

**ALBANY COMMON COUNCIL
MINUTES OF A REGULAR MEETING**

**Monday, May 20, 2013
ANNUAL YOUTH IN GOVERNMENT NIGHT**

The Common Council was convened at 7:00 p.m. and was called to order by Council President McLaughlin.

The roll being called, the following answered to their names: Council Members Bailey, Calsolaro, Commisso, Conti, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O'Brien, Rosenzweig, Sano, and Smith.

Also present were the following staff: Cashawna Parker, Nala Woodard, Barbara Samel and Patrick Jordan.

Council Member Conti led the Pledge of Allegiance.

PUBLIC COMMENT PERIOD

1. Marlon Anderson, 491 Livingston Avenue, Albany, NY 12206 (Economic Development);
2. Jesse Calhoun, 604 Providence Street, Albany, NY 12208 (APD Training Notification Procedure).

There being no further speakers, the President declared the public comment period closed.

APPROVAL OF MINUTES

President Pro Tempore Conti made a motion to approve the minutes of the February 4, 2013, February 21, 2013, March 4, 2013 and March 18, 2013 meetings, which was approved by unanimous voice vote.

CONSIDERATION OF LOCAL LAWS

The local laws on the agenda were held at the request of President Pro Tempore Conti.

REPORTS OF STANDING COMMITTEES

General Services, Health and Environment – Chairman O'Brien stated that the committee would be meeting on May 28, 2013 to discuss Ordinance Number 2.11.13 in relation to complete streets.

Finance, Taxation, and Assessment – Chairman Sano stated that the committee would be meeting on May 28, 2013 at 5:00 p.m. to discuss various APD bonding ordinances.

CONSIDERATION OF ORDINANCES

Council Member Igoe introduced ORDINANCE NUMBER 36.52.13, which was referred to the Law, Buildings and Code Enforcement Committee:

AN ORDINANCE AMENDING ARTICLE II (TAXICABS AND HACKS) OF CHAPTER 353 (VEHICLES FOR HIRE) OF THE CODE OF THE CITY OF ALBANY IN RELATION TO ADA ACCESSIBLE TAXIS

The City of Albany, in Common Council convened, does hereby ordain and enact:

Section 1. Section 353-14, Section 353-21 and Subsection E of Section 353-46 of Article II of Chapter 353 of the Code of the City of Albany are amended to read as follows:

§ 353-14. Definitions.

ADA

The Americans with Disabilities Act

~~[DUAL PURPOSE VEHICLE]~~ ADA ACCESSIBLE VEHICLE

A vehicle used for taxicab purposes which is handicapped accessible, ~~[and]~~ equipped with a wheelchair lift and is in compliance with all applicable regulations under the Americans with Disabilities Act.

TAXICAB

A motor vehicle other than a bus, used to carry passengers for hire and operated in such manner under a medallion or permit issued by a local authority and registered for such use pursuant to the Vehicle and Traffic Law of the State of New York. A taxicab used for the transport of people with disabilities must comply with all applicable regulations under the Americans with Disability Act.

§ 353-21 Taxicab medallion fee.

- A. Effective January 1, 2003, the owner of each taxicab who is granted a medallion shall pay to the City of Albany the sum of \$650 for each such medallion. Such fee shall be in addition to and not in lieu of any other license fee or charge established by proper authority and applicable to taxicabs in the City.
- B. A replacement fee of \$25 will be assessed for a lost or stolen medallion.
- C. The owner of a ~~[dual purpose]~~ ADA accessible vehicle shall be entitled to receive a medallion for such vehicle free of the medallion fee set forth in Subsection A for five years.

§ 353-46. Rules and regulations.

- E. Driver safety. On and after January 1, 1996, all taxicabs, including ADA accessible vehicles used for taxicab purposes, medallioned by the City of Albany shall be equipped with partitions or shields made of Plexiglas or other shatter-proof material, located between and effectively separating the front and rear seats, and amber colored distress lights mounted on and clearly visible to passersby from the front and rear of the taxicab. Such partitions and distress lights, together with the manner of installation and/or location, shall be subject to the approval of the Commissioner. The Commissioner is hereby additionally authorized and empowered to adopt, implement and require the installation or implementation of other security features and/or devices as are determined to be reasonably necessary to ensure and protect the safety of the person and property of taxicab drivers. Such determination may be made in conjunction with,

but shall not be subject to, the advice and comment of taxicab owners and/or drivers licensed to operate in the City of Albany.

Section 2. This ordinance shall take effect immediately.

The remaining ordinances on the agenda were held at the request of President Pro Tempore Conti.

CONSIDERATION OF RESOLUTIONS

Council Member Fahey introduced RESOLUTION NUMBER 35.52.13R, asked for passage and a roll call vote thereon:

RESOLUTION OF THE COMMON COUNCIL APPOINTING JOHN ROSENZWEIG A MARRIAGE OFFICER PURSUANT TO ARTICLE 3 OF THE DOMESTIC RELATIONS LAW OF THE STATE OF NEW YORK

WHEREAS, Article 3 of the Domestic Relations Law authorizes the governing body of a City to appoint Marriage Officers whom shall have the authority to solemnize a marriage in accordance with other applicable provisions of law and within the municipal boundaries of the City,

NOW, THEREFORE, BE IT RESOLVED, that John Rosenzweig is hereby appointed a Marriage Officer in the City of Albany for a term of one (1) week; to wit: June 10 through and including June 16, 2013.

BE IT FURTHER RESOLVED, that this resolution shall be effective immediately.

The resolution passed by the majority vote of the following Council Members:

Affirmative – Bailey, Calsolaro, Commisso, Conti, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O’Brien, Rosenzweig, Sano, and Smith

Affirmative 15 Negative 0 Abstain 0

Resolution Number 35.52.13R was co-sponsored by Council Members Freeman and Konev.

President Pro Tempore Conti asked and received majority consent to add Resolution Numbers 36.52.13R, 37.52.13R and 38.52.13R to the pending agenda, which was approved by unanimous voice vote.

Council Member Conti introduced RESOLUTION NUMBER 36.52.13R, asked for passage and a roll call vote thereon:

RESOLUTION OF THE COMMON COUNCIL RECOGNIZING AND COMMEMORATING CAPITAL PRIDE 2013

WHEREAS, the month of June is nationally recognized and celebrated as Lesbian, Gay, Bisexual and Transgender Pride Month in commemoration of the 1969 Stonewall Riots in New York City which marks the birth of the modern day LGBT human rights movement; and

WHEREAS, 2013 marks the 43rd anniversary of the founding of the Tri-Cities Gay Liberation Front in 1970 which two years later evolved into the Capital District Gay and Lesbian Community Council and is today known as the Pride Center of the Capital Region; and

WHEREAS, Albany is the home of the oldest continuously operating LGBT community center in the nation, located at 332 Hudson Avenue, and was the site, in 1971, of the first march on a state capital for lesbian and gay civil rights; and

WHEREAS, Albany and the Capital District respect and appreciate the diversity of its community and the variety of races, religions, genders, backgrounds and sexual orientations among its residents; and

WHEREAS, the volunteers of the Pride Center have organized a series of activities from Wednesday, May 29th through Sunday, June 9th marking a celebration of lesbian, gay, bisexual and transgender pride across the Capital District; and

WHEREAS, this celebration will culminate with a parade and festival, co-sponsored by the City of Albany, in Washington Park on June 9th; and

WHEREAS, it is appropriate for this body to pause in its deliberations to recognize Capital Pride 2013 and the celebration of 43 years of pride in the Capital District that it represents.

NOW, THEREFORE, BE IT RESOLVED, that the Common Council of the City of Albany does hereby recognize this celebration and the contributions of the lesbian, gay, bisexual and transgender community to our city and does extend its congratulations and best wishes for successful Capital Pride 2013 celebration.

BE IT FURTHER RESOLVED, that this resolution shall be effective immediately.

**Note: Council Member Smith spoke on this resolution prior to passage.*

The resolution passed by the majority vote of the following Council Members:

Affirmative – Bailey, Calsolaro, Commisso, Conti, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O’Brien, Rosenzweig, Sano, and Smith

Affirmative 15 Negative 0 Abstain 0

Resolution Number 36.52.13R was co-sponsored by Council Members Bailey, Calsolaro, Commisso, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O’Brien, Rosenzweig, Sano and Smith

Council Member Conti offered RESOLUTION NUMBER 37.52.13R, asked for passage and a roll call vote thereon:

**RESOLUTION OF THE COMMON COUNCIL RECOGNIZING AND
COMMEMORATING “SAY IT LOUD! BLACK & LATINO GAY PRIDE” 2013**

WHEREAS, In Our Own Voices celebrated the first *Say It Loud! Black & Latino Gay Pride* in June of 2007, with a one-day celebration that consisted of a screening of the film “Paris is Burning”, a block party get together in Washington Park, and an after party at the Fuze Box in Albany; and

WHEREAS, over the years, *Say It Loud!* has grown to span an entire weekend, and offer a variety of events, including a sober dance, a Health & Wellness Expo, the Saturday Family Friendly Celebration in Riverfront Park and an After Party; and

WHEREAS, the weekend has also grown to include over 1,500 participants and draws Lesbian, Gay, Bisexual and Transgender People of Color (LGBT POC) from all over the Capital Region; and

WHEREAS, *Say It Loud!* is an opportunity for LGBT POC to come together in solidarity to celebrate their individuality, diversity and strengths; and

WHEREAS, in addition to the fun-filled activities offered throughout the weekend, the main objective of Black & Latino Gay Pride is to promote the health and well-being of the LGBT POC community which is the most medically underserved population in the United States; and

WHEREAS, according to the Empire State Pride Agenda's 2009 Needs Assessment, LGBT POC experience more barriers to accessing health care than do other communities; and

WHEREAS, *Say It Loud!* seeks to address these issues through the Health & Wellness Expo, a gathering of health and human service providers from area organizations, which provides information and resources related to healthcare, safer sex, domestic violence, HIV/AIDS prevention and treatment, mental health and substance abuse; and

WHEREAS, this year's *Say It Loud!* will be celebrated on the weekend of May 30th through June 1st.

NOW, THEREFORE, BE IT RESOLVED, that the Common Council of the City of Albany does hereby recognize this celebration and the contributions of the lesbian, gay, bisexual and transgender community of color to our city, and the important work of In Our Own Voices, and does extend its congratulations and best wishes for a successful "*Say it Loud! Black and Latino Gay Pride*" celebration.

BE IT FURTHER RESOLVED, that this resolution shall be effective immediately.

The resolution passed by the majority vote of the following Council Members:

Affirmative – Bailey, Calsolaro, Commisso, Conti, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O'Brien, Rosenzweig, Sano, and Smith

Affirmative 15 Negative 0 Abstain 0

Resolution Number 37.52.13R was co-sponsored by Council Members Bailey, Calsolaro, Commisso, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O'Brien, Rosenzweig, Sano and Smith

Council Member Konev offered RESOLUTION NUMBER 38.52.13R, asked for passage and a roll call vote thereon:

**RESOLUTION OF THE COMMON COUNCIL EXPRESSING SOLIDARITY WITH
"YOUTH POWER! AND FAMILIES TOGETHER IN NEW YORK STATE"**

WHEREAS, May is recognized as both National Foster Care Awareness Month and Mental Health Awareness Month, and

WHEREAS, many people do not realize that there is significant overlap with these populations. It is necessary to bridge the dichotomy between mental health and foster care to effectively address these challenges, and

WHEREAS, residents of the City of Albany, like residents from across the Capital Region and the United States are experiencing increasing levels of mental health challenges such as PTSD and other challenges, and

WHEREAS, the goal for America's youth to live healthy, happy lives and to become self-sufficient, contributing members of society is achievable, but we should not — and cannot — forget those young people who face significant barriers to reaching these goals, and

WHEREAS, research clearly demonstrates early prevention and intervention as well as access to high quality community-based mental health services contribute to more positive outcomes for children, youth and their families, and

WHEREAS, our nation must make a strong commitment to support children and teens with mental health challenges throughout their time in foster care and take the steps necessary to ensure that a safe, healthy and positive transition to adulthood is planned for as the end goal, and

WHEREAS, this can only happen if we include youth with mental health challenges in the planning process and in our communities going forward, and

WHEREAS, the foundation we, as a society, build for children and teens in foster care during their formative years will likely become the basis for the future they create. Let's build it on solid ground, and

WHEREAS, youth deserve and need love. We must have the best quality environment to grow and have the opportunity to make informed choices and not be segregated from our communities and peers, and

WHEREAS, young people, engaged in state systems face many challenging transitions. Opportunities to develop self-advocacy, independent living and coping strategies need to be offered to youth and young adults, and

WHEREAS, families should never have to relinquish custody of their children in order to receive mental health services. Without funding for appropriate services, youth often end up in hospitals, residential treatment and in the juvenile justice system. Parents may voluntarily, or may be forced to relinquish custody of their children to access these placements which may or may not provide appropriate mental health services, and

WHEREAS, "YOUTH POWER! and Families Together in New York State" is holding a their Foster Care and Mental Health Awareness Event on May 22 entitled, "Our Time is Now: Celebrating Foster Care and Children's Mental Health Awareness by Fostering Growth and Acknowledging Achievements."

NOW, THEREFORE, BE IT RESOLVED, that the Common Council of the City of Albany hereby stands in solidarity with the efforts of "YOUTH POWER! and Families Together in New York

State” to increase engagement by young people and their families in all levels of the service delivery system and public policy planning.

The resolution passed by the majority vote of the following Council Members:

Affirmative – Bailey, Calsolaro, Commisso, Conti, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O’Brien, Rosenzweig, Sano, and Smith

Affirmative 15 Negative 0 Abstain 0

Resolution Number 38.52.13R was co-sponsored by Council Members Bailey, Calsolaro, Commisso, Conti, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, O’Brien, Rosenzweig, Sano and Smith.

Council Member Calsolaro offered RESOLUTION NUMBER 30.51.13R (RESOLUTION OF THE COMMON COUNCIL REQUESTING THAT THE ALBANY CONVENTION CENTER AUTHORITY MAKE PAYMENTS IN LIEU OF TAX (PILOT) TO THE CITY OF ALBANY, COUNTY OF ALBANY, AND CITY SCHOOL DISTRICT OF ALBANY, AS ALLOWED UNDER SECTION 2675-n OF THE PUBLIC AUTHORITIES LAW), which had been previously introduced, and asked for passage and a roll call vote thereon.

**Note: Council Members Calsolaro, and Konev spoke on this resolution prior to passage.*

The resolution passed by the majority vote of the following Council Members:

Affirmative – Bailey, Calsolaro, Commisso, Conti, Fahey, Golby, Herring, Igoe, Jenkins-Cox, Konev, O’Brien, Rosenzweig, Sano, and Smith

Negative – Freeman

Affirmative 14 Negative 1 Abstain 0

Resolution Number 30.51.13R was co-sponsored by Council Members Fahey, Golby, Sano and Smith.

Council Member Herring offered RESOLUTION NUMBER 29.42.13R (RESOLUTION OF THE COMMON COUNCIL CONSENTING TO THE APPOINTMENT OF BETH LACEY AS A MEMBER OF THE ALBANY PARKING AUTHORITY), which had been previously introduced, and asked for passage and a roll call vote thereon.

**Note: Council Member Konev spoke on this resolution prior to passage.*

The resolution passed by the majority vote of the following Council Members:

Affirmative – Bailey, Calsolaro, Commisso, Conti, Fahey, Freeman, Golby, Herring, Igoe, Jenkins-Cox, Konev, O’Brien, Rosenzweig, Sano, and Smith

Affirmative 15 Negative 0 Abstain 0

The remaining resolutions on the agenda were held at the request of President Pro Tempore Conti.

MISCELLANEOUS AND UNFINISHED BUSINESS

Majority Leader Dan Herring offered the following, which was adopted by unanimous voice vote:

RESOLVED THAT THE FOLLOWING PERSONS BE AND HEREBY ARE APPOINTED COMMISSIONERS OF DEEDS FOR THE CITY OF ALBANY, NEW YORK FOR THE TERM ENDING DECEMBER 31, 2014, AND WAIVE THE READING OF THE NAMES:

1. Joseph Bonilla, 76 Winthrop Avenue, Albany NY 12207 (petitions)
2. Kevin D. Fox, 798 Lancaster Street, Albany NY 12203 (petitions)
3. Brian Parvieshahi, 23 Fleetwood Ave, Albany NY 12203 (petitions)
4. Jacqueline M. Jenkins-Cox, Albany NY 12206 (petitions)
5. Jonathan Jones, 9 Ten Broeck Street #7, Albany NY 12210 (petitions)
6. David Frazier, 48 Woodlake Rd Apt #3, Guilderland, NY 12203 (petitions)
7. Nancy H. Goody, 536 Providence Street, Albany NY 12208 (petitions)
8. Gregory R. Bell, 536 Providence Street, Albany NY 12208 (petitions)

Majority Leader Dan Herring offered the following, which was adopted by unanimous voice vote with one member in opposition:

RESOLVED THAT THE FOLLOWING PERSONS BE AND HEREBY ARE APPOINTED COMMISSIONERS OF DEEDS FOR THE CITY OF ALBANY, NEW YORK FOR THE TERM ENDING DECEMBER 31, 2014, AND WAIVE THE READING OF THE NAMES:

1. Luke Gucker, 23 Fleetwood Ave, Albany NY 12203 (petitions)

Council Member Konev had requested a separate vote on this name as he felt the address was unverifiable. Council Members Conti and Sano verified the address as correct.

ADJOURNMENT

President Pro Tempore Conti made a motion to adjourn. President McLaughlin, hearing no objections, stated that the meeting was adjourned.

A true record of the Common Council Minutes of May 20th, 2013.

CASHAWNA PARKER
SENIOR LEGISLATIVE AIDE TO THE
ALBANY COMMON COUNCIL