

AGENDA
NIAGARA COUNTY LEGISLATURE
March 17, 2015 – 7:00 P.M.

Resolutions not on previous agenda:

- IL-038-15** Legislators John Syracuse, Richard Updegrave, Wm. Keith McNall, Anthony J. Nemi, Michael A. Hill, et al. re Opposing Executive Action to Ban Widely-Used Common .223/5.56 Rifle Ammunition Designated M855/SS109 by the U.S. Department of Justice & Bureau of Alcohol, Tobacco & Firearms & Condemning All Backdoor Gun Control Via Executive Actions – Approval
- PW-046-15** Public Works, re Award of Contract Braley-Ransomville Intersection Site Distance Improvement – Approved

Regular Meeting – March 17, 2015

- *AD-005-15** Administration, re Approval of Voting Machine Agreement between the County of Niagara & the Niagara Falls City School District (§3-224, New York State Election Law) – Board of Elections
- *CSS-016-15** Community Safety & Security & Administration, re District Attorney Crimes Against Revenue Program Grant Acceptance – District Attorney
- *CSS-017-15** Community Safety & Security & Administration, re Budget Modification Re-Appropriate Operation Stonegarden Grant – Sheriff
- *CSS-018-15** Community Safety & Security & Administration, re Budget Modification NYS Canal Corporation Marine Patrol Program – Sheriff
- CW-003-15** Committee of the Whole, re Abolish/Create Position in Public Works and Information Technology
- *ED-003-15** Economic Development, re Opposing Part W of Governor's Proposed 2015 Budget
- IL-020-15** Legislators William L. Ross, Jason A. Zona & Economic Development, re Support for NIMAC Through the Use of Casino Funding
- IL-021-15** Legislator William L. Ross & Economic Development, re Support for Funding for the Niagara County Builders Association Through the Use of Casino Funding

- IL-035-15** Legislators Richard L. Andres, Randy R. Bradt, Kathryn L. Lance & Economic Development, re In Support of Funding the North Tonawanda History Museum Through the Use of Casino Funds
- IL-039-15** Legislators Richard L. Andres, Randy R. Bradt & Kathryn L. Lance, re In Support of North Tonawanda Football Hall of Fame Through the Use of Casino Funding
- IL-040-15** Legislator Randy R. Bradt, re Resolution to Analyze the Capability of Niagara County Printing Election Ballots In-House
- IL-041-15** Legislator Randy R. Bradt, re Resolution to Analyze Polling Places throughout Niagara County
- IL-042-15** Legislators Kathryn L. Lance & Clyde L. Burmaster, re In Support of Granting a License to Grow Medical Marihuana to Herbal Agriculture, LLC of Lewiston, New York
- IL-043-15** Legislator William L. Ross, re In Support of Artpark Family and Children's Programming Through the Use of Casino Funding
- IL-044-15** Legislator William L. Ross, re In Support of the Peach Festival Through the Use of Casino Funding
- IL-045-15** Legislators Dennis F. Virtuoso, Jason A. Zona, Mark J. Grozio & Owen T. Steed, re Resolution Amending Resolution B-03-14
- IL-046-15** Legislators Dennis F. Virtuoso & Mark J. Grozio, re Censure and Admonishment of Legislator Richard E. Updegrove for his Breach of Fiduciary Duty and Misrepresentation of State Law
- IL-047-15** Legislator William L. Ross, re In Support of the Historic Lewiston Jazz Festival Through the Use of Casino Funding
- IL-048-15** Legislator William L. Ross, re In Support of Niagara River Region Chamber of Commerce Mission of Marketing Businesses in the Lewiston Porter Area Through the Use of Casino Funding
- IL-049-15** Legislators Richard L. Andres, Kathryn L. Lance, Anthony J. Nemi, John Syracuse, et al. & Parks Recreation, & Tourism Ad Hoc Committee, re Support for the Town of Newfane Ye Olde Log Cabin

Mary Jo Tamburlin, Clerk
Niagara County Legislature

*** Indicates Preferred Agenda items**

Attachments for resolutions may be obtained in the office of the Clerk of the Legislature upon request.

The next meeting of the Legislature will be held on April 21, 2015.

NIAGARA COUNTY LEGISLATURE

FROM: Administration Committee DATE: 03/17/15 RESOLUTION # AD-005-15

APPROVED CO. ATTORNEY	REVIEWED CO. MANAGER	COMMITTEE ACTION	LEGISLATIVE ACTION
		AD - 3/9/15	Approved: Ayes _____ Abs. _____ Noes _____
			Rejected: Ayes _____ Abs. _____ Noes _____
			Referred: _____

3/18/15
**APPROVAL OF VOTING MACHINE AGREEMENT BETWEEN THE
COUNTY OF NIAGARA AND THE NIAGARA FALLS CITY SCHOOL DISTRICT
(§3-224, NEW YORK STATE ELECTION LAW)**

WHEREAS, the Niagara Falls City School District will be conducting an election on May 19, 2015 and requires the use of the Niagara County Board of Elections voting equipment in connection with this election, and

WHEREAS, the Niagara County Attorney's Office has prepared a formal agreement for use between the County of Niagara and the Niagara Falls City School District, which has been fully approved by the School District, a copy of which has been filed with the Clerk of the Legislature, and

WHEREAS, time is of the essence in connection with the approvals by the Niagara County Legislature, and

WHEREAS, under the terms of the agreement the County will provide, and be reimbursed for transportation of the voting machine preparation, programming, and packaging of the voting machine and all necessary Niagara County personnel; the District, among other things, shall furnish at its expense, election custodians and inspectors and also insurance in form, content and amounts as approved by the Niagara County Attorney, and

WHEREAS, the final written agreement between the parties is subject to the review and approval by the parties' respective legal counsel, now, therefore, be it

RESOLVED, that pursuant to the provisions of §3-224 of New York State Election Law, the Chairman of the Niagara County Legislature and the Niagara County Election Commissioners are authorized and directed to execute and deliver an agreement, in substantially the form of agreement now filed with the Clerk of the Legislature between and among the County of Niagara, the Niagara County Election Commissioners and the Niagara Falls City School District for the provision, by the County of Niagara, of sufficient voting equipment, including the programming thereof, to the Niagara Falls City School District in connection with an election scheduled to be held the 19th day of May 2015, and be it further

RESOLVED, that the execution and delivery of this equipment, is subject to the approval of the Board of the Niagara Falls City School District and the review and approval of the Niagara County Attorney's Office and counsel to the Niagara Falls City School District, and be it further

RESOLVED, that a true copy of the fully signed and approved agreement be filed by the Clerk of this Legislature simultaneously with the delivery of the or as soon as reasonably possible thereafter.

