The Town of Forestburgh Town Board held their regular monthly meeting on Thursday, February 5, 2015 at the town hall.

Supervisor Sipos called the meeting to order at 7:00 p.m.

Roll Call: Present – William B. Sipos, Supervisor

 Katherine Barnhart, Councilwoman

 John W. Galligan, Councilman

 Michael Creegan, Councilman

 Absent – Susan Parks-Landis, Councilwoman

Recording

Secretary – Joanne K. Nagoda, Town Clerk

Others

Present – Kenneth C. Klein, Attorney for the Town

Supervisor Sipos announced that before we open the floor to public comment, a letter was hand delivered to me at home tonight. He asked Sabina Toomey when is the next senior gathering. She apologized to the Supervisor that she wished things hadn’t come to this, but she had just asked the President of the Seniors, Mary Ann Toomey, and she refuses to let any of the public funds that have been allocated for use by the seniors not to be used until April. I have planned a luncheon for Monday for the seniors and she will not allow a pre-signed check to be given to pay for what I have ordered. Supervisor Sipos asked Seniors President, Mary Ann Toomey when the next gathering is, she replied April. Sabina Toomey responded that the next senior meeting is Monday. Supervisor Sipos went between the two women and stated he would meet with both in an attempt to settle this matter.
PUBLIC COMMENT –

Sandy Burke – I have a few questions and comments that I would like in the minutes. What action is the town board going to take regarding the highway superintendent? Are you going to ask him to step down? It is my understanding that he will no longer be afforded the privilege of driving trucks for three years due to the insurance underwriting guidelines as noted in the newspaper and various news media outlets. How is it possible for a $60,000 plus a year for insurance and pay so than individual who works in the highway department can drive around Mr. Hogue when there is no job title for that? A heavy machine equipment operator? What is the union’s take on all of this? Just four years ago, the town, from my understanding had to hire someone to mow around the signs and the town cemetery and the town hall because the shop steward at that time stated that it was not in his job description. It is also my understanding that if this were anyone of the highway department they would have been terminated immediately – zero tolerance policy.

I noticed on the agenda that you revaluation again – it is quite apparent at this stage if you relieve a man of his duties from the highway department, you will have money in place to pay for the reval over three years. Mr. Hogue stated in the Sullivan County Democrat that it was not a prerequisite to be able to drive. If this is true, then why was he afforded a superintendent’s vehicle all these years if he clearly stated that it is not a prerequisite? Do you feel that now is the time to look into a Department of Public Works? What about accountability? Where are all of the maintenance and mileage records for the superintendent’s truck?

Mr. Hogue is an elected official and as such, he is tasked with the job of keeping our roads safe. However, I have lost faith in Mr. Hogue’s ability to do just that, with his arrest and conviction of a DWI, and just any DWI, but a DWI that was almost three times the legal limit for a regular driver’s license, but almost six times the legal limit for someone who holds a CDL license. This is extremely concerning to me. Let me put it this way, I am the Forestburgh Fire Department Treasurer, which is also elected, however, if I am arrested for embezzling money that has nothing at all to do with the fire department or arrested for check fraud, wouldn’t the people of Forestburgh, as well as the Fire Commissioners themselves then lose faith in my ability to do my job adequately and not trust me to do just that? How could they not? Well in my opinion, this is the same thing. We have lost faith and trust in the Highway Superintendent’s ability to do his job. You cannot have a double standard. You can’t be a police officer by day and then on your off time go and rob a liquor store because they would be breaking the law and you don’t think that the police officer should have known better and should be setting a better example? And so should Mr. Hogue.
David Kirtack – Many of you know that at one point I was a member of the Forestburgh Fire Department. I have since left the Forestburgh Fire Department, but when I was a member, I held every position in that department, lastly, as chief. The reason that I left is that there were some differences that I had. I am a career firefighter and I cannot have my job in jeopardy. As a career firefighter, part of my job is driving, we have had it happen and if you get a DWI and you can’t drive, you lose your job. I work 144 hours a pay period, I also do 24 hours of overtime whenever it’s out. These men are charged with maintaining our roads – there are a handful of them and by having someone pulled off the road to drive our highway superintendent around is taking someone from maintaining these roads. I think that is poor judgment on everyone’s part. If Mr. Hogue thinks that driving is not a part of his job, I would like to know why I can’t sit at home and do his job from my house and never have to show up at his office. Or any of you ladies or gentlemen up there can’t do the same. Driving is most definitely, 100% part of his job. Taking someone from their job is wrong. I am not calling for him to step down or resign, that is not my job or anything, but I am going to raise my concerns. I wish he was here, because as a friend of his I would have liked to say this in front of him. He could have killed someone that night and as a fireman, that upsets me more than anything. Thank you.
MINUTES – Clerk Nagoda submitted minutes of re-organizational meeting and the regular monthly meeting for January. MOTION by Councilman Creegan, seconded by Councilwoman Barnhart to accept the minutes as submitted. Vote: 4 ayes – 0 nays. Motion carried.

