
VILLAGE OF OAKFIELD BOARD OF TRUSTEES
SPECIAL MEETING

 November 23rd, 2015 @ 5:00 pm
A special meeting of the Village of Oakfield Board of Trustees was called to order at 5:00 p.m. by Mayor Jason Armbrewster, followed by the Pledge to the Flag. The following Trustees were present: Scott Boring, David Boyle, Shelly D’Alba and Joan Stevens.

Also Present: Clerk/Treasurer, Andrew Maguire
PUBLIC COMMENTS:
OLD BUSINESS:
NEW BUSINESS:
1. Resolution # 24-2015. Authorization to Advertise for Bids for New Oakfield Fire Department Engine Tanker.
Clerk Treasurer Maguire states a resolution authorizing the bid is required. It shows that the Village Board is ok with moving forward with the purchase of the truck.

A Motion was made by Trustee D’Alba to approve Resolution # 24-2015 Authorization to Advertise for Bids for New Oakfield Fire Department Engine Tanker, second by Trustee Boyle. Ayes: Boring, Boyle, D’Alba, Stevens. Carried.
2. Memorandum of Understanding with GCEDC for STAMP Project.
Mayor Armbrewster reports that Trustee D’Alba and himself reviewed the MOU, so did the Village Attorney, Reid Whiting, change to three months for the notification time frame as opposed to 9 months. Our Attorney agrees on a shorter time frame.
3. Employee Christmas Lunch / Christmas in Triangle Park. Mayor Armbrewster states December 17th will be the Holiday Party for the Village Employees and the Board. Christmas in Triangle Park is being set up tomorrow. Christmas trees will continue to be in Triangle Park.
4. August and September Financials.
The Village Board reviewed the revised August and September Financials and found no issues.
5. D.P.W. Report. Mayor Armbrewster state the Telemetry Unit for the water system had an issue, $4000 to fix it and it was needed immediately. TTHM results were at a high level at a residence in the Town. Product of water if it doesn’t get used. DPW Supervisor Laney is working on maintenance schedule, DPW Hours may change with having to come in earlier to get snow cleared, Mr. Laney will work different hours when that happens. Lamb Farms increased water usage to 140k per day. This does not get the water fund out of the red, but helps overall.
6. Clerk’s Report. Mr. Maguire informed the Board of progress made on the new Water Reading system.
7. Mayor’s Report. The Board would like white LED lights for the tree this year. Trustee Boyle submitted verbiage to the Village Attorney last week about parking regulations in municipal lots and has not heard back yet. Mayor Armbrewster states the bill from RANSCO is not being paid through the Village, the Village Attorney looked into it. The Town responded, the Town ordered the mobilizing, and it was outside of the Village parameters. Through correspondence, the Village and Town do have an Operation and Maintaining Agreement as we are collecting bills, but no contract for that. The Village has an outstanding invoice to Randsco for water districts 4 for roughly 500,000 gallons being flushed. Trustee Boring agrees with Reid, the Town should have contact the Village prior to calling a contractor to mobilize. The hydrant was an emergency fix, a safety issue, and an accident which would go through insurance. Mayor Armbrewster will have the Village Attorney contact the Town’s Attorney about getting it paid. Mayor Armbrewster states the Village needs to have an O&M contract signed before justifying spending dollars. Trustee Boyle feels it would set a bad precedent, opens up doors for future expenses being authorized without the Villages approval. Trustee Boring agrees, the Town needs to contact the Village prior to mobilizing a contractor. If we can estimate the flushing that is done in the Town, like we do for the Village, a bill should go to the Town for the amount that was flushed at the standard water rate. As the hydrants in the town are flushed. The Town should be flushed at certain times separate from the Village, a bill for flushing the Town’s water system should be sent to the Town. It is roughly about $8400 in loss water to flush hydrants and currently the Village absorbs all of that cost. Mayor Armbrewster states the Fire Department meets on December 14th, and sill discuss the bid results, the Village Board Meeting will be moved to December 15th to hear those results and recommendations. They are holding their election of Officers on December 7th. The Fire Department brought on 7 new members by end of year. Trustee Boring provided the Board of Trustee s with insurance findings on allowing out of house workers a paid lunch. It opens up liability as they are on Village time but able to do as they please. DPW Trucks are often given to supervisors and driving the truck home after work hours poses little liability, many municipalities do this and there is not a big liability with this. The Quote from American Paving to remove the trees on Forest Ave was extremely high and Wheatville Blacksmith can take care of the work.
8. Personnel Policy Workshop.
A Motion was made by Trustee D’Alba to go into executive session to discuss a personnel issue @ 5:50 PM, Clerk-Treasurer Maguire was asked to leave, second by Trustee Boring. Ayes: Boring, Boyle, D’Alba, Stevens. Carried.

A Motion was made by Trustee D’Alba to close executive session to discuss a personnel issue @ 6:25PM, second by Trustee Boring. Ayes: Boring, Boyle, D’Alba, Stevens. Carried.

Having no further business to come before the Board, the meeting was adjourned @ 6:27 p.m. on A Motion by Trustee D’Alba, seconded by Trustee Boyle. Ayes: Boring, Boyle, D’Alba, Stevens. Carried.
The next regular Board meeting will be December 15th, 2015. @ 5:00 p.m.
Special meeting set for December 28th, 2015. @ 5:00 p.m.

Respectfully Submitted,
Andrew Maguire

Clerk/Treasurer

November 23rd, 2015

VILLAGE OF OAKFIELD

RESOLUTION NO.
24-2015

 DATED: November 23, 2015
RESOLUTION TO ADVERTISE FOR BIDS FOR NEW OAKFIELD FIRE DEPARTMENT ENGINE TANKER

WHEREAS, the Village of Oakfield Board of Trustees has approved the purchase of a new fire truck for the Oakfield Fire Department,

NOW THEREFORE, BE IT RESOLVED, that the Village of Oakfield Board of Trustees will advertise for bids for the purchase of a new fire truck for the Oakfield Fire Department, with a bid opening date of December 9th, 2015 at 4:00 P.M.

Offered by: Trustee D’Alba
Second by: Trustee Boyle
Ayes: Boring, Boyle, D’Alba, Stevens
Nays:

Carried