ADMINISTRATION COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Community Safety & Security DATE: 03/17/15 RESOLUTION # CSS-016-15

and Administration Committees

APPROVED	REVIEWED	COMMITTEE ACTION	LEGISLATIVE ACTION
CO. ATTORNEY	CO. MANAGER	CSS - 3/9/15	Approved: Ayes _____ Abs. _____ Noes _____
<i>Katherine J. Alexander</i>		AD - 3/9/15	Rejected: Ayes _____ Abs. _____ Noes _____
			Referred: _____

DISTRICT ATTORNEY CRIMES AGAINST REVENUE PROGRAM GRANT ACCEPTANCE

WHEREAS, the Niagara County District Attorney's Office applied for and was awarded funding from the New York State Division of Criminal Justice Services for the Crimes Against Revenue Program to enhance prosecution of crimes against the revenue of New York State which include Income and Sales Tax evasion and fraud and Unemployment Insurance fraud, and

WHEREAS, funding has been awarded in the amount of \$50,000.00 for the period January 1, 2015 through December 31, 2015, and

WHEREAS, basic revenue and appropriation figures for said program were calculated and are contained within the District Attorney's operating budget for the 2015 budget year, and

WHEREAS, the program will continue to fund one full time Assistant District Attorney, Position #10969, ATTL, Step 3, \$53,795 annually, with fringe benefits which shall remain coterminous with grant funding, now, therefore, be it

RESOLVED, that the County of Niagara does hereby accept this grant award, and be it further

RESOLVED, following the County Attorney's review, the Chairman of the Niagara County Legislature be, and hereby is, authorized to sign the grant award documents.

COMMUNITY SAFETY & SECURITY
COMMITTEE

ADMINISTRATION COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Community Safety & Security DATE: 03/17/15 RESOLUTION# CSS-017-15

and Administration Committees

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION
CSS - 3/9/15
AD - 3/9/15

LEGISLATIVE ACTION
Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

Barbara D. Alexander

NIAGARA COUNTY SHERIFF'S OFFICE – BUDGET MODIFICATION
RE-APPROPRIATE OPERATION STONEGARDEN 2012

WHEREAS, the Niagara County Sheriff's Office was awarded a grant in the amount of \$124,220 from the Department of Homeland Security and Emergency Services for protecting our borders, and

WHEREAS, this grant has not been fully expended and was not included in the 2015 county budget, and

WHEREAS, the DHSES has agreed to extend the contract through December 31, 2015, now, therefore,
be it

RESOLVED, that the following budget modification be made:

INCREASE REVENUE:

A.17.3110.000.44305.02 Homeland Security \$26,428.00

INCREASE APPROPRIATION:

A.17.3110.000.72100.21 Law Enforcement Equipment \$26,428.00

COMMUNITY SECURITY & SAFETY
COMMITTEE

ADMINISTRATION COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Community Safety & Security DATE: 03/17/15 RESOLUTION # CSS-018-15

and Administration Committees

APPROVED

REVIEWED

COMMITTEE ACTION

LEGISLATIVE ACTION

CO. ATTORNEY

CO. MANAGER

CSS - 3/9/15

Approved: Ayes _____ Abs. _____ Noes _____

AD - 3/9/15

Rejected: Ayes _____ Abs. _____ Noes _____

Referred: _____

Katherine D. Alexander

**BUDGET MODIFICATION – SHERIFF’S OFFICE
NYS CANAL CORPORATION MARINE PATROL PROGRAM**

WHEREAS, the Niagara County Sheriff’s Office was awarded a grant from the New York State Canal Corporation in the amount of \$40,000 for the period April 1, 2015 through March 30, 2016, and

WHEREAS, this grant will be used to patrol the canal to help facilitate new and existing local canal public safety patrols, and

WHEREAS, the Sheriff’s Office will provide additional patrols on an overtime basis to meet the requirements of this grant, now, therefore, be it

RESOLVED, that the following budget modification be made:

INCREASE APPROPRIATIONS:

A.17.3110.000.71050.00	Overtime	\$24,000
A.17.3110.000.74750.21	Gas/Oil	6,196
A.17.3110.000.78100.00	Retirement	5,439
A.17.3110.000.78200.00	FICA	1,836
A.17.3110.000.78300.00	Workers Compensation	648

INCREASE REVENUE:

A.17.3110.000.43315	Marine Patrol	\$40,000
---------------------	---------------	----------

COMMUNITY SAFETY & SECURITY
COMMITTEE

ADMINISTRATION COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Committee of the Whole **DATE:** 03/17/15 **RESOLUTION #** CW-003-15

APPROVED	REVIEWED	COMMITTEE ACTION	LEGISLATIVE ACTION
CO. ATTORNEY	CO. MANAGER	<u>CW - 3/17/15</u>	Approved: Ayes _____ Abs. _____ Noes _____
			Rejected: Ayes _____ Abs. _____ Noes _____
			Referred: _____

[Handwritten signature]
3/17/15

ABOLISH/CREATE POSITION IN PUBLIC WORKS AND INFORMATION TECHNOLOGY

WHEREAS, the Senior Safety and Security Coordinator (Position #280) in the Department of Public Works became vacant on January 31, 2015, and

WHEREAS, the County Manager, Commissioner of Public Works, Director of Information Technology, and Director of Human Resources have collaborated to study the duties performed by this position, and

WHEREAS, a capital project to update security cameras and card access in county buildings is being developed, and

WHEREAS, previous duties of scheduling and responding to fire and emergency alarms have been transferred to the Emergency Management Office, and

WHEREAS, several of the duties of creating keys and installing equipment will remain in the Building and Grounds Department, and

WHEREAS, it has been determined that the position of Senior Safety and Security Coordinator should be abolished and a Deputy Director created in order to provide essential project management functions and oversight of critical infrastructure security and alarm systems, and

WHEREAS, it has been determined that technological advances in security and alarm systems and reliance on County computer network systems requires that the position be moved from the Department of Public Works to the Information Technology Department, now, therefore, be it

RESOLVED, that effective March 29, 2015, the Senior Safety and Security Coordinator (Position #280) be abolished from the Department of Public Works, and

RESOLVED, that effective March 29, 2015, the position of Deputy Director, 35-hour per week Flat Salary Grade 8 at \$45,433 to \$56,401 per year, be created and filled in the Information Technology Department, and be it further

RESOLVED, that the following budget modifications be effectuated:

INCREASE APPROPRIATIONS:

A.16.1680.000 71010.00	xxx	Position	\$36,696
A.16.1680.000 78100.00		Retirement	3,230
A.16.1680.000 78200.00		FICA	2,808
A.16.1680.000 78300.00		Worker's Comp	991
A.16.1680.000 78400.01		Health Ins.	9,800
A.16.1680.000 78400.05		HRA	850

A.16.1680.000 78800.00	Flex	350
------------------------	------	-----

DECREASE APPROPRIATIONS:

A.15.1620.000 71010.00	280	Position	\$36,696
A.15.1620.000 78100.00		Retirement	4,430
A.15.1620.000 78200.00		FICA	2,808
A.15.1620.000 78300.00		Worker's Comp	991
A.15.1620.000 78400.01		Health Ins.	9,800

COMMITTEE OF THE WHOLE

NIAGARA COUNTY LEGISLATURE

FROM: Economic Development Committee DATE: 03/17/15 RESOLUTION # ED-003-15

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION
ED - 3/11/15

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____

Rejected: Ayes _____ Abs. _____ Noes _____

Referred: _____

RESOLUTION OPPOSING PART W OF GOVERNOR'S PROPOSED 2015 BUDGET

WHEREAS, Governor Cuomo has submitted a budget for New York State for 2015 for the Legislature's consideration, and

WHEREAS, Part W of the proposed budget severely restricts the ability of Industrial Development Agencies to respond to the needs of businesses by removing home rule decisions and placing certain incentive decisions with the Regional Economic Development Council and Empire State Development, and

WHEREAS, Part W of the proposed budget would require that Niagara County obtain Albany's approval to grant sales tax breaks and mortgage recording tax breaks; Empire State Development Corporation and New York State Office of Taxation and Finance would have to sign off and assuming that they would both agree to do that, it could add month(s) to the approval process for a project, and

WHEREAS, this proposal inserts the ABO into the IDA statute and imposes unique enforcement powers on one class of public authorities,

WHEREAS, Part W of this budget also grants the Authorities Budget Office greater power over local Industrial Development Agencies; inhibits the County's ability to build industry clusters, and significantly slows Industrial Development Agencies' ability to respond to "at the speed of business," now, therefore, be it

RESOLVED, that following the Niagara County Attorney's review, the Chairman of the Niagara County Legislature, be and hereby is authorized to execute and deliver the letter in opposition to Part W of the proposed 2015 New York State Budget, and be it further

RESOLVED, that a copy of this Resolution along with the letter in opposition to Part W of the proposed 2015 New York State Budget, be forwarded to: Governor Andrew Cuomo; Senate Majority Leader Dean Skelos; Assembly Speaker Carl Heastie; Assembly Minority Leader Brian Kolb; Senator Robert Ort; Senator Marc Panepinto; Assembly Member John Ceretto, 145th District; Assembly Member Jane Corwin, 144th District; Assembly Member Robin Schimminger, 140th District; Assembly Member Raymond Walter, 146th District; Senator Richard Funke; Senator Michael Nozzolio; NYS Finance Department; President Howard Zemsky, Empire State Development Corporation; Executive Director Brian McMahon, NYS Economic Development Council; Henry M. Sloma, Chairman of the Board, NCIDA; and NCIDA Board Members.

ECONOMIC DEVELOPMENT COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Legislators William L. Ross DATE: 03/17/15 RESOLUTION # IL-020-15
Jason A. Zona and
Economic Development Committee

APPROVED	REVIEWED	COMMITTEE ACTION	LEGISLATIVE ACTION
CO. ATTORNEY	CO. MANAGER	ED - 3/11/15	Approved: Ayes Abs. Noes
			Rejected: Ayes Abs. Noes
			Referred:

SUPPORT FOR NIMAC THROUGH THE USE OF CASINO FUNDING

WHEREAS, the Niagara Military Affairs Council (NIMAC) has worked diligently over the past 20 years to retain the Niagara Falls Air Reserve Station which is Niagara County's largest employer and has the largest weekly payroll, and

WHEREAS, the Niagara County Legislature realizes the economic and strategic importance of the Niagara Falls Air Reserve Station and supports the effort of retention by an annual contribution to NIMAC, now, therefore, be it

RESOLVED, that the following initiatives be funded with Niagara County Casino Funds:

NIMAC	Retention of Niagara Falls Air Reserve Station	\$10,000.00
-------	--	-------------

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28.8020.812 40599.01	Appropriated Fund Balance - Committed Funds	\$10,000.00
------------------------	---	-------------

INCREASE APPROPRIATIONS:

A.28.8020.812 74400.15	Seneca Niagara Community Development Fund	\$10,000.00
------------------------	---	-------------

LEGISLATOR WILLIAM L. ROSS

LEGISLATOR JASON ZONA

ECONOMIC DEVELOPMENT COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Legislator William L. Ross and DATE: 03/17/15 RESOLUTION # IL-021-15

Economic Development Committee

APPROVED

REVIEWED

COMMITTEE ACTION

LEGISLATIVE ACTION

CO. ATTORNEY

CO. MANAGER

ED - 3/11/15

Approved: Ayes _____ Abs. _____ Noes _____

Rejected: Ayes _____ Abs. _____ Noes _____

Referred: _____

SUPPORT FOR FUNDING FOR THE NIAGARA COUNTY BUILDERS ASSOCIATION THROUGH THE USE OF CASINO FUNDING

WHEREAS, the Niagara County Builders Association is an economic engine in Niagara County in the construction of residential and commercial building, and

WHEREAS, the Niagara County Legislature realizes the economic importance of the building industry in the county, and

WHEREAS, the Niagara County Builders Association sponsors an Annual Home Show to display various builders' new homes which generates sales, now, therefore, be it

RESOLVED, Niagara County Casino Funds be used to help sponsor the publicity of the Home Show, and be it further

RESOLVED, that the following initiatives be funded with Niagara County Seneca Casino Funds:

Niagara County Builders Association	Annual Home Show	\$2,000.00
-------------------------------------	------------------	------------

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28.8020.812 40599.01	Appropriated Fund Balance - Committed Funds	\$2,000.00
------------------------	---	------------

INCREASE APPROPRIATIONS:

A.28.8020.812 74400.15	Seneca Niagara Community Development Fund	\$2,000.00
------------------------	---	------------

LEGISLATOR WILLIAM L. ROSS

ECONOMIC DEVELOPMENT COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Legislators Richard L. Andres, Randy R. Bradt, Kathryn L. Lance and DATE: 03/17/15 RESOLUTION # IL-035-15
Economic Development Committee

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION
ED - 3/11/15

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

Kathryn L. Lance

RESOLUTION IN SUPPORT OF FUNDING THE NORTH TONAWANDA HISTORY MUSEUM THROUGH THE USE OF CASINO REVENUE

WHEREAS, Niagara County is in receipt of funds generated from the Seneca Niagara Casino as per New York State statute, and

WHEREAS, the North Tonawanda History Museum is committed to assemble, preserve, protect and exhibit collections pertaining to the history of North Tonawanda, its people and community life, and

WHEREAS, the North Tonawanda History Museum is at the Gateway of Niagara County and is also a tourist information center for the county, and

WHEREAS, the North Tonawanda History Museum draws thousands of visitors into North Tonawanda every year, thus having a positive impact on the many restaurants, shops and businesses in the area, and

WHEREAS, the North Tonawanda History Museum is currently working on an exterior restoration project to ensure that the priceless collections inside the museum are properly shielded from outside elements, now, therefore, be it

RESOLVED, that Niagara County supports the North Tonawanda History Museum as follows:

North Tonawanda History Museum	\$2,000.00
--------------------------------	------------

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28.8020.812 40599.01 Appropriated Fund Balance - Committed Funds	\$2,000.00
--	------------

INCREASE APPROPRIATIONS:

A.28.8020.812 74400.15 Seneca Niagara Community Development Fund	\$2,000.00
--	------------

LEGISLATOR RICHARD L. ANDRES

LEGISLATOR RANDY R. BRADT

LEGISLATOR KATHRYN L. LANCE

ECONOMIC DEVELOPMENT COMMITTEE

NIAGARA COUNTY LEGISLATURE

FROM: Legislators Richard L. Andres, DATE: 03/17/15 RESOLUTION # IL-039-15
Randy R. Bradt and Kathryn L. Lance

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

IN SUPPORT OF THE NORTH TONAWANDA FOOTBALL HALL OF FAME THROUGH THE USE OF CASINO FUNDING

WHEREAS, Niagara County is in receipt of funds generated from the Seneca Niagara Casino as per New York State statute, and

WHEREAS, the North Tonawanda Football Hall of Fame is committed to supporting the youth involved in North Tonawanda Football and also to the preservation and promotion of the esteemed history of North Tonawanda Football which includes the Class AA Championship Team of 2009, and

WHEREAS, the North Tonawanda Football Hall of Fame contains inductees dating back to 1967 and is a testament to the talented athletes that played for North Tonawanda, and

WHEREAS, the North Tonawanda Football Hall of Fame is committed to assisting the North Tonawanda Football Team and has supported former athletes by providing uniforms and creating a scholarship, and

WHEREAS, the North Tonawanda Football Hall of Fame Facility is in need of a front porch rehabilitation to ensure the safety of staff, volunteers and visitors, now, therefore, be it

RESOLVED, that Niagara County supports the North Tonawanda Football Hall of Fame as follows:

North Tonawanda Football Hall of Fame	\$2,000.00
---------------------------------------	------------

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28.8020.812 40599.01 Appropriated Fund Balance - Committed Funds	\$2,000.00
--	------------

INCREASE APPROPRIATIONS:

A.28.8020.812 74400.15 Seneca Niagara Community Development Fund	\$2,000.00
--	------------

LEGISLATOR RICHARD L. ANDRES

LEGISLATOR RANDY R. BRADT

LEGISLATOR KATHRYN L. LANCE

NIAGARA COUNTY LEGISLATURE

FROM: Legislator Randy R. Bradt DATE: 03/17/15 RESOLUTION # IL-040-15

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

**RESOLUTION TO ANALYZE THE CAPABILITY OF NIAGARA COUNTY
PRINTING ELECTION BALLOTS IN-HOUSE**

WHEREAS, each year there is voting in Niagara County for various local, county, state and federal elections, and

WHEREAS, for those elections, Niagara County spends approximately \$100,000 each year for ballots for the residents of the county to cast their votes, and

WHEREAS, Niagara County currently is contracted with Phoenix Printing to produce the aforementioned ballots each year, and

WHEREAS, this body is continuously looking at new ways to reduce expenses and deliver services in the most economical manner possible, and

WHEREAS, Niagara County does have an in-house print shop that may be able to print ballots each year, potentially saving the county a significant sum of money, now, therefore, be it

RESOLVED, that the Niagara County Legislature does hereby approve the formation of a committee to analyze the feasibility of printing election ballots in-house, and be it further

RESOLVED, that said committee will be made up of Niagara County Republican Elections Commissioner Jennifer Fronczak or her appointee, Niagara County Democratic Elections Commissioner Lora Allen or her appointee, and Niagara County Legislature Majority Leader Richard Updegrove or his appointee, and be it further

RESOLVED, that the committee will report its findings, including the costs and manpower requirements of such a transition, to this body in a timely manner.

LEGISLATOR RANDY R. BRADT

NIAGARA COUNTY LEGISLATURE

FROM: Legislator Randy R. Bradt DATE: 03/17/2015 RESOLUTION # IL-041-15

APPROVED CO. ATTORNEY	REVIEWED CO. MANAGER	COMMITTEE ACTION	LEGISLATIVE ACTION
			Approved: Ayes _____ Abs. _____ Noes _____
			Rejected: Ayes _____ Abs. _____ Noes _____
			Referred: _____

RESOLUTION TO ANALYZE POLLING PLACES THROUGHOUT NIAGARA COUNTY

WHEREAS, each year there is voting in Niagara County for various local, county, state and federal elections, and

WHEREAS, for those elections, Niagara County must obtain polling places throughout the county for residents to cast their votes, and

WHEREAS, concerns have been raised in municipalities across the county related to the viability and costs associated with some of the current polling places, and

WHEREAS, issues with polling places include a lack of accessibility, a lack of parking, and a lack of lighting, as well costs associated with some polling locations, as some locations are free and some have costs to the county, and

WHEREAS, it has also been stated that due to recent redistricting across the county, some polling locations are not appropriately located, creating confusion and additional travel time for voters, and

WHEREAS, this body is continuously looking at new ways to deliver services in the most efficient manner possible, and

WHEREAS, it is in the best interests of Niagara County to encourage and increase voter turn-out for its residents each year, now, therefore, be it

RESOLVED, that the Niagara County Legislature does hereby approve the formation of a committee to analyze polling places throughout Niagara County with the goal of assessing all aspects of the respective polling places, and be it further

RESOLVED, that said committee will be made up of Niagara County Republican Elections Commissioner Jennifer Fronczak or her appointee, Niagara County Democratic Elections Commissioner Lora Allen or her appointee, and Niagara County Legislature Majority Leader Richard Updegrove or his appointee, Chairman William Ross or his appointee, Minority Leader Dennis Virtuoso or his appointee, and be it further

RESOLVED, that the committee will report its analysis to this body on or before April 17th of this calendar year.

LEGISLATOR RANDY R. BRADT

NIAGARA COUNTY LEGISLATURE

FROM: Legislators Kathryn L. Lance DATE: 03/17/15 RESOLUTION # IL-042-15
and Clyde L. Burmaster

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

RESOLUTION IN SUPPORT OF GRANTING A LICENSE TO
GROW MEDICAL MARIHUANA TO HERBAL AGRICULTURE, LLC
OF LEWISTON, NEW YORK

WHEREAS, the use of medical marihuana has proven effective in treating symptoms of cancer, HIV, post-traumatic stress disorder, muscle spasms caused by multiple sclerosis, nausea from cancer chemotherapy, appetite and weight loss caused by chronic illness such as HIV, nerve pain, seizure disorders, and Crohn's disease, and

WHEREAS, twenty-three states and the District of Columbia currently have laws legalizing marihuana in some form, including New York's Compassionate Care Act, which Governor Andrew Cuomo signed into law on July 5, 2014, and

WHEREAS, New York's program allows marihuana to be administered to people with illnesses including epilepsy, multiple sclerosis, A.L.S., Parkinson's disease, Huntington's disease, neuropathies, spinal cord injuries, cancer and HIV/AIDS, with the state health department to decide within 18 months whether to add Alzheimer's, muscular dystrophy, dystonia, post-traumatic stress disorder and rheumatoid arthritis, with the addition of further conditions at the discretion of the Commissioner of Health, and

WHEREAS, the Compassionate Care Act requires the following indications for the prescription of medical marihuana in New York: a serious condition defined as: "having one of the following severe debilitating or life-threatening conditions: cancer, positive status for human immunodeficiency virus or acquired immune deficiency syndrome, amyotrophic lateral sclerosis, Parkinson's disease, multiple sclerosis, damage to the nervous tissue of the spinal cord with objective neurological indication or intractable spasticity, epilepsy, inflammatory bowel disease, neuropathies, Huntington's disease, or as added by the commissioner; and (ii) any of the following conditions where it is clinically associated with, or a complication of, a condition under this paragraph or its treatment: cachexia or wasting syndrome; severe or chronic pain; severe nausea; seizures; severe or persistent muscle spasms; or such conditions as are added by the commissioner," and

WHEREAS, the Compassionate Care Act establishes a stringent regulation regime requiring any medical marihuana grown in New York not exceed Department of Health-approved concentrations of cannabinoids like Tetrahydrocannabinol (THC), allowing manufacture and prescription of drugs derived from extracted cannabinoids, and not the administration of smokable marihuana, and

WHEREAS, any manufacturer seeking a license to farm medical marihuana in New York will have to meet a series of qualifications, under the direction of the New York State Department of Health and its commissioner, and must demonstrate facility security common to the pharmaceutical industry, and

WHEREAS, the law also stipulates that only five manufacturers will be licensed to grow medical marihuana, with each being allowed to run up to four dispensaries around the state, and that the growing of the medical marihuana must be done indoors, and

WHEREAS, in the Town of Lewiston in Niagara County, Herbal Agriculture, LLC is expected to submit an application to the state of New York to be granted the right to grow medical marihuana at their H2gro facility, a 12-acre greenhouse on Pletcher Road, and

WHEREAS, Herbal Agriculture, LLC holds the exclusive New York license for Charlotte's Web, a variety of the marihuana plant with an extremely low Tetrahydrocannabinol concentration measured at 0.3% THC, a THC level incapable of producing a psychoactive "high", and

WHEREAS, the issue has bi-partisan support in Lewiston, with Supervisor Dennis Brochey and Town Council members Ron Winkley, Alphonso Bax, William Conrad, and Beth Ceretto all having expressed their support for the concept of medical marihuana, a significant point since support from local legislative bodies is a condition of the application process for companies that wish to grow medical marihuana in the state, and

WHEREAS, the awarding of a license to grow medical marihuana to Herbal Agriculture, LLC will have significant economic development benefits to the county and its taxpayers, as counties where medical marihuana is grown in New York will receive 22.5 percent of the state's seven percent excise tax charged for medical marihuana, and

WHEREAS, this body also recognizes the benefits of medical marihuana for individuals suffering from the aforementioned diseases and/or ailments, now, therefore, be it

RESOLVED, that the Niagara County Legislature does hereby support the granting of a license to grow medical marihuana to Herbal Agriculture, LLC of Lewiston New York, with the stipulations put in place by the State of New York, and be it further

RESOLVED, that the County of Niagara shall forward copies of this Resolution to Governor Cuomo; Senator Robert G. Ort; Senate Temporary President and Majority Leader Dean G. Skelos; Member of the Assembly Jane L. Corwin; Member of the Assembly Ray Walter; Member of the Assembly John D. Ceretto; Member of the Assembly Robin Schimminger; Speaker of the Assembly Carl Heastie; U.S. Representative Chris Collins; Mr. Gary Smith and all others deemed necessary and proper.

LEGISLATOR KATHRYN L. LANCE

LEGISLATOR CLYDE L. BURMASTER

NIAGARA COUNTY LEGISLATURE

FROM: Legislator William L. Ross DATE: 03/17/15 RESOLUTION # IL-043-15

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

**RESOLUTION IN SUPPORT OF ARTPARK FAMILY AND CHILDREN'S PROGRAMMING
THROUGH THE USE OF CASINO FUNDING**

WHEREAS, Artpark, located in the Village of Lewiston, has over 225,000 visitors from the United States and Canada attend the four month schedule of events and programs, and

WHEREAS, Artpark generates an \$11.5 million economic impact to the Niagara Region by providing a summer schedule of exciting Main Stage Theatre shows and a diverse offering of family and children's programs, and

WHEREAS, funding support, corporate sponsorships and donations are a key to the continuation of Artpark programs, and

WHEREAS, Artpark's popular free and low cost family and children's events are a Western New York tradition, but recent funding cuts resulted in the loss of some of Artpark's family programs, now, therefore, be it

RESOLVED, that Niagara County Casino Funds help support some of the lost family and children's programs, and be it further

RESOLVED, that Niagara County supports Artpark as follows:

Artpark	\$2,500.00
---------	------------

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28,8020.812 40599.01	Appropriated Fund Balance - Committed Funds	\$2,500.00
------------------------	---	------------

INCREASE APPROPRIATION:

A.28,8020.812 74400.15 Seneca Niagara Community Development Fund	\$2,500.00
--	------------

LEGISLATOR WILLIAM L. ROSS

NIAGARA COUNTY LEGISLATURE

FROM: Legislator William L. Ross DATE: 03/17/15 RESOLUTION # IL-044-15

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____

Rejected: Ayes _____ Abs. _____ Noes _____

Referred: _____

RESOLUTION IN SUPPORT OF THE PEACH FESTIVAL THROUGH THE USE OF CASINO FUNDING

WHEREAS, the Village of Lewiston is blessed with great natural beauty and its local organizations sponsor a multitude of extremely exciting events which draw thousands of people from all over Western New York, Southern Ontario and beyond, and

WHEREAS, these festival events generate a positive economic impact on the businesses, which include first class restaurants and interesting shops, and

WHEREAS, the Peach Festival, which is sponsored by the Lewiston Kiwanis Club, is Niagara County's premier family event which has been held for over 50 years, and

WHEREAS, the Lewiston Kiwanis Club will use the casino funds for marketing the 2015 Peach Festival, now, therefore, be it

RESOLVED, that Niagara County supports the economic initiatives of the Peach Festival as follows:

Peach Festival Marketing and Promotion \$1,500.00

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28.8020.812 40599.01 Appropriated Fund Balance - Committed Funds \$1,500.00

INCREASE APPROPRIATION:

A.28.8020.812 74400.15 Seneca Niagara Community Development Fund \$1,500.00

LEGISLATOR WILLIAM L. ROSS

NIAGARA COUNTY LEGISLATURE

FROM: Legislators Dennis F. Virtuoso, DATE: 03/17/15 RESOLUTION # IL-045-15
Jason A. Zona, Mark J. Grozio
and Owen T. Steed

APPROVED	REVIEWED	COMMITTEE ACTION	LEGISLATIVE ACTION
CO. ATTORNEY	CO. MANAGER	_____	Approved: Ayes _____ Abs. _____ Noes _____
_____	_____	_____	Rejected: Ayes _____ Abs. _____ Noes _____
_____	_____	_____	Referred: _____

RESOLUTION AMENDING RESOLUTION B-03-14

WHEREAS, on December 9, 2014, the Legislature passed resolution B-03-14 Establishing Niagara County Tax Relief Fund and Niagara County Community Development Fund 1, and Providing Procedures for Disbursal of Funds Arising from New York State Finance Law Section 99-h and Tribal-State Gaming, and

WHEREAS, said resolution stated that New York State Finance Law Section 99-h Subdivision 3-a required casino funds to be distributed to all towns and cities within the County with the exception of the City of Niagara Falls, and

WHEREAS, after the resolution was passed into law, New York State Senator Robert Ort and New York State Assemblyman John Ceretto both publicly announced that section 99-h did not preclude the disbursement of casino funds to the City of Niagara Falls, and

WHEREAS, in order for the resolution to be proper and legal, it must encompass all municipalities in Niagara County, including the City of Niagara Falls, now, therefore, be it

RESOLVED, that resolution B-03-14, as passed, shall be amended to include the City of Niagara Falls in the distribution of Niagara County's share of casino funds.

LEGISLATOR DENNIS F. VIRTUOSO

LEGISLATOR JASON A. ZONA

LEGISLATOR MARK J. GROZIO

LEGISLATOR OWEN T. STEED

NIAGARA COUNTY LEGISLATURE

FROM: Legislators Dennis F. Virtuoso, DATE: 03/17/15 RESOLUTION # IL-046-15

and Mark J. Grozio

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

CENSURE AND ADMONISHMENT OF LEGISLATOR RICHARD E. UPDEGROVE FOR HIS BREACH OF FIDUCIARY DUTY AND MISREPRESENTATION OF STATE LAW

WHEREAS, on December 9, 2014, Legislator Richard E. Updegrove sponsored resolution B-03-14 Establishing Niagara County Tax Relief Fund and Niagara County Community Development Fund 1, and Providing Procedures for Disbursal of Funds Arising from New York State Finance Law Section 99-h and Tribal-State Gaming Compact, and

WHEREAS, the resolution, as drafted by Legislator Updegrove, states that "per section 99-h subdivision 3-a, revenues arising from the Seneca Niagara Casino that are disbursed to the County of Niagara are to be apportioned by population for such purposes as shall benefit residents of the Towns of Cambria, Hartland, Lewiston, Lockport, Newfane, Niagara, Pendleton, Porter, Royalton, Somerset, Wheatfield and Wilson and the Cities of Lockport and North Tonawanda, and

WHEREAS, said resolution excluded the City of Niagara Falls from receiving a portion of the County's share of casino funds, and

WHEREAS, prior to proposing said resolution, Legislator Updegrove was advised that he was misconstruing the language in section 99-h, and

WHEREAS, after the resolution was passed into law, New York State Senator Robert Ortt and New York State Assemblyman John Ceretto both publicly announced that section 99-h did not preclude the disbursement of casino funds to the City of Niagara Falls, and

WHEREAS, in fact, section 99-h subdivision 3-a does not state what is purported by Legislator Updegrove, and

WHEREAS, in the meeting on December 9, 2014, Legislator Updegrove publicly stated that the State Law prohibited the distribution of casino money to the City of Niagara Falls despite the fact that his statement was inaccurate and deceptive, and

WHEREAS, the Niagara County Legislators have an obligation to be truthful to their colleagues, the press and taxpayers, and

WHEREAS, Legislator Updegrove misused his position of leadership and breached his fiduciary duty to all of the residents of Niagara County for his misrepresentation of the New York State Finance Law 99-h, and

WHEREAS, censure by a public body is a judgment of stern condemnation of one of its members for behaviors or actions that breach the fiduciary duty to the residents of the County, and

WHEREAS, censure is also a public act of rebuking a member for unacceptable acts through an official reprimand, now, therefore, be it

RESOLVED, that the Niagara County Legislature publicly censures and admonishes Legislator Richard E. Updegrove for his breach of fiduciary duty to all of the residents of Niagara County, and be it further

RESOLVED, that the Niagara County Legislature publicly censures and admonishes Legislator Richard E. Updegrove for his misrepresentation of New York State Law to the entire Legislative body, the press, and the public, and be it further

RESOLVED, that Niagara County Legislator Richard E. Updegrove shall publicly apologize for his misrepresentation of the New York State Finance Law Section 99-h.

LEGISLATOR DENNIS F. VIRTUOSO

LEGISLATOR MARK J. GROZIO

NIAGARA COUNTY LEGISLATURE

FROM: Legislator William L. Ross DATE: 03/17/15 RESOLUTION # IL-047-15

APPROVED

CO. ATTORNEY

REVIEWED

CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____

Rejected: Ayes _____ Abs. _____ Noes _____

Referred: _____

RESOLUTION IN SUPPORT OF THE HISTORIC LEWISTON JAZZ FESTIVAL THROUGH THE USE OF CASINO FUNDING

WHEREAS, the Village of Lewiston is blessed with great natural beauty and its local organizations sponsor a multitude of extremely exciting events which draw thousands of people from all over Western New York, Southern Ontario and beyond, and

WHEREAS, these festival events generate a positive economic impact on the businesses which include first class restaurants and interesting shops, and

WHEREAS, the Historic Lewiston Jazz Festival is the premier Jazz Festival in Western New York and has the total support of the residents and companies for funding this regional music jewel, and

WHEREAS, the Niagara County Legislature casino fund contribution will support the marketing effort of the Lewiston Jazz Festival Board of Directors, now, therefore, be it

RESOLVED, that the Niagara County Legislature support this outstanding musical event as follows:

Historic Lewiston Jazz Festival	\$1,500.00
---------------------------------	------------

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28.8020.812 40599.01 Appropriated Fund Balance - Committed Funds	\$1,500.00
--	------------

INCREASE APPROPRIATION:

A.28.8020.812 74400.15 Seneca Niagara Community Development Fund	\$1,500.00
--	------------

LEGISLATOR WILLIAM L. ROSS

NIAGARA COUNTY LEGISLATURE

FROM: Legislator William L. Ross DATE: 03/17/15 RESOLUTION # IL-048-15

APPROVED
CO. ATTORNEY

REVIEWED
CO. MANAGER

COMMITTEE ACTION

LEGISLATIVE ACTION

Approved: Ayes _____ Abs. _____ Noes _____
Rejected: Ayes _____ Abs. _____ Noes _____
Referred: _____

**RESOLUTION IN SUPPORT OF NIAGARA RIVER REGION CHAMBER OF COMMERCE
MISSION OF MARKETING BUSINESSES IN THE LEWISTON PORTER AREA
THROUGH THE USE OF CASINO FUNDING**

WHEREAS, the Town of Lewiston and Town of Porter are blessed with great natural beauty and the local businesses and organizational sponsoring exciting events draw thousands of people from all over Western New York and Southern Ontario, and

WHEREAS, the businesses of the Town of Lewiston and the Town of Porter with the Village of Lewiston and the Village of Youngstown located within their respective boundaries, generate a positive economic impact which includes first class restaurants and interesting shops, and

WHEREAS, the communities within the boundaries of the Niagara River Region Chamber of Commerce draw thousands of visitors every year, bringing tourism dollars to the area which are vital to the Niagara County economy, now, therefore, be it

RESOLVED, that the Niagara County Legislature supports funding to the Niagara River Region Chamber of Commerce for marketing purposes as follows:

Niagara River Region Chamber of Commerce	\$2,000.00
--	------------

and be it further

RESOLVED, that the following budget modification be effectuated to the Niagara County Economic Development 2015 budget:

INCREASE APPROPRIATED FUND BALANCE:

A.28.8020.812 40599.01 Appropriated Fund Balance - Committed Funds	\$2,000.00
--	------------

INCREASE APPROPRIATION:

A.28.8020.812 74400.15 Seneca Niagara Community Development Fund	\$2,000.00
--	------------

LEGISLATOR WILLIAM L. ROSS

NIAGARA COUNTY LEGISLATURE

FROM: Legislators Richard L. Andres, DATE: 03/17/15 RESOLUTION# LL-049-15

Kathryn L. Lance, Anthony J. Nemi

John Syracuse, et al. and Parks, Recreation & Tourism Ad Hoc Committee

APPROVED

REVIEWED

COMMITTEE ACTION

LEGISLATIVE ACTION

CO. ATTORNEY

CO. MANAGER

Ad Hoc - 8/13/14

Approved: Ayes Abs. Noes

Rejected: Ayes Abs. Noes

Referred:

SUPPORT FOR THE TOWN OF NEWFANE - YE OLDE LOG CABIN

WHEREAS, the Niagara Power Coalition ("NPC") and the New York Power Authority agreed to a licensing settlement for the next 50 years for the Niagara Power Project, and

WHEREAS, that settlement allows Niagara County to receive, through NPC Host Community Standing Committee ("HCSC"), up to \$390,000 annually to fund projects which are found to be consistent with the Niagara Greenway projects along the Greenway Trail, and

WHEREAS, the Town of Newfane has made application to the Niagara County's Ad Hoc Committee on Recreation and Tourism for Greenway funds to support the Town of Newfane Ye Olde Log Cabin Project, and

WHEREAS, these funds are to be utilized by the Town of Newfane to complete this Project, and

WHEREAS, the Town of Newfane's application for the building of Ye Olde Log Cabin in Niagara County's Olcott Park which draws thousands of visitors and residents of Niagara County every year, who enjoy all of its services, and

WHEREAS, this application will assist the local citizens, taxpayers and business people being able to establish an additional tourist attraction and museum along with the playgrounds, parks and sport facilities, costing a total of over one half million dollars, and

WHEREAS, the Town of Newfane, its residents and businesses intend to continue to improve their own facilities, creating accessibility to other Greenway Projects, and

WHEREAS, this project enhances the quality of life for our residents and visitors alike, and

WHEREAS, the tourists, visitors and residents it will attract will cause a positive economic impact in the Town and County, and

WHEREAS, the application is requesting \$170,000.00 to be utilized, along with previous efforts, for a total project cost of their request of over \$200,000.00, and a total investment of over a half million dollars in Newfane park areas and improvements, and

WHEREAS, the Town of Newfane is aware that actual funding will not take place until after July 1, 2015, and

WHEREAS, the Town of Newfane Ye Olde Log Cabin Project has the support and approval of Legislator John Syracuse, Carousel Park, Niagara County Historical Society along with various organizations in the Town of Newfane, and

WHEREAS, the County of Niagara and Town of Newfane will need a lease agreement covering the premises to be utilized in Niagara County in Olcott Park, and

WHEREAS, the Lease will be of no cost to Niagara County and the Town of Newfane will bear all costs of construction, improvements and maintenance of the building, and

WHEREAS, the County of Niagara will continue to maintain all grass, park areas not a part of the structure itself, and

WHEREAS, the ad hoc committee for recreation and tourism fund appointed by the Niagara County Legislature to review projects brought to Niagara County seeking funding from Niagara County through the Niagara Power Coalition and the Host Community Standing Committee; has recommended that Niagara County approve and support this project, and

WHEREAS, the Town of Newfane has utilized great efforts and the other funds, including in kind services of \$20,000 placed in the financial breakdown and any funds necessary for signage giving credit for funding to Niagara County and dedication to other Greenway projects, and

WHEREAS, after receipt of in-kind services and town funds, the remaining \$170,000.00 needed for the matching grant is being requested, now, therefore, be it

RESOLVED, that the Niagara County Legislature does hereby support and sponsor the funding of \$25,400.00 for the Town of Newfane Ye Olde Log Cabin Project when presented to the Niagara Power Coalition and the Host Community Standing Committee, and be it further

RESOLVED, that following the Niagara County Attorney's review and approval, the Chairman of the Niagara County Legislature be, and hereby is, authorized to execute the Lease Agreement between the County of Niagara and the Town of Newfane for the Ye Olde Log Cabin Project.

LEGISLATOR RICHARD L. ANDRES

LEGISLATOR KATHRYN L. LANCE

LEGISLATOR ANTHONY J. NEMI

LEGISLATOR JOHN SYRACUSE

LEGISLATOR OWEN T. STEED

LEGISLATOR DAVID E. GODFREY

PARKS, RECREATION & TOURISM
AD HOC COMMITTEE