORS: Water Leaks

FRIENDS OF THE VILLAGE: Donation for Banners

COMMUNICATIONS: Bus Stops/Shelters; American Farmland Trust Meeting; Traffic Light

TRUSTEE FRAWLEY: Demolition Old Water Towers; Holiday Lighting Program

TRUSTEE HOUSTON: Meeting Attendance: So. Main S1. UnderpasslMill S1. Park Creek; Community
Upgrading; Theater Interest; Grant Program for Drainage Assistance; New Fire Hall
Door; Demolition Old Water Towers; Antenna; Smnp Pmnps

TRUSTEE WALTER: Main Street Task Force; Meeting Attendance

ATTORNEY'S REPORT: Adelphia Cable; Abandoned!Il1egally Parked Cars; Water Line Easements; Storefront
Codes; Sale Water Plant

POLICE CHIEF'S REPORT: Monthly ReportlParades; Part Time ClerklMatron; New Police Vehicle

GENERAL CREW CHIEF: LeafMachinelPick-up; Drainage ProblemslBids

FIRE COMMISSIONER'S: Fire/Ambulance Reports; Paint Engine Room Floor; Warranty Truck Repairs; Discuss
New Ambulance; Heater Repair in Engine Room

CODE ENFORCEMENT OFFICER: Monthly Report; Fire Hall Occupancy; 116 Mill Street; Yellow Goose Sidewalk
Repair; York Street Rubble; Stebbins Property; A&P Parking Lot; Abandoned!
Il1egally Parked Cars; Inspections/Clean-ups

MAIN STREET TASK FORCE: Improve Business District; Meetings; Theater Purchase

.. CLERK-TREASURER: Office Hours; Village I.D.'s

OLD BUSINESS: ISO/CRS Classification; Historical Society Response; FEMA Flood Zone Map; Sale Water Plant/
Lot Line; R1. 5 Calming Study; County/Streets; Community Video; Code Book Updates; Joyce Lane/
Mark Drive; Erie Co. Comm. Development Block Grant

NEW BUSINESS: Handicapped Parking Request

RESOLUTIONS:
(I) Election NoticelPublication
(2) Unpaid Village Taxes to Erie County
(3) Authorize Mayor to Sign Drainage Grant
(4) Hire Part Time Police ClerklMatron

AUDIT OF BILLS

]

REGULAR MEETING

November 6, 2000

TIle regular meeting of the Board of Trustees, Village of Angola, New York was held November 6, 2000 at 7:30 P.M. in
the Village Hall, 41 Commercial Street, Angola, New York. Mayor Atti led the Allegiance to the Flag.

·R······-··.~ . .

\

PRESENT: Louis Atti
Chris G. Pinto
Gary E. Walter
Howard M. Frawley
William G. Houston

Mayor
Trustee
Trustee
Trustee
Trustee

ALSO PRESENT: Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attorney
Patrick F. Puckhaber, Police Chief
Charles LaBarbera, Code Enforcement Officer
Jeffrey Kaminski, General Crew Chief
Robert Beck, Ronald Badaszewski, Fire Connnissioner's

APPROVA.L OF MINUTES:
RESOLVED Trustee Walter, seconded Trustee Houston to approve the lninutes of the Regular Meeting October 16,
2000 and Special Meeting On October 30, 2000 as submitted. UNANIMOUSLY CARRIED

First order of business was the recognition of two members of the Angola Police Department by the Mayor for their
heroic efforts in saving a man from being strock by a train. Police Chief Patrick Puckhaber gave a background of the
October 14, 2000 incident in which Police Officers Rob Ellis and Donald Badaszewski responded to a call for help for a
car that was stuck on the CSX Railroad tracks near the Main Street crossing; a train was approaching at shiy miles per
hour with the driver in the car. Officer Badaszewski helped a female passenger away from tlle vehicle while Office Ellis
had to reach into the vehicle, unlock it and pull tlle driver from the car. Seconds later tlle car was hit and dragged about a
mile down tlle tracks near the new water tower. Police Chief Puckhaber commented both officers put tlleir lives at risk
without a moments hesitation. He is extremely proud of these men. Mayor Atti thanked tlle Chief and proceeded to read
a commendation that was awarded to both of the officers. The Mayor also commented it is an honor and a privilege to
know these two officers and tlle risk tllllt was involved. Police Sgt. Jeff Hicks of tlle Angola Police Benevoleut
Association also presented an award to tlle officers and commented it is an honor and a privilege to know them. Also in
attendance were five CSX Representatives, Terry Lndban, CSX Ohio; Jim Cain, Public Safety Coordinator for CSX
Transportation, Tenn.; Larry Dellinger, CSX Division Filed Superintendent; Jerry Lewandowski, Field Director of Police
Northeast Region; Ed Sheehy, Public Safety Coordinator Buffalo Office. Mr. Sheehy commented we really appreciate
your efforts both on behalf of the residents and for CSX. The officers were presented an award and a gold watch from
these gentlemen and tlley expressed their thanks.

VISITORS
(I) Dan Muscato, Lorain Street - wished to speak regarding recent water leaks in and around the village. He has talked
to Mayor Atti and Trostee Houston in regards to tllese; he is very disturbed in the lack of response in regards to fixing
valves. Center and Main is not a small leak. D.P. W. uses man hours on weekends for over-time for leaves; he urges the
Village Board to rectify leaks; it is a waste of water. Trustee Houston commented informal bids have been asked from
contractors to do some of these valve jobs and a few other water problems. Only one company has responded so far.
Discnssion followed. Hopefully tllis will be remedied soon. Also, potholes need to be fixed and this will be corrected as
soon as possible. He tllanked Mr. Muscato for coming. Mayor Atti commented these problems will all be addressed.

FRffiNDSOFTHEVILLAGE
(I) Trustee Houston commented he attended the last meeting. Friends of tlle Village are taking a look as to what
direction they will be taking. Trustee Houston commented he updated them on what the village is doing in regards to
water and clean-up. Trustee Frawley connnented tllllt Friends of the Village have donated five hundred dollars to tlle
Chamber of Commerce towards banners.

COMMUNICATIONS - Mayor Atti read the following communications:
(I) Niagara Frontier Transportation Authority - this was in regards to maintaining bus stops and shelters during the
winter season. This was read for tlle record.
(2) American Farmland Trust - tllere will be a meeting November Btl' at 7:30 P.M. in North Collins - read for the
record.
(3) Letter from Niagara Mo1lllwk in regards to new rates for traffic control unmetered traffic lights. Trustee Houston
commented he will call Mary Willer and check details. If we purchase a new light we will save money, Discussion
followed. Village bill has gone up one hundred fifty-six per cent for the year with the way they are going to change the
rates in regards to tllis type of light.

Page 2
1116/00

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE PINTO
(1) Has no report, bnt is awaiting e"'Pense reports.

TRUSTEE FRAWLEY
(1) Attended the water meeting tlns morning November 6th in regards to demolition of the old water towers. Work is to
begin on Wednesday, November 8th

, completed by or before November 28th
. Discnssion followed. All neighbors have

been notified of this project and the Clerk-Treasurer's video camera will be used to record tlns demolition.
(2) Holiday lighting program is in full swing; no date has been set; possibly November 26th or December 3'd installation;
tllere will be forty wreaths and the project will be extended down to Prospect Avenue.

TRUSTEE HOUSTON
(1) Attended the N.E.S.T. Meeting in Orchard Park. The county has dedicated people and money to do a compost plan to
comply with the state planning in regards to recycling compost. TIns is being worked on.
(2) Attended the Erie Co. Development Block Grant Program Meeting for tlle Rural Van Service. Gave information to
tlle Board in regards to service for the pastyear. TIley also want our support for the 2001-2002 grants.
(3) Attended the EMS Meeting at tlle Angola Fire Department; it was a very good meeting and very well presented by
fonner Mayor Michael Walters speaking in regards to tlle changes that will be cOIning about. Very well done; it is a
practical approach to where we are.
(4) Attended a recycling committee meeting at tlle Evans Town Hall and discussed our tire program to tllem.
(5) Barlow Rhodes replacement sent two books in regards to spraying the underpass to make plants grow. Mill Street
Park Creek Abatement - almost set to go; met with tlle county and toured the creek area.
(6) Upgrading in the commmrity - commented that tlle hair shop has moved across the street from her former building
and he has done a good job inside and out of the building she is now in. The landlord helped her Witll this project.
(7) Theater interest - wrote a letter of support to tlle bank in regards to the client who is interested in the theater.
(8) A resolution will be presented tonight in regards to Assemblyman Smilll's five thousand dollar grant program for
drainage assistance. There is a swail on So. Main Street that should fit into this project; it is a good chance for a grant.
(9) Received prices for a fire hall door, called four companies and got one price; no response from others.
(10) Gave pictures of tlle old water tower to the Board; discussed demolition of the old towers at a project cost of
$41,750. Engineer is Donald Gallo for that project and witll the cooperation of Rural Development and assistance from
John Reid of R&D Development the project will be paid for under our present water project with Rural Development.
(11) Sent a letter to Mr. Collins in regards to tlle antenna at Rt. 5 and Herr Road location. Discussion followed.
(12) R&D Engineering is not putting sump pmnps in yet; prices are Ingh.

TRUSTEE WALTER
(I) He will give a report under tlle Main Street Task Force in regards to that project.
(2) Attended tlle Soutlltowns Planning Meeting in Boston, NY; tlley were very interested in the Rt. 5 Calrning Study;
passed a resolution that they are in our comer in regards to a four lane highway, it will be looked at when the study report
comes ont.

ATTORNEY'S REPORT
(1) Adelphia Cable - no report; during tlris past week the Adelplna Cable bills cmne out and the village office was Int
with a deluge of calls in regards to their cable bills. Wrote a letter to Adelphia to take tlle Village of Angola phone
nmnber off the bills. Discussion followed. Will call the PSC again in regards to this. TIle office is instructed to give the
local cable phone nl1lllber to irate customers, per Village Board.
(2) Abandoned cars and illegally parked vehicles - this is being worked on, it is more complex than mlticipated; talked to
Code Enforcement Officer and will disCllss further. Discussion followed.
(3) Water lines on Birch, Hickory and Albeeville - getting easements from tlle Town. Received a letter from an Attorney
in regards to Fadale; that easement is being executed and forwarded.
(4) Review code on storefronts - spoke to the Code Enforcement Officer in regards to tlns.
(5) Sale of Water Plant - no news from the county. Mr. Brody is still interested and will explore tlns prospect.

POLICE CHIEF'S REPORT
(1) Read montllly report for October, 2000. Calls for police service 457; traffic summons 49; patrol miles 4,859;
criminal investigations 56; criminal arrests 16. During tlle montll of October the Police Department provided traffic
control for tllfee parade events; it consisted of providing a secure route on Sunset Blvd. for over one thousand students
plus parents and slafffor the armual Healtll Walk, a high school homecOlning parade utilizing the entire lane ofN. Main
Street in tlle village; fmally the Anoual Lions Club Halloween Parade willI over tllfee Illmdred participants. The Chief
feels the pennits should be fine-tuned a little. The pennits are very useful in regards to planning and who to talk to for
varions events; they have proven to be very effective.

1

n

rJ

Page 3
1116/00

POLICE CHIEF Cont'd.
(2) Also presenting a resolntion for a Part Time ClerklMatron. The Mayor asked if there was any response to the strove
light for Lake Street - no news. The Officer who is pursuing this is very frustrated; the Board should contact Tim Clark
who handles the traffic light. General Crew Chief Jeff Kaminski will call him. Discussion followed. Cost will be
explored.
(3) Mayor Atti commented there is a white Impala police vehicle for the Board to look at, the Police Department is
looking into leasing this vehicle and they have it for a few days for demonstration; proposal is put together and the Board
will be given copies.

GENERAL CREW CHIEF
(1) The new leaf machine is working good and we are catching up on the leaf pick-ups.
(2) Drainage problems are being taken care of.
(3) Received a proposal for drainage from Jolm Stock for $6,300. Discussion followed in regards to the bank on Newton
Street and various drainage problems. Trustee Walter asked if the Crew Chief talked to MolInar Construction, advised
him to get a proposal from him in regards to drainage. The Mayor commented that at least two or three bids are needed.
Trustee Pinto mentioned that Leigh Volker had the gas company look at the tree on his property and there is no gas; he
thanks you for taking care of getting information in regards to this. General Crew Chief commented that the contractor
looked at the tree and discnssion followed in regards to the problems.

FIRE COMMISSIONER'S
(l) Submitted the fire report and ambulance report for the month of October.
(2) Painting edge of floor in engine room. Counuissioner Beck commented that they have tried various things but this
will be taken care of
(3) Warranty repairs #2 and #6 trucks - they are having the same problems we are as far as getting bids - when they
receive anything the Board will be given the information. Discussion followed. The Mayor commented we understand
that these cannot be obtaiued immediately but no one has been here to tell the Board where we stand on the various
topics. Commissioner Beck was instructed just to give Iris report. Commissioner Beck continued on to say that there was
a problem with the computer at Station #2 but now that is fixed. Discussion followed in regards to money available for a
new ambulance. The Mayor commented that at this point he doesn't feel there should be mention about purchasing an
ambulance, ·@t a report of the current ambulance service records, etc. should be given to Trustee Houston who is the
liaison betw~h the Board and the Fire Department and he would like everyone's input at the next meetiug. The Board
has not decided what to do yet. No discussion; don't expect to buy an ambulance in the near fuMe. Trustee Houston
commented Item #10 on the list is covered in detail and appreciates the COlmuissioner's being here touight.
(4) Fire Connnissioner commented that the heater in the engine room is not working. Mayor advised him to call Don
Timm; also Trustee Houston told him to have the upstairs furnace checked at the same time.

CODE ENFORCEMENT OFFICER
(1) Read the report for the month of October: Building - seven penuits issued, fifteen inspections, three violations
found, one violation satisfied, no re-inspections. Fees collected: penuits fees $349.60; rental fees $1,000. Total fees
$1,349.60. Rental pemrits issued: none; inspections: sixty-six; forty-one renewals; junk cars: one found and one
removed. Miscellaneous: one annual fire inspection; three complaints - two satisfied. He also commented that attention
is being made to rental permits, they are still short-staffed but tiley did sixty-six inspections. Mayor Atti commented they
are doing a great job. Discussion followed.
(2) Village of Angola Fire Hall has a fixed occupancy which is different than in the past.
(3) 116 Mill Street pending court action - this can be taken off.
(4) House near Yellow Goose/clean-up (White's property); broken sidewalk. The Attoruey is going to send a letter; it
costs one thousand dollars to replace tiris sidewalk; discussion followed in regards to this. The phone company broke the
sidewalk on the Yellow Goose property.
(5) York Street rubble and trash on N. Main can be taken off, tIris is taken care of
(6) Stebbins Property - this is being worked on, there is a problem locating the owner. Discussion followed.
(7) Old A&P parking lot - no report; Mollnar was to start moving the concrete e"1ension November 1" - this will be
looked into.
(8) Abandoned cars and illegally parked cars and illegally parked cars - being worked on.
(9) Trustee Frawley asked if there was infonnation on 65 N. Main Street - Code Enforcement Officer cOlmuented tIris
has been investigated several times and no one is living there. Also 11 Main Street - would like to talk about it - does not
know what direction the Board would like lrim to take in regards to tiris property. Clean-up has been started behind ti,e
Main Street blrildings. Letters were sent to ti,e various occupants. Everyone has been very cooperative. Discussion
followed. Trustee Houston gave information to Trustee Walter in regard to Erie County's Rental Rehabilitation Program.
Discussion followed in regards to rental property; a good job and everything is appreciated.

Page 4
1l/6/00

MAIN STREET TASK FORCE
(I) Trustee Walter commented that this has to do with improving the business district; he is going to follow the Mayor's
guidelines in regards to the press release that was presented at the October 16"' meeting. He has put together a
commission ti13t reflects the guidelines that are to be followed and he gave names of his committee to the Village Board ·.·l..
Members. Sandy Brant from tile Town of Evans Planning Board has offered to help us. He received information from
Trustee Houston which will be of use. Clerk-Treasurer is instructed to contact the members on this committee for a
meeting on November 13th at 7:30 P.M. at tile Village Hall. Also the Clerk is to look into a Main Street Alliance
information from NYCOM. Trustee Walter commented he feels he will hold his meetings in between the Board
meetings and this way things can be reviewed with the Board ti13t are discussed at their Task Force Meetings.
(2) First step 113S been taken: II N. Main Street is being checked into, also inqnired in regards to if the Angola Theater is
going to be purchased. Mayor Atti commented he appreciates what he has done and possibly the village may be able to
come up with matching dollars for a fa,ade; the Board will discuss tiris at tileir budget meeting. Trustee Frawley stated
he has information for Trustee Walter from the Main Street Conference's he has attended. Mayor Atti commented "thank
you for your hard work". Trustee Walter commented he was very pleased to see that not one person he asked to be on his
committee hesitated to being on this committee, it is about time we are doing something like this.

CLERK-TREASURER'S REPORT
(I) Clerk mentioned that instead of having the office closed for two days this week due to the election and Veteran's Day
that the Water Clerk offered to have Monday off and be in the office on Tuesday in order to be here to take water
payments; this way the office would only be closed one day and covered the other.
(2) Also working on getting I.D.'s for tile D.P.W. personnel. The Mayor commented he would encourage everyone to
ask and to show I.D.'s when anyone is entering premises. The Clerk also mentioned she is working on I.D.'s for Board
Members. The D.P.W. and Water Departments should have all their I.D.'s available on November 13"'.

OLD BUSINESS
(I) ISO/CRS Insurance Classification - information on October 12th meeting. Trustee Houston commented he met with
the ISO Representative for a preliminary hearing. Also we received commnnication from ISO to grade the representative.
He thinks we did very well with the improvements that we have. Fire hydrants were tested, flows were tested, etc.
Discussion followed.
(2) Historical Society response - Historian is getting infonnation together with Caryl Youngers.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water Plant/Lot Line - was discussed above.
(5) Rt. 5 Cahuing Study - Trustee Houston and Peter Hasenpusch met with Brian Roback, DOT Regional Director - he
had a very interesting meeting; roads were outlined and mention was made of the study. Mr. Roback cOl1lluented this is
only a stndy, he said he has never seen so much action being taken from a study. Wait lmtil the report comes back.
Discussion followed in regards to newspapers, letters, etc. Town of Evans Assessor Sam Lomando also attended tius
meeting in regards to housing available here in reference to the Buffalo area and how tile traffic flow helps. Mayor Atti
tilanked him for Ius time involved on this project.
(6) County/Streets - met with Dan Ryder, Division of Engineering for Southern Erie County. Went over a list: (I) So.
Main is on tile list for milling and re-paving tracks to Rt. 20. (2) Underpass sidewalks the county camlot do. (3) Mill
Street/N. MainJEden-Evans Center Road are on the list to be done. (4) Gowans Road is an important road; it leads to tile
NYS Thruway rest area where a few people from tile area work. (5) N. Main/Henry drainage - the connty will blowout
this line and trY to suck tirings out. (6) Trees in the creek - tiley should contact someone to pull them out. Yellow post
will get straightened up. So. Main Street lines were painted yellow before his meeting witil tile engineer. Lake Street ­
sent a letter in regards to the importance of re-doing Lake Street, sent a strong letter. Discussion followed. These are
just a few of the items that were discussed with Trustee Houston and Ius meeting with Dan Ryder.
(7) COl1llnmuty Video - the Attorney commented tl13t ti,e committee met two weeks ago and they are nnhappy with the
video. Discussion followed. Tlus video is completely unexceptable and they would like Key Video to come ont and
redo. More footage of the village is wanted, also a new intro and ending. Having a meeting with Grant Zajas, the
Attorney for the Town of Evans, and tiley will send a letter to Key Video in regards to tile contract deficiencies.
Discussion followed.
(9) Code Book Updates - no report.
(10) Webber/Edel- Joyce Lane/Make Drive - no report.
(11) Trustee Houston commented tilat the Erie County Community Development Block Grant was delivered by three
o'clock today, November 6th

. All infonuation and letters were tnrned over; we went over information sent Witil the grant
application and also sent pictures; tilanked everyone involved getting papers together. Mayor commented thank you for a
good job.

NEW BUSINESS
(I) Request for handicapped parking space/sign from United Congregational Church. Gifford Swyers inquired abont
this. Mayor commented to have tilem send a letter or to 113ve tile Clerk send them a letter in regards to this.

"',oIii'iJ.:;'

il'L
Il'<

Page 5
1116/00

RESOLUTIONS
(1) E[ection Notice/Publication
RESOLVED Trustee Fraw[ey, seconded Trustee Houston that notice is hereby given by the Village of Angola Board of
Trustees pursuant to Section [5-[04 Subdivision 3(a) of the E[ection Law tlmt tlle following offices are to be filled at tlle
General Village Election on March 20, 200 I in the Village of Angola and that tlle tenns of office are:

MAYOR FOUR YEAR TERM
TRUSTEE FOUR YEAR TERM
TRUSTEE FOUR YEAR TERM

The first date npon which individuals may sign independent nominating petitions is January 2, 200L
BE IT FURTHER RESOLYED tlmt tlle Village Clerk is hereby directed to publish tlus resolution in tlle manner provided
by Section 15-104, Subdivision 3(a) of the Election Law, UNANIMOUSLY CARRIED
(2) Unpaid Village Taxes to Erie County
RESOLVED Trustee Pinto, seconded Trustee Frawley that the Village of Angola Board of Trustees have certified tlmt
tlle attached statement of 2000-2001 unpaid taxes are true and seventy-two (72) parcels are to be forwarded to Erie
County for collection of$87,644.92 plus penalty. UNANIMOUSLY CARRIED
(3) Authorize Mayor to Sign Drainage Grant
RESOLVED Trustee Houston, seconded Trustee Pinto tllat the Village of Angola Board of Trustees does hereby
autllorize tlle Mayor to sign, submit and execute a drainage assistance grant sponsored by Assemblyman Snlitll and
designed to help local commmlities. UNANIMOUSLY CARRIED
(4) Hire Part Time Police C[er[<!Matron
RESOLVED Trustee Houston, seconded Trustee Pinto tlmt the Angola Village Board does hereby lure tlle following as
Police Clerk TypistlMatron Part Time at tlle hourly rate of $7.25 effective immediately: Rachel Kijek, 10923 Brant

. Reservation Road, Brant, NY 14027. The present Clerk, Dawn Lograsso, has agreed to relnain on to train tlle new Clerk.
Trustee Houston commented we are just placing a new clerk tllere, it is not anotller job opening. UNANIMOUSLY
CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Walter to approve tlle following: General Fund Checks #9615 to 9656 in
tlle amount ofc.::R18,780.54 plus Payroll #11 & 12; Water Fund Checks #3123 to 3142 in tlle amount of $27,200.35 plus
Payroll #11 & 12. UNANIMOUSLY CARRIED

At 9: 15 P.M. RESOLVED Trustee Frawley, seconded Trustee Houston to adjourn to the next regularly scheduled
meeting on Mo'!flay, November 20,2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

l

]

INDEX November 20, 2000

VISITORS: Sanitary Sewer Installation

FRIENDS OF THE VILLAGE: "Christmas in the Village" Shopping Promotion; Decoration Flower Boxes

COMMUNICATIONS: "First Thanksgiving" Proclamation; Fnnding for Drainage Problems; Congregational Chnrch
Request for Handicapped Parking; Library Thanks for Police Patrol; CSX Recognition for
Rescue

TRUSTEE FRAWLEY: Holiday Lighting Program

TRUSTEE HOUSTON: Demolition Water Towers; Water leaks; Thruway Authority Rates; Music Concert; Meeting
Attendance; Re-building Lake Street; Streets Surplus to Auction

ATTORNEY'S REPORT: Adelphia Cable; Abandoned Cars/Illegally Parked Vehicles; Water Lines; Codes for
Store Fronts

POLICE CHIEF: Police Car Proposal

GENERAL CREW CHIEF: LeafPick-up; Snow Plowing; Water Taps; Block Motel Report; Mar-Wal Const. To Install
Water TapslValve Repairs

FIRE COMMISSIONER'S: Paint Engine Room Floor; Warranty Repairs; Fire Dept. ElectiouslMeeting with Village
Board

MAIN STREET TASK FORCE: Report on First Meeting

OLD BUSINESS: ISO/CRS Insnrance Classification; Historical Society Response; FEMA Flood Zone Map; Sale Water
PlantJLot Line; Rt. 5 Calming Study; County/Streets; Community Video; Village Banners; Code
Book Updates; Weber/Edel-Joyce LanelMark Drive; Mesi Drive Takeover

NEW BUSINESS: Cradle Avenue Water Main Extension; Pleasant Avenue Water Line Replacement

RESOLUTIONS:
(I) 2000-01 General Fund BudgetTransfer
(2) Address Change
(3) Hold Harmless Agreement with Niagara Mohawk

AUDIT OF BILLS

REGULAR MEETING

November 20, 2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held November 20,2000 at 7:30 P.M.
in the Village Hall, 41 Connnercial Street, Angola, New York. Deputy Mayor Houston led the Allegiance to the Flag.l

~ j PRESENT:

ABSENT:

ALSO PRESENT:

William G. Honstou
Gary E. Walter
Howard M. Frawley

Louis Atti
Chris Piuto

Heleu Ruggles, Deputy Clerk
Audrew D. Yusick, Jr., Attoruey

Deputy Mayor
Trustee
Trustee

Mayor
Trustee

APPROVAL OF MINUTES:
RESOLVED Trustee Frawley, secouded Trustee Walter to approve the minutes of the November 6, 2000 meeting as
submitted. UNANIMOUSLY CARRIED

VISITORS
(I) Robert Braeges, 113 Commercial Street - inquired if there was any word about the proposed sanitary sewer
installation along Commercial Street. Deputy Mayor Houston and Trustee Frawley - according to Marco Faraci of Erie
Couuty Sewer District #2, the sewer will defiuitely be iustalled; advised Mr. Braeges to coutact Sewer Board Members
Michael Walters and Robert Catalino for an update.

FRIENDS OF THE VILLAGE
(I) Deputy Clerk - upcomiug "Christmas in the Village" sponsored by the Friends of the Village will have $100 drawiug
to promote shopping locally with participating village merchants on Friday, December 15"' from 6:00 to 8:00 P.M.;
pictures with Santa, Mitten Tree, story hour at the library and letter writing to Santa will be included in tins event.
(2) Flower boxes to be decorated on November 26,2000.

COMMUNICATIONS - Deputy Mayor Houston read the following communications:
(I) Asked Deputy Clerk Helen Ruggles to read "The First Thanksgiving" Proclamation (George Waslnngton 1789)
which was sent to tile village by Deputy County Executive Carl Calabrese at Trustee Houston's request.
(2) Assemblyman Richard Smitll regarding legislative funding for drainage problems due to recent flooding; application
filed.
(3) First Congregational United Church of Christ - regarding installation of handicapped parking space on N. Maio
Street. Referred to Safety Committee for recommendation.
(4) Angola Public Library - conveyed their tlJanks and appreciation for the Police Foot Patrol - tlley were enormously
impressed with tins venture.
(5) Noted article in CSX Hot News Newsletter - referring to the heroic efforts of two village officers in saving occupants
of stalled car on tracks of Main Street crossing.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS
TRUSTEE FRAWLEY
(I) Snnday, December 3'" the Holiday Lighting Program will light np the village; he thanked Crew Chief Jeff Kaminski
and Water Distribution Man Jack Krajacic for cleaning out tile Rickert Building enabling his group to store tile village
Christmas decorations; breakfast will be available for volunteers.

TRUSTEE HOUSTON
(I) Ongoing demolition of water towers.
(2) Water Leaks - tlrree water services on So. Main Street need to be repaired, have obtained quotes and will repair as
soon as possible.
(3) Tlrruway Authority rates to change per contract from $3.75 per tllOusand to regular outside rate of minimmn of
$32.06 for first six thousand gallons; $5.66 per tllOusand up to two hnndred thousand gallons; anything over $4.81 per
thousand gallons, effective with January 1, 2001 billing as per contract with village.
(4) The Sionx Falls, SD Band, nnder the direction of former resident Robert Carlson, gave a concert at the Lake Shore
High School before appearing in the Macy's Thanksgiving Parade in New York City.
(5) Association of Erie County Govenllnents Meeting - Erie County Executive Joel Giambra had a slide show
presentation; spoke about raising the dollar amonnt for road repair; also had election of officers.
(6) Greater Buffalo-Niagara Regioual Transportation Council's goals and objectives - information in office.

Page 2
11120/00

TRUSTEE HOUSTON - Cont'd.
(7) Sent letter to Daniel Ryder, Erie Co. Depnty Comm. Of Public Works - regarding rebuilding of Lake Street - it is
necessary to have it re-classified as a federal main road.
(8) Surplus items from the Streets Department were sent to auction; received approximately $1,000.

ATTORNEY'S REPORT
(I) Adelphia Cable - no report.
(2) Abandoned Cars/Illegally Parked Vehicles - four proposed laws; to be discussed at another time.
(3) Water lines on Birch, Hickory and Albeeville/agreement being worked on by Town ofEvans Attorney Grant Zajas.
(4) Review code on store fronts - working on II N. Main Street.

POLICE CHIEF'S REPORT
(I) Police car proposal is on hold.

GENERAL CREW CHIEF'S REPORT
(I) In the General Crew Chiefs absence, Trnstee Honston reported the following: Leaf pick-up was completed on
Saturday, November 18th and all streets and sidewalks were plowed even thongh they were short-staffed; CHIPS form
completed; salt and grit ready in salt barn. Met with Mr. Kwilos regarding two water taps on COlllinercial Street; Block
Motel report on hold; Mar-Wal Construction Co. to install taps on So. Main Street and valve on Center Street after
Thanksgiving on a day when schools are closed at a low quote of $5,500.

FIRE COMMISSIONER'S REPORT
(I) Painting of engine room floor tabled to next meeting.
(2) Warranty repairs #2 & #6 trucks - #2 to be picked up November 21,t for painting, hydraulics and air leaks.
(3) Fire Department elections to be held this month; Fire Department Liaison William Houston requested meeting with
fire department officers and Village Board in January.

MAIN STREET TASK FORCE
(I) Gary Walter reported first meeting was held Monday, November l3 tl

, in the Village Hall; the following items were
discussed: N. Main Street Business District - discnssed possible ways of eliminating apartment in II N. Main Streetj
storefront; updating fire inspections; possibility of issuing permits to new businesses; more foot patrol by police; dissuade .
tenant sidewalk gatherings in smllinertime; update of village codes; feedback from store owners; possible funding for
upgrading of storefronts. Next meeting January 6, 2001.

OLD BUSINESS
(I) ISO/CRS Insurance Classification- awaiting report.
(2) Historical Society Response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - two interested parties - need commitment from current party.
(5) Rt. 5 "Calming Study" - no report.
(6) County/Streets - reported under Trustee Houston.
(7) Community Video - meeting Friday, November 24th at 8:30 A.M.
(8) Village Bauners - remove from agenda.
(9) Code Book Updates - no report.
(10) WeberlEdel- Joyce LanelMark Drive -no report.
(II) Mesi Drive Takeover - Edward Brant purchased large parcel ofland on Mesi Drive; requested draiuage ditch which
could also help alleviate drainage problems on west side of So. Main Street.

NEW BUSINESS
(I) Request from Ralph Hogg to extend new eight inch water main on Cradle Avenue, up to three hundred feet to the lot
at his expense; Attorney to obtain easement from Mr. Hogg; General Crew Chief checking with Erie Co. Health Dept.
(2) Pleasant Avenue water line replacement - six foot line, approximately three hundred feet - on hold - awaiting
funding.

RESOLUTIONS
(1) 2000-01 General Fund Budget Transfer
RESOLVED Trustee Frawley, seconded Tmstee Walter that the Village of Angola Board of Tmstees does hereby
approve the following 2000-0 I General Fnnd Budget Transfer:

FROM: A5110.1 Streets Persoual Services$5,000.00
TO: A5410.4 Sidewalks $5,000.00 UNANIMOUSLY CARRIED

9
'

'.--'

~-- - ,

'.

J

Page 3
11120100

RESOLUTIONS - Cont'd,
(2) Address Change
RESOLVED Trustee Frawley, seconded Trustee Walter that the Village of Angola Board of Trustees does hereby
authorize the change of address for the following Village of Angola property: 9 Hardpan Road to 9535 Hardpan Road.
This change was made for public safety reasons as they were not in consecutive order. Notification will be made to all
parties involved, UNANIMOUSLY CARRIED
(3) Hold Harmless Agreement with Niagara Mohawk
RESOLVED Trustee Frawley, seconded Trustee Walter that Deputy Mayor William Houston execute a hold-hannless
agreement to the benefit of Niagara Mohawk Power Corporation for the installation of the holiday decorations.
UNANIMOUSLY CARRIED

AUDIT OF BILLS
RESOLVED Trustee Frawley, seconded Trustee Walter to approve the following: General Fund Checks #9657 to 9689
in the amount of $28,981.20 plus Payroll # 13; Water Fund Checks #3143 to 3150 in the amount of $5,088.68 plus
Payroll #13; Capital Fund Checks #746 to 747 in the amount of$7,702.96. UNANIMOUSLY CARRIED

At 9: 15 P,M. RESOLVED Trustee Walter, seconded Trustee Frawley to adjourn to the next regularly schednled meeting
on Monday, December 4,2000 at 7:30 P.M. UNANIMOUSLY CARRIED

.~

j

INDEX - December 4, 2000

COMMUNICATIONS: Insurance Classification; Village Streets Re-Classified to County

MAYOR ATTI: Christmas Decorations; Workshop Local Laws; County Executive Article Re. Regionalization

TRUSTEE PINTO: Expenditure Reports; Sale Water Plant; Refuse Can for Library

TRUSTEE FRAWLEY: Holiday Decorations; Rickert Building

TRUSTEE HOUSTON: News Article; Water Plant Locks; Snow Plowing Compliment; Water Bill; Demolition Old
Water Towers; Flood Control; So. Main St. Tour/Conun. Dev. Committee; Booster Station;
Water Line Break; Delinquent Water Bills; Christmas Decorations

TRUSTEE WALTER: Code Inspections; Sidewalk Construction

ATTORNEY'S REPORT: Water Line Easements; Abandoned/Illegally Parked Vehicles; Broken Sidewalk

POLICE CHIEF: Monthly Report; Task Force Information; New Police Car

GENERAL CREW CHiEF: Water Break; Snowstorm Clean-np; Snow Fence; Leaves; Fire Hall Door Repair

FIRE COMMISSIONER'S: Paint Engine Room Floor; Warranty Repairs

CODE ENFORCEMENT: Monthly Report; Fire Inspection; Awning; Old A&P Parking Lot; Old D.P.W. Building
Stebbins Property

CLERK-TREASURER: Networking Completed; Recreation Grant; Tree Removal

OLD BUSINESS: ISO/CRS Insurance Classification; Historical Society; FEMA Flood Zone Map; Sale Water Plant;
Rt. 5 Clarning Study; County/Streets; Community Video; Code Book Updates; JoycelMark Drive
Drainage; Cradle Avenue Water Line; Block Motel

RESOLUTIONS:
(I) Authorize Mayor to Sign Police Dispatch Contract
(2) Authorize Mayor to Sign Snow Removal Contract with Erie County
(3) Resignation Meter Reader
(4) Hire New Meter Reader
(5) Letter Resignation Police ClerklMatron
(6) Gazebo Use - Christmas Carols
(7) Handicapped Parking Sign First Congregational Church
(8) Award Bid for So & No. Main Street Water Service Valves
(9) Municipal Lease Purchase Contract Police Car

AUDIT OF BILLS

REGULAR MEETING

December 4,2000

The regular meeting of the Board of Trustees, Village of Angola, New York was held December 4,2000 at 7:30 P.M. in
the Village Hall, 41 Commercial Street, Angola, New York. Mayor Atti led the Allegiance to the Flag.

PRESENT: Louis Atti
Chris G. Pinto
Gary E. Walter
Howard M. Frawley
William G. Houston

Mayor
Trustee
Trustee
Trustee
Trustee

ALSO PRESENT: Patricia A. Hotnich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attoruey
Patrick F. Puckhaber, Police Chief
Chuck LaBarbera, Code Enforcement Officer
Ronald Badaszewski, Fire Commissioner

APPROVAL OF MINUTES:
RESOLVED Trustee Frawley, seconded Trustee Walter to approve the lninutes of the November 20, 2000 meeting as
submitted. UNANIMOUSLY CARRIED Mayor Atti and Trustee Pinto abstained as they were not present.

COMMUNICATIONS - Mayor Atti read the following comlmmications:
(I) ISO (Iosurance Services Office, Inc.) - tins was in refereuce to the public protection classification for the Village of
Angola and the Angola Fire Department; tlJanking Fire Chief, Superintendent of Public Works and otllers for cooperation
given to their representative during their recent survey. Also attached were copies of the grading sheet and hydrant flow
test which were witnessed during their survey; tllis will help in tile village's classification of properties tllat need a fire
flow of thirty-five hundred GPM or less. Read for the record.
(2) Daniel 1. Rider, Deputy Commissioner of Erie County Highways - in reference to a letter sent to Mr. Brian O.
Roback, Regional Director, NYS Dept. of Transportation. Tins is in regards to having Lake Street, N. Main, Mill and
Delemater Roads reclassified. Read for tile record and put on file in the office. Mayor Atti tlJaUked Trustee Houston for
Ins hard work in pursuing tllis project.

BOARD, DEPARTMENT HEAD, COMMITTEE REPORTS

MAYORATTI
(I) Thanked Trustee Frawley and his Clnistmas Light Committee for all tile lights, wreatlls and decorations put in and
around tile village, aud also thanked tile village office for decorating the tree and decorations all around. Also commented
that he appreciated everyone's attendance at tile Village of Angola Christmas Party - good time was had by all.
(2) Received correspondence from Attorney Yusick in regards to local laws for lmlicensed velncles, right-of-way
parking, junk car ordinance, etc.; would like to schedule a workshop for Monday, December 11 th at 7:00 P.M. to go over
this correspondence and start moving on it early in 200 I.
(3) He also commented on the article Erie County Executive Joel Giambra had in tile Buffalo News today in regards to
Giambra pushing villages to merge with towns. Mr. Giambra cOllUnented he thinks its time to look at the whole issue of
whether we need village govermnent. Williamsville Mayor Basil Piazza totally disagreed witll Mr. Giambra. He also
commented he doesn't think tile County Executive realizes village goverillnent is much more efficient. Discussion
followed in regards to tins from the various Board Members. The Mayor and Attorney are both quite interested in where
the nmubers came from for tllis article. The Mayor will send a letter in regards to this. He.also cOllUnented that we run a
good ship and good departments and are very careful with our budget, and at tile present time we are cooperating with the
town in regards to some departments such as Code Enforcement, dispatclnng and also sbare the towns court facilities. We
lJave a good working relationship with the town and at tllis point the village is not ready to abandon slnp. A letter will be
sent expressing tllese thoughts.

TRUSTEE PINTO
(I) Thanked the Clerk for tile updated expenditure reports. At workshop he would like to go over budget lines - some are
seriously over-spent and he urges caution in the next six montlls. Would also like tile Clerk to make an agenda for the
workshop.
(2) Trnstee Pinto received a call from tile realtor in regards to the sale of the water plant. He would like to have it shown
to a prospective buyer. In talking witll tile General Crew Chief, he found the locks were changed during tile smmner
when tile county was using tile building. He would also like to know who authorized tile county to go in and change
locks. Discussion followed. Trustee Walter would like to go with Trustee Pinto and inspect the water plant. As per the
General Crew Chief there was some damage done; he will comment on this at a further date.

Page 2
12/4/00

TRUSTEE PINTO - Cont'd.
(3) Also asked Trustee Houston if it would be possible to have a garbage can left on the side of the library so that any
trash that is found around the building can be picked up and put into this. Trustee Houston commented this will be taken
care of.

TRUSTEE FRAWLEY
(1) Twenty-four volunteers got together on December 3" and put up the holiday decorations. Prospect Street still has to
be done. Trustee Frawley commented that he would like to maybe have heat and electricity put into the Rickert Building
sometime in the future. Also thanked the D.P. W. for supplying plywood to fix up a few things in the building.

TRUSTEE HOUSTON
(1) Also commented on Joel Giambra's comments in the article in regards to village's merging with towns. Discussion
followed. Also comment was made on Don Esmond's colunm in regards to villages being great places to live. Trustee
Houston said that village governments are closest to people and they do their best in regards to services, etc.
(2) In regards to the water plant and locks being changed by the county - former Mayor Michael Walters made an
emergency arrangement with the county in regards to this. Discussion followed.
(3) Received a note from Bob Stoessel, Jr. in regards to the snow plowing that was done during the last storm - job well
done.
(4) Discussion in regards to former Dr. Cooper's house and the horrific water bill that they received; asked if the Board
has received any letters from the family. He commented that he mentioned to the Cooper's that a letter should be sent to
the Board with an explanation of the bill and the problem they are having.
(5) Talked to both Channel 2 and Channel 4 in regards to demolition of the old water towers; they did show some
euthnsiasm and seemed interested. To date no one has been around. By the next meeting December 18th

, hopefully the
towers will be down.
(6) Have not heard from Mr. Smith in regards to flood control.
(7) Trustee Houston and General Crew Chief Jeff Kaminski toured the So. Main Street area with the Community
Development Block Grant Comnrittee last week. Went over application and projects to be done; seemed very
encouraging; should hear some time early 2001. In a brief conversation with Jolm Reid today, he got called out of town
due to an emergency, he is following up with the Thruway money and also awaiting federal money and federal budget to
be approved. Presently, he is processing change-orders and should have it all here for the next meeting.
(8) Booster Station - breakers have not been changed yet, but that will be getting done shorUy.
(9) Water line break on Albeeville and Old Lake Shore Road today and the crew is still out working on it.
(10) Received some past-due water payments from a resident who owes about twenty-five percent of the total delinquent
payments due the vilJage but he still has quite a bit owing on the account.
(11) Due to the storm U,e valves were not fixed but they will be done as soon as possible.
(12) Also complimented Trustee Frawley in regards to U,e Cluistmas decorations.

TRUSTEE WALTER
Main Street Task Force:
(1) Trustee Walter thanked Chuck LaBarbera and the oU,er Code Enforcement Officers for the fire inspection Uley are
doing in various businesses; also, their cooperation with 11 N. Main Street storefront and apartment. Progress is being
made. Thanked U,e Attorney in regards to information on sidewalk construction and also thanked the Clerk for
infonnation for U,e University of Buffalo Institute of Regional Growth Project. Meeting will be held in January.

ATTORNEY'S REPORT
(1) Received casements for water lines on Birch, Hickory and Albeeville from U,e Town of Evans. There is still one
resident whose easement has not been received.
(2) Abandoned car and illegally parked vehicles, also code on storefronts - tlus will all be discnssed at the workshop on
fue uth of December.
(3) Sent letter to Liberty Mutual in regards to U,e broken sidewalk at the Yellow Goose; will need photos of the broken
sidewalk and also evidence of the truck using it; he wonld like to get a statement from ti,e neighbor who saw this.
Discussion followed. Trustee Houston commented that he received the information from Officer Masullo of the Town of
Evans Police Department; Attorney to check with lum.

POLICE CHIEF'S REPORT
(1) Read monthly report for November, 2000. Calls for police service 410; traffic summons UO; patrol mileage 4,081;
criminal investigations 41; criminal alTests 9. AJso ti,e Chief connnented that they had roadblocks set up in regards to car
restraints and ti,e buckle-up campaign.
(2) Thanked Trustee Walter for iuformation he received from ti,e Task Force in regards to a business being used as a gnn
dealership. TIus is being done in the old five-and-dime building. The Mayor terms this as a derelict building; it appears
to be unsafe. There are several issues here that need to be discussed. Code Enforcement will make a stop at ti,e
establislunent tlus week.

<it

J.,fA

;r;, L
~ .

•

Page 3
12/4/00

POLICE CHIEF'S REPORT Conl'd.
(3) Asked permission to enter into a municipal lease buyback for a new 2000 Chevrolet Impala Police Car. We still will
have the two year replacement policy in hand for a new car, but this payment would be done in four payments and will
not effect this budget and the following budget where money has been put aside. The second car would be helpful
becanse it would be more visible, it can be used by the foot patrolmen and if there is a breakdown we would have another
car to use. This would be provided at no additional cost to the taxpayers as there is money in the budget to cover this
expense.

GENERAL CREW CHIEF
(1) Absent due to working on the water break on Old Lake Shore Road and Albeeville. Trustee Houston cormnented on
the excellent job that was done during the recent snowstorm. Also, sidewalks are being plowed better than before.
(2) As requested, a snow fence was put up on Woodward Avenue. General Crew Chief has prices on trees that need to
be cut down. Discussion on leaves that are still out around a few residences in the village; if at all possible the D.P.W.
will use the high lift and get them picked up.
(3) Fire hall back door will be fixed soon; have contacted several contractors and tIITee have refused, but one will do it.

FIRE COMMISSIONER'S
Fire Commissioner Ronald Badaszewski was in attendance.
(1) Painting edge of floor in engine room - Fire Chiefs know this has to be done - they will try to do this WitIl a pressure
wash.
(2) Warranty repairs #2 & #6 tmcks: #2 truck is still ont and tIlere was discussion on #6 tmck.

CODE ENFORCEMENT OFFICER
(1) Read monthly report for November, 2000: Bnilding - 4 permits issued; IS inspections; I certificate of occupancy; 13
violations were found; 3 zoning; 6 rental; 4 property maintenance. Fees collected: Pennit fees $238.35; rental fees
$80.00; for a total of $318.35. Rentals - 2 pennits issned; 20 inspections; 15 renewals. Junk Cars - 10 found - none
removed. Miscellaneous: Annual fire inspection I; appearance tickets 2; court fines 0; complaints - satisfied. No stop
work orders.
(2) Trustee Houston asked if tIle fire inspection was well received; Code Enforcement Officer commented the business
was very coop,j!rative.
(3) The Cod~J;:nforcement Officer also thanked Chief Puckhaber and his Clerk for tIleir help and working with them for
various types!,! infonnation.
(4) The Cod,s,..Enforcement officer was asked to check on a shredded awning on the Geitner building. Discussion
followed. _.'
(5) Old A&p';;parking lot - the poles have been taken out; owner intends to blacktop the driveway in the spring; he has
taken care of all of these items.
(6) Tmstee Frawley asked tIle Code Enforcement Officer if he knows anything about tIle old fire hall (D.P.W. building);
he has received inquiries from tIle gas company and other interested parties. The owner cannot seem to be fonnd.
Discussion followed. Tmstee Frawley is to check WitIl Assessor Sam Lomando.
(7) Stebbins Property - an appearance ticket was issued.

CLERK-TREASURER'S REPORT
(1) Reported that the networking is completed on all the computers in tIle office. Also applied for a recreation grant for
around $900 from Erie County, previously this went to tIle Town of Evans but in lieu of the fact tImt we are trying to fix
up Frawley Park and by doing work on Mill Street as far as basketball courts, picnic areas, etc. tIle Village of Angola
decided to apply for this grant
(2) Tmstee Houston cormnented he talked to Dan Rider from Erie County Highway and he was told by him that ifwe get
tIle trees out of the creek the county will pay for it. Trustee Houston will go to see Pinto's and what tIle cost will be for
taking these trees out.

OLD BUSINESS
(1) ISO/CRS Insurance Classification - can be taken off.
(2) Historical Society Response - no report.
(3) FEMA Flood Zone Map - no report.
(4) Sale Water PlantILot Line - to be discussed at workshop.
(5) Rt. 5 "Calming Stndy" - no report.
(6) County/Streets - no report.
(7) Comniunity Video - Attorney commented tIlere was a disagreement WitIl tIle video company over tIris project.
Discussion followed. This video is being redone; there will be a new introduction and ending wlrich will be done by Jim
Swinnerton; a meeting will be held on December 26th

. There is a time line to complete tIris project by December 27 th
.

Tmstee Frawley asked if it would be done in time for tIle Chamber Ball, that they are interested in showing it at that time.
(8) Code Book Updates - no report

Page 4
12/4/00

OLD BUSINESS - Cont'd.
(9) WeberlEdel - Joyce LanelMark Drive - this will be kept on with the draiuage list. Have to add 10 Pleasant Avenne
water line - to be discussed at workshop.
(II) Cradle Avenue Water Line E,,1ension - workshop. C"',',.'l
(12) Block Motel- Trustee Houston gave the Board copies of his concerus - will be discussed at workshop.
11,e Attorney complimented Trustee Houston on a very comprehensive report in regards to the Block Motel; he will
review and discuss at workshop.

RESOLUTIONS
(1) Authorize Mayor to Sign Police Dispatch Contract for January 1,2000 through December 31, 2000
RESOLVED Trustee Pinto, seconded Trustee Walter that the Village of Angola Board of Trustees does hereby authorize
Mayor Atti to sign the Police Dispatch Contract with the Town of Evans for one year, from January 1,2000 to December
31,2000 for the sum of $6,125.00. UNANIMOUSLY CARRIED
(2) Authorize Mayor to Sign 2000-2005 Snow Removal Contract with Erie County
RESOLVED Trustee FraWley, seconded Trustee Houston that Mayor Louis Atti is hereby authorized to sign the Snow
Removal Contract between Erie County and the Village of Angola for a five year period commencing in December, 2000
and e"1ending through December, 2005. UNANIMOUSLY CARRIED
(3) Resignation Meter Reader
RESOLVED Trustee Houston, seconded Trustee Walter that the Village Board does hereby accept the resignation of
Carol Lempges as a Village of Angola Water Meter Reader effective immediately. UNANIMOUSLY CARRIED
(4) Hire New Meter Reader
RESOLVED Trustee Houston, seconded Tmstee Frawley that the Village of Angola Board of Tmstees does hereby hire
Carol J. Johnson, 30 Friend Street, Angola, New York, as a Water Meter Reader for the Village of Angola Water
Department at a rate of pay of $150.00 bi-monthly effective for the next meter reading due in January, 2001.
UNANIMOUSLY CARRIED
(5) Letter of Resignation Police ClerklMatron
RESOLVED Trustee Frawley, seconded Trustee Houston that the Village Board does hereby accept the resignation of
Dawn LoGrasso as Clerk-TypistJMatron of the Village of Angola Police Department effective immediately.
UNANIMOUSLY CARRIED
(6) Gazebo Use - Christmas Carols 1
RESOLVED Tmstee Houston, seconded Tmstee Pinto that the Village of Angola Board of Tmstees does hereby approve
the request of the following to use the Gazebo/Centemnal Park Facilities in accordance with established tenns and .
conditions: Angola Parks & Gazebo Comulittee and Lake Shore Association of ConlllllUlity Churches for their Mmal
Community Christmas Carol Singing, Wednesday, December 20, 2000 at 6:45 P.M. to 8:00 P.M. UNANIMOUSLY
CARRIED The Mayor commented tlmt tins is a very well-attended function and ifanyone can attend they should.
(7) Handicallped Parking Sign First Congregational United Church of Christ
RESOLVED Tmstee FraWley, seconded Trustee Pinto that the Village of Angola Board of Trustees does hereby
autilOrize with the recommeudation of ti,e Public Safety Committee to grant the request of the First Congregational
United Church of Christ to have a handicapped parking space on NOrtll Maiu Street in front of the church.
UNANIMOUSLY CARRIED JeffKaulinski will be asked to take care of this immediately.
(8) Award Bid for South and North Main Street Water Service Valves
RESOLVED Tmstee Houston, seconded Tmstee Frawley that ti,e Village of Angola Board of Tmstees does hereby
award ti,e infonual bid for South Main Street Water Service and North Main/Center Street Valve repairs to Mar-Wal
Construction for a low bid price of $5,500.00. UNANIMOUSLY CARRIED
(9) Municipal Lease Purchase Contract 2000 Chevrolet Impala Police Car
RESOLVED Trustee Pinto, seconded Trustee Houston that the Village Board does hereby autilOrize the Police Chief
and/or Mayor to enter into a 2-year state bid municipal lease purchase contract agreement with Ed Shults Chevrolet of
Jamestown, New York, for a 2000 Chevrolet Impala Police Car. The lease purchase option will reqnire four semi-annual
payments of $5,224.59 for a total expenditure of $20,898.36 with a buyback of $1.00 at lease end. UNANIMOUSLY
CARRIED

AUDIT OF BILLS
RESOLVED Trustee Pinto, seconded Trustee Walter to approve the following: General F1Uld Checks #9690 to 9734 in
the amount of $17,565.40 plus Payroll #14; Water FUlld Checks #3151 to 3159 in ti,e amount of $19,825.19 plus Payroll
#14. UNANIMOUSLY CARRIED

At 8:35 P.M. RESOLVED Tmstee Frawley, seconded Trustee Pinto to adjourn to the ne,,1 regularly scheduled meeting
on Monday, December 18, 2000 at 7:30 P.M. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

l
'
.

INDEX - December 18, 2000

FRIENDS OF THE VILLAGE: Christmas in the Village

COMMUNICATIONS: Village Officials Christmas Party; Erie Co, Sewer Dist. #2 Meeting

MAYOR ATTI: Snow Clean-up; Workshop Agenda

TRUSTEE FRAWLEY: Work on Rickert Building

TRUSTEE HOUSTON: Water Tower Demolition; Water leaks; Pleasant Avenue Water Line; Cluistmas Carols;
Business Spotlight - Enchanted Glass Heart Gift Shop; Pictures of Water Tower; Meter
Reading Discrepancy; Curb Spending; Flag Display Dates; So, Main/Center St. Taps;
Flood Control Grant; Water Storage Tank; Water Line Installation Updates; Potential
Antenna Site; Rt. 5 & Herr Road Telephone Poles; Booster Station Breaker

ATTORNEY'S REPORT: Meet with Adelphia Cable; School Street Sidewalk; Sale Water Plant

POLICE CHIEF: Fire Inspection Violations/Sale Fire Arms 48 N, Main St.; Strobe Light; Personnel Matter

GENERAL CREW CHIEF: Water Plant Damage; Hydrant Repair; Fire Hall Door Replacement; Windstorm Damage;
Snowplow Call-outs; Snowplow Deposits onto Streets; Basketball Nets in Turnaround

FIRE COMMISSIONER'S: List of New Officers

MAIN STREET TASK FORCE: Meeting; Awning Removal

CODE ENFORCEMENT OFFICER: Railroad Bridge Inspection

OLD BUSINESS: Historical Society; FEMA Flood Zone Map; Sale Water PlantiLot Line; Rt. 5 Calming Study;
County/Streets; Community Video; Code Book Updates; JoycelMark Drive; Block Motel

NEW BUSINESS: High Water Bills; Streamline Budget Procedure

RESOLUTIQNS:
(l)Werrnanent Appointment of General Crew Chief
(2hl'ennanent Appointment of Water Maintenance Man
(3)· AlbeevillelBirch/Hickory Roads Water Line Take-Over

AUDIT OF BILLS

REGULAR MEETING

December 18, 2000

The regular meeting of the Board ofTrustees, Village of Angola, New York was held December 18, 2000 at 7:30 P.M. in
the Village Hall, 41 Commercial Street, Angola, New York. Mayor Atti led the Allegiance to the Flag.

PRESENT:

ABSENT:

ALSO PRESENT:

Louis Atti
Gary E. Walter
Howard M. Frawley
William G. Houston

Chris G. Pinto

Patricia A. Hohrich, Clerk-Treasurer
Andrew D. Yusick, Jr., Attoruey
Patrick F. Puckhaber, Police Chief
Ronald Badaszewski, Fire Commissioner

Mayor
Trustee
Trustee
Trustee

Trustee

!]

APPROVAL OF MINUTES:
RESOLVED Trustee Frawley, seconded Trustee Walter to approve the minutes of the December 4, 2000 meeting as
snbmitted. UNANIMOUSLY CARRIED

FRIENDS OF THE VILLAGE
(1) Trustee Houston commented that Christmas in the Village, which was sponsored by the Friends of the Village, was
very well attended; there were various activities going on all day - it was a good start. Appreciate D.P.W. cleaning the
street the night before.

COMMUNICATIONS - Mayor Atti read the following communications:
(1) Village Officials Christmas Party December 28th

, read for the record.
(2) Erie County Sewer District #2 reqnest for use of the Village Hall for their June, 2001 meeting. Mayor Atti
commented we have been doing tlus right along and we will continue to allow the Sewer District to have their meetings
here when scheduled.

BOARD. DEPARTMENT HEAD, COMMITTEE REPORTS
MAYORATTI
(I) Commented tlle D.P.W. has done a great job over the past few weeks keeping our streets clean. Would like tlle
General Crew Chief to relate to the men - great job well-done. Trustee Walter also commented Derby South was not
cleaned and look at the job our village workers did in keeping our village clean.
(2) Mayor Atti cOlmuented on tlle workshop that was held by the Village Board on December 11th

: (1) Business
licensing - this was reviewed by the Trustees and will be passed on to the Main Street Task Force; Trustee Walter will get
information on this. (2) TIlere was discussion on proposed local laws for business licensing, store front codes, right-of­
way parking, obstruction of sidewalks and parking of inoperable vehicles - tllis was discussed at tlle workshop and tlle
Village Attorney will put everytlung together that is needed to get ready for a public hearing on these proposed laws.
(3) Went over several other items that were on the agenda for tllis workshop as far as tlle water plant, Pleasant
Avenue/Orchard Avenue water line replacement, Cradle Avenue water line extensionlRalph Hogg, Block Motel response,
expense reports and over-spending. There was no comment on tllese items. The Mayor also mentioned that from
December 26th to January 1" of 200 I he will be out of town. Trustee Houston, who is Deputy Mayor, will be in charge in
Ius absence. He also mentioned that Trustee Pinto has been excused tonight.

TRUSTEE FRAWLEY
(1) Commented that his group will begin work on tlle Rickert Building after the holidays.

TRUSTEE HOUSTON
(1) Demolition of water towers - the old water towers are down to about ten to twelve feet in height; tllere is quite a pile
of debris. Waiting for final clean-up. One neighbor inquired about a claim, told him to go to tlle office and file a claim,
as of tlus date no one has come to the office. Trustee Houston took pictures of the alleged damage.
(2) Water leaks - can be taken off the agenda, tlley have been taken care of.
(3) Pleasant Avenue water line is to be placed under Old Business.
(4) On Wednesday evening, December 20 th

, tllere will be Christmas Carols at tile Gazebo at 7:00 P.M.
(5) Gave an article about tlle Enchanted Glass Heart that was in tlle The Sun to Board Members, it was a very nice
article. Also gave tlle Board pictures of the new water tower which was in tlle R&D Newsletter.
(6) There was a problem witll an ontside/inside reading on Mill Street, we got in and everything is worked out with that
particular reading.

Page 2
12/18/00

TRUSTEE HOUSTON - Cont'd.
(7) Gave copies of expense reports to General Crew Chief Jeff Kaminski and told him to he cautious on spending.
(8) Also discussed with General Crew Chief when the American Flags and MIA Flags are to go up and the dates; will
have a list for the office. . , _j
(9) So. Main/Center Street taps and valves have been done.
(10) Called Richard Smith in regards to the grant for flood control and it is being evaluated.
(11) In the next three weeks Community Development Block Grant will be reviewing the grant applications and we
should get a report around that time.
(12) Received a letter from Erie County Health Department in regards to the water storage tank and certificate of
construction compliance.
(13) Sent a letter to Dan Kolkmmlll of R&D Engineering inquiring as to where we stand for the various portions of water
line installation and updating.
(14) Sent a letter to Sprint Sites, USA in regards to a poteutial anteuna site.
(15) Called telephone compmly in regards to the Rt. 5 and Herr Road poles.
(16) TI,e breaker at the booster station has not been changed as of yet.

ATTORNEY'S REPORT
(I) The Town of Evans Attoruey and the Village Attoruey will meet next week with Adelphia Cable; would like Trustee
Houston to attend if possible.
(2) Broken sidewalk on School Street - received a check for one thousand dollars, this can be taken off of the agenda.
(3) Received a voice mail from Erie County Environment and Plmming - that they are interested in buying the water
plmlt and will use diligence to get back to us. Also received calls from two other people interested in the water plant.

POLICE CHIEF'S REPORT
(I) Received a letter from the Code Enforcement Officer in regards to a fire inspection at 48 N. Main Street and the
owner of that property, Donald Sonnners. It was noted that the owner is in violation of zoning codes for the N. Main
Street Business District. Since this building is being used to sell fire anns the Village Attoruey will send a letter to the
ATF in regards to the operation of the business not being properly handled for gun sales. Discussion followed.
(2) Strobe light - talked to Tim Clark in regards to this light, it would cost $500 per head and it would be two heads for
$1,000 plus the cost to install. Trustee HoustoncOllllnented he will call Jelllille Chase as she got a siguallight for the 1
Village of Hambnrg. This is an unbudgeted item and we cannot move forward; it will be taken up at bndget time unless J
we can get a grant from the comIty.
(3) Chief commented he gave a leller on a persorulelmatter to the Board.

GENERAL CREW CHIEF
(I) Commented that they have been very bnsy lately.
(2) There was damage to the old water plmlt by connty workers - he talked to the Parks Commissioner and it will be
looked into.
(3) Hydrmlt was repaired on Lake Street. Mar-Wal has completed three service taps and removed a three-inch line. Had
a water leak on Lake Street and Old Lake Shore Road and we got rid of another lead-neck goose cOllllection.
(4) Talked to Ahrens & Wells - they will replace the fire hall door after the New Year.
(5) During the windstorm of December 11th a lot of damage was done in and aronnd the village. A tree landed on a
camper and he would like to find ont if Il,e village is responsible as Il,e tree was in the right-of-way. TI,e Attorney will
research Il,e liability. Mayor Atti commented to turn it over to Il,e insurance company, take pictures, etc. Discussion
followed.
(6) General Crew Chief commented Ilmt 1l1ey have had fifteen call-onts already and winter has not officially begun.
There has been qnite a bit of tronble with private snowplowing; Ilns was discussed with the Attorney and Il,e Police.
Mayor Atti commented tlmt driveways carulOt be blocked and snow call1lot be put on streets, etc. General Crew Chief
advised putting an ad in Il,e PellllY Saver in regards to tins. Mayor Atti commented nues need to be enforced, ti,e police
received a number of calls in regards to private snowplow contractors. Discussion followed; if any violations are
discovered, they will be cited. General Crew Chief also mentioned tI,ere is a problem witll basketball nets on Fourth
Street and also at ti,e end of Maple - tlley are in the right-of-way of the plow turning around. Discussion followed.
Mayor Atti commented tlmt we may be able to have the Code Enforcement Officer issue a violation and he is to handle
tllis as soon as possible.

FIRE COMMISSIONER'S
(I) Ronald Badaszewski was in attendance - Il,ere was no report. Mayor Atti commented he would like a list of the new
officers for the next village board meeting wInch will be January 2, 2001.

t" .

1

Page 3
12/18/00

MAIN STREET TASK FORCE
(I) Next meeting will be held Jannary 8"'; there are quite a few thiugs to go over and he will provide his members with
necessary material before the meeting. Trustee Walter will also take care of notifying the Code Enforcement Officer in
regards to the basketball nets.
(2) Trustee Walter also thanked the Code Enforcement Officer and the fast action in having the awning taken down at
Geitner's.

CODE ENFORCEMENT OFFICER
(I) Trustee Houston - gave the Code Enforcement Officer some information in regards to legislation and state law that
requires railroads to cooperate in connection with inspection of their bridges. Also gave him a memorandmn in regards to
this.

OLD BUSINESS
(I) Historical Society response - no report.
(2) FEMA Flood Zone Map - no report.
(3) Sale Water PlantILot Line - no report.
(4) Rt. 5 Calming Study - no report.
(5) Connty/Streets - received a letter from the county telling us to get a price as to what the cost would be to take the
trees out of the creek and the county will pay. Received a price of $1,000; called Mr. Rider in regards to this. Also
received a letter from Mr. Rider in which he enclosed a set of the state's plans for the Main Street subway on the Norfolk
and Southern tracks. Under the maintenance notes it was noted that the county has inherited the pavement and the village
has inherited the sidewalks. Also interesting to note that back in 1931 Main Street was a federal aid road and also a state
road. Tlris re-enforces Mr. Rider's previous theory tllat villages should be served directly by New York State Highways.
Discussion fOllowed. Tlris information will be given to General Crew Chief Jeff Kaminski.
(6) Community Video - tlle Attorney commented that there will be a meeting next week with the video company to do
some editing. Discussion followed; would also like Trustee Houston to attend this meeting. A few of the testinlouials
were done from the businesses in and arolllld tlle village and it would also be nice to note tlle commllllity involvement as
far as Christlhas Caroling, decorations, etc.
(7) Code Book updates - no report.
(8) WeberlEgji;!- Joyce Lane/Mark Drive -no report.
(9) BlockMq~ - Attoruey is handling tlris.

NEW BUSINESS
(I) Trustee Houston suggested a policy for extremely high water bills. We have had a few incidents in tlle village in
regards to residents and businesses having lrigh water bills; Trustee Houston checked with the Town of Evans as to there
policy on excessive bills due to leaks, etc. There was discussion in regards to tlle town forgiving part of tlle water bills.
The Village Attorney researched and this could be construed as a gift of public funds. Discussion followed. Mayor Atti
commented that tlle town does relieve excessive water bills against the advisement of the Town Attorney's. He would not
advise going against tlle advisement of our Attoruey. TIle Mayor appreciates tlle research of the Attorney and Trustee
Houston. Tlris can be taken up at tlle next meeting. Keep under Old Business.
(2) Discussion streamliuing budget procedure - Trustee Houston conuuented he would like to find ways of eliminating
excessive paper work in regard to the budget and will discuss tlris with the Budget Director and tlle Village Clerk.
Trustee Walter commented he would like to see revenue reports along with the expense reports. Clerk noted that once the
new system is in working order all tllese reports will be generated.

RESOLUTIONS
(1) Permanent Appointment of General Crew Chief
RESOLVED Trustee Houston, seconded Trustee Frawley that the Angola Village Board does hereby, after a successful
six month probation period, appoint Jeffrey T. Kaminski, 29 Stellane Drive, Angola, NY to tlle pennanent position of
General Crew Chief for the Village of Angola Department of Public Works at an annual salary of $38,500.
UNANIMOUSLY CARRIED
(2) Permanent Appointment of Water Maintenance Man
RESOLYED Trustee Walter, seconded Trustee Houston that the Angola. Village Board does hereby, after a successful
six montll probation period, appoint John F. Krajacic, 28 John R. Drive, Angola, NY to tlle position of pennanent Water
Maintenance MEOlLaborer for tlle Village of Angola Water Department at the hourly rate of $15.06 per hour.
UNANIMOUSLY CARRIED

Page 4
12/18/00

RESOLUTIONS - Cont'd.
(3) Tal<e Over of Formerly Private Water Lines on AlbeevillelBirch/Hiclmry Roads
WHEREAS, residents of Albeeville, Hickory and Birch Street in the village retail water district have requested the village
to accept existing water lines as shown by maps filed with the Village Clerk, and .' _'.1
WHEREAS, the village has received easements from the residents adjoining these water lines transferring to the village
any interest that they have in and to the water lines, and
WHEREAS, the village has received easements from the Town of Evans for said water lines, and
WHEREAS, the acceptance of said water lines would be beneficial to the retail district and wonld be in conformity with
other improvements made by the village in the retail water district as part of its water improvement project.
BE IT RESOLYED that the Village of Angola hereby accepts water lines and easements for AIbeeville, Hickory and
Birch Streets as shown by maps filed with the Village Clerk, effective immediately.
The foregoing resolution was moved by Trustee Houston, seconded Trustee Frawley. UNANIMOUSLY CARRIED
Trustee Houston also commented that tillS will clean up an historically long-standing problem and he will send letters to
tile various residents involved.

AUDIT OF BILLS
RESOLVED Trustee Honston, seconded Trustee Frawley to approve the following General Fund checks #9735 to 9764
in the amount of $21,520.67 plus Payroll #15; Water Fund checks #3160 to 3177 in the amount of $17,809.37 pIns
Payroll #15. UNANIMOUSLY CARRIED

At 8:15 P.M. RESOLVED Trustee Honston, seconded Trustee Frawley to adjouru the meeting in memory of Dennis
Way a former Angola Volunteer Fire Company Chief who passed away on December 7,2000. His efforts as Chief were
greatly appreciated and he will be tnissed. The next regularly scheduled meeting will be held on Tuesday, January 2,
2001. UNANIMOUSLY CARRIED

Patricia A. Hotnich, Clerk-Treasurer

~l

J

INDEX - January 2, 2001

COMMUNICATIONS: Chamber of Commerce Annual President's Dinner; Adelphia Cable Rate Increases; County
Executive - Inter-Municipal Cooperation & Collaboration

TRUSTEE PINTO: 2000-01 Budget Requests

TRUSTEE FRAWLEY: Rickert Building Clean-up; Snow Clean-up

TRUSTEE HOUSTON: Inter-Municipal Cooperation & Collaboration Meeting; Bike Path; Fire Hydrant Clearing;
Bill for Water Repairs; Water Tower DemolitionIBroken Valve; So. Main Grant Application

TRUSTEE WALTER: Task Force Meeting Agenda

ATTORNEY'S REPORT: Adelphia Cable; Cradle Avenue WaterLines

POLICE CHIEF'S REPORT· Monthly Report; New Police Car; Strobe Light

GENERAL CREW CHIEF: Crew Chief Overtime; Letter Re. Snowplow Wing; Less Power Outages

FIRE COMMISSIONER'S: First Aid Report; Fire Truck #2 Warranty Repair; Fire Co. Officers; So. Main Street
Thermostat; New Man Door; Re-imbursement Fire Hall Emergency Exit

CODE ENFORCEMENT OFFICER: Monthly Report; Fire Inspections; Property Maintenance law Revisions; Basketball
Nets; Old D.P.W. Building; Old Variety Store

CLERK-TREASURER'S REPORT: Clerk Treasurer Excused

OLD BUSINESS: Historical Society Response; FEMA Flood Zone Map; Sale Water Plant; Rt. 5 Calmiug Study;
County/Streets; Community Video; Code Book Updates; WeberlEdel-Joyce LanelMark Drive;
Block Motel; Pleasant Avenue Water Line

NEW BUSINESS: Proposed Regulation reo Large Water Loss

RESOLUTIONS:
(I) Appoint Village Prosecutor
(2) Change Light at Water Plant

AUDIT OF BILLS

]

1

[1

INDEX January 2, 2001

COMMUNICATIONS: Chamber of Commerce Annual President's Dinner; Adelphia Cable Rate Increases; County
Executive - Inter-Municipal Cooperation & Collaboration

TRUSTEE PINTO: 2000-01 Budget Requests

TRUSTEE FRAWLEY: Rickert Building Clean-up; Snow Clean-up

TRUSTEE HOUSTON: Inter-Municipal Cooperation & Collaboration Meeting; Bike Path; Fire Hydrant Clearing;
Bill for Water Repairs; Water Tower DemolitionIBroken Valve; So. Main Grant Application

TRUSTEE WALTER: Task Force Meeting Agenda

ATTORNEY'S REPORT: Adelphia Cable; Cradle Avenue Water Lines

POLICE CHIEF'S REPORT: Monthly Report; New Police Car; Strobe Light

GENERAL CREW CHiEF: Crew Chief Overtime; Letter Re. Snowplow Wing; Less Power Outages

FIRE COMMISSIONER'S: First Aid Report; Fire Truck #2 Warranty Repair; Fire Co. Officers; So. Main Street
Thermostat; New Man Door; Re-imbursement Fire Hall Emergency Exit

CODE ENFORCEMENT OFFICER: Monthly Report; Fire Inspections; Property Maintenance law Revisions; Basketball
Nets; Old D.P.W. Bnilding; Old Variety Store

CLERK-TREASURER'S REPORT: Clerk Treasurer Excused

OLD BUSINESS: Historical Society Response; FEMA Flood Zone Map; Sale Water Plant; Rt. 5 Calming Study;
County/Streets; Community Video; Code Book Updates; WeberlEdel-Joyce LanelMark Drive;
Block Motel; Pleasant Avenue Water Line

NEW BUSINESS: Proposed Regulation reo Large Water Loss

RESOLUTIONS:
(I) Appoint Village Prosecutor
(2) Change Light at Water Plant

AUDIT OF BILLS