GENERAL FUND VOUCHERS - #279 – 282 in the sum of $1,736.44 as set forth in abstract # 14 for 2014 and # 3 – 28 in the sum of $22,435.32 as set forth in abstract # 2 for 2015 were audited for payment. MOTION by Councilman Creegan, seconded by Councilwoman Barnhart to pay general fund vouchers. Vote: 4 ayes – 0 nays. Motion carried.
HIGHWAY FUND VOUCHERS - #163 – 167 in the sum of $7,384.91 as set forth in abstract # 14 for 2014 and #1 – 9 in the sum of $48,222.87 as set forth in abstract # 1 for 2015 were submitted. MOTION by Councilman Galligan, seconded by Councilman Creegan to accept the highway fund vouchers for 2014. Vote: 4 ayes – 0 nays. Motion carried.
MOTION by Councilman Creegan, seconded by Councilwoman Barnhart to accept the highway vouchers for 2015. Vote: 4 ayes – 0 nays. Motion carried.

UNFINISHED BUSINESS

OLD TOWN HALL REPAIRS – Nothing until Spring 2015.

PROPOSED FEE SCHEDULES – Councilman Galligan inquired to who prepared these. Clerk Nagoda responded that Councilwoman Landis and I prepared them comparing us to other smaller towns within the county. Councilman Galligan stated that in his opinion they were too high – some had increased two or three times their previous amount. He would like to change most of them and have another month to review them again. Matter tabled.
POLICIES – SCRAP, LOGGING AND FIREWORKS – Attorney Klein is still working on these, they are not yet complete. Fireworks are complete as that is governed by the state. Matter tabled.

SIGN – QUOTE & PHOTO – Connie Kursawe has been kind enough to volunteer to apply to Sullivan Renaissance for a grant for the signage. She has reviewed the application and quite a bit of the information that is needed we do not have. Fran Gager was in charge of Sullivan Renaissance and never turned any of the paperwork over to the town. Connie has reached out for Fran, however, she needs a resolution of support from the board. It does not obligate us, it is merely a show of support for the project.

MOTION by Councilwoman Barnhart, seconded by Councilman Creegan to support the grant applications to Sullivan Renaissance to aid the town in replacing our town entry signs and promote the beautification of Forestburgh as well as Sullivan County. Vote: 4 ayes – 0 nays. Motion carried.
POLICIES/EMPLOYEE HANDBOOK – Supervisor Sipos stated that he has spoken with Councilwoman Landis and she has obtained more information and documentation to be reviewed before we present this to the board. Matter tabled.
REVALUATION – Councilman Galligan stated that he feels we desperately need a revaluation, however we have to re-open the process of hiring an agency. Councilman Creegan agreed that we have to follow through on this. We have already started the data collection and if it is agreeable with Councilman Galligan, I would like the whole board to meet with the companies that responded to the RFP. Councilman Galligan questioned if after this much time, do we have to put out another RFP? Attorney Klein replied not necessarily, first off it is a professional service – there is no requirement that it be bid at all. You sent out and RFP and you received proposals. As long as those companies are still willing to proceed with what they quoted – unless you feel that you can do better or get other alternatives, but it is my perception that you are lucky with what you received. Months have passed and you would have to check with them to see if they would still honor the price quoted. Councilwoman Barnhart stated that before we get into this again, she would like to have a commitment that we are actually going to do this. We have $30,000 that we didn’t bond from the highway roof, I am hoping that we just aren’t going to talk about it and back off again. Councilman Creegan stated that he is ready to start the process, so whatever we have to do, we should do it. I think the first thing to do is to re-interview those who responded to the RFP. Councilman Galligan feels they should all be contacted and see if they are still interested. Councilwoman Barnhart will reach out, once again to those who submitted a proposal. Matter tabled.
NEW BUSINESS

PRPOSED LOCAL LAW # 1 OF 2015 – ALTERNATE DATES FOR THE BOARD OF ASSESSMENT REVIEW – Clerk Nagoda read the proposed local law, discussion was held for a public hearing on this proposed
Local law. MOTION by Councilman Galligan, seconded by Councilman Creegan to hold a public hearing on proposed Local Law # 1 of 2015 on March 5, 2015 at 7:00 p.m. in the town hall. Vote: 4 ayes – 0 nays. Motion carried.
SURPLUS EQUIPMENT – Clerk Nagoda read a list of fifteen items that are deemed to be surplus equipment. The majority of the items do not work, remaining items will be put up for auction. The list is as follows;
1. Canon Power Shot Digital Camera – broken

2. Brown Office Chair – broken

3. Map rack

4. Projector Screens (3) 50 x 50, 30, 40

5. Microsoft “Intellimouse” P/N X04-72167

6. Dell Quick Keyboard – P/N 0003340D

7. Radial Cassette Sound System – does not work

8. Bogen Flex-Pak Amplifier – functionally unknown

9. HP Laser Jet Printer P/N CNBLR43892 – Functionality unknown

10. Magnavox TV Remote

11. Panasonic Tape Recorder Serial # 1LAHJ345659 – functionality unknown

12. Radio Shack Cassette Recorder – Model 26-1208 0 Functionality unknown

13. Standing Fans (2) – work

14. Sewing Machine – box will not open

15. Black small metal desk

MOTION BY Councilman Galligan, seconded by Councilwoman Barnhart that the fifteen items listed be deemed surplus equipment and either discarded or sold at auction. Vote: 4 ayes – 0 nays. Motion carried.

LOST LAKE SUPERVISION – Councilwoman Barnhart stated that she has several concerns over this. I have many concerns that there has not been any supervision of the construction that is taking place at Lost Lake. I called John Munsey of C.T. Male and he forwarded some information and it had been recommended that there be a field visit done every two weeks. I am looking for some agreement with Lost Lake/Double Diamond that they would pay the inspections. I have asked both Mr. Munsey and Attorney Bavoso and neither can find any paperwork indicating that Lost Lake shall pay for it. Mr. Munsey did indicate that for a nominal fee, C.T. Male would be interested in doing the field work and inspections and meet with the town board to report their findings. I do feel that we should be having some inspections done as Lost Lake moves forward with the construction of their infrastructure. Supervisor Sipos replied that the only infrastructure done so far are the roads. Councilman Creegan stated that ultimately an engineer will be signing off on it. Some towns do get involved with that, but there is an expense in doing so, intimately the site engineer. Councilman Galligan stated that he feels that we dropped the ball on this – it’s unheard of that it isn’t being checked by our engineers and it’s unheard of that the town should pay for it. Attorney Klein stated that the approval should lay out the conditions and the standard of construction would be set forth and there would be a mechanism for review and inspection. Typically these things are also bonded. Supervisor Sipos stated that at the time, the way we understood it is the engineer would sign off on it. Councilwoman Barnhart replied all I know is that there should be supervision and there isn’t. Councilman Galligan added they are building roads there and they should have been checked. Matter tabled for further review.

TAX COLLECTION CO-SIGNER – Clerk Nagoda explained that the insurance company is requesting a co-signer on the tax collector’s account as an extra “security” measure, they are requesting that the Supervisor be added but my problem is that you, as Supervisor are the recipient of the checks, plus you as Chief Fiscal Officer, this throws off the checks and balances outlined by the State Comptroller’s office. Attorney Klein stated that the clerk is correct and I understand the insurance companies stand as well, but there is a relationship between the town clerk/tax collector and the Supervisor as Chief Fiscal Officer – that is why the clerk encodes the vouchers and you review and pay them. It seems absolutely inappropriate for the town supervisor to be a co-signer on the tax collector’s account. The other thing we discussed this morning, and she confirmed it with her bank, is that banks will not accommodate a dual signature – you are more than welcome to establish your account with space for two signatures but the banks will not monitor it or enforce it. For the volume of checks that are all electronically processed, the system doesn’t work that way. I would suggest contacting the insurance company and tell them that we are more than happy to comply with anything reasonably give some additional assurance but what they are asking for is not practical and it’s inconsistent with the law given the statutory structure of the two positions. We will contact the insurance company and see what else we can come up with.
SNOW PLOWING – REGISTRAR/TOWN CLERK – Supervisor Sipos stated that he and all of the other board members received a letter from Town Clerk/Registrar, Joanne Nagoda explaining that as registrar of vital statistics, she is on call 24/7 in the event of a death, to issue a burial/transit permit, additionally she has many residents who come to her home for notarizations and other “town business” after hours and on weekends. After the ice storm in January she asked Superintendent Hogue to place some salt on her driveway and received an e-mail stating he would not spend taxpayer dollars on a private driveway without a board resolution. Attached to her letter is an opinion from the office of the state comptroller citing that a town may remove snow from a private property to access a town official’s home. Supervisor Sipos questioned if that included all town board members, to which Attorney Klein replied no, only if it’s necessary for the public to access your home in the course of town business. Clerk Nagoda request that the board pass a resolution authorizing Superintendent Hogue to remove snow and maintain her personal driveway. Councilwoman Barnhart asked if there is anyone else who should have their driveway maintained by the highway department? Supervisor Sipos replied no.

MOTION by Councilwoman Barnhart, seconded by Councilman Galligan directing the Highway Superintendent to remove snow and apply sand/salt as necessary from the driveway of the town clerk, as business is conducted from her home, and it is in the best interest of the public health, safety and welfare and permitted by the police authority of the town board. Vote: 4 ayes – 0 nays. Motion carried.
DOG CONTROL OFFICER SALARY – Supervisor Sipos stated that we have received a letter from Dog Control Officer, Michael Schneider, but let me tell you the conversation I had with him. Mr. Schneider contact me and asked why the salary for the dog control officer had been cut from $3,500 to $2,500 – in our task of controlling money and the budget, we reduced his salary. He has asked if it is possible for the salary to be restored but we also reduced some of his other line items, such as housing of dogs at shelters. He is willing to continue in his capacity as dog control officer if we restore his salary to $3,500. We did this for Judge Gunther over a $500 error in the budget last year. Attorney Klein stated that the justice’s salary is a published salary and can’t be changed until the next budget year, however you can change the salary of the dog control officer anytime you want, you just have to find the funds in some other appropriated line to cover the increase. You can amend your budget and bring that line back up to $3,500. Councilwoman Barnhart added that we inadvertently cut Assessor Ketcham’s salary by $100, so we should give him back his $100 too.
MOTION by Councilwoman Barnhart, seconded by Councilman Galligan to restore the salary of the dog control officer to $3,500 and restore the additional $100 that was inadvertently omitted from the salary of the assessor. Vote: 4 ayes – 0 nays. Motion carried.

TOWN CLERK CERTIFICATION – Supervisor Sipos stated that he has something that is not on the agenda. In his hand he holds a letter from the New York State Town Clerk’s Association congratulating her on her re-certification as a Registered Municipal Clerk. The board congratulated her on her accomplishment.
COMMITTEE REPORTS –

Planning Board – Supervisor Sipos announced again that the planning board has been reinstated. One of the new members is with us this evening, Steve Budofsky. Councilwoman Barnhart stated that we decided that they will only meet when something comes before the board – I think it is really important that it be posted on the internet.
Historian – No new activity to report.

Building Inspector – No report. Attorney Klein stated that he had sent to him a large amount of things for review.

Seniors – Nothing until April.

Forestburgh Day - August - planning will start soon.

PUBLIC COMMENT –
Bill Sipos - I have a few comments that I would like to make about this meeting. Renaissance is a great thing – it was done when I was Supervisor, I started the signs and the flower boxes through the town. They are good to work with and if you get everything in place, you will do well with them. The youth program – that has been in effect for fifty plus years. My boys, fifty years ago, were a part of that. We live in a town that you pay the tax bill, tell me what you get for that tax bill. You don’t get anything – so youth is very important. I supported it during my term, I support the youth in this county. It’s very, very important that you follow through with that. In prior years there have been discussions about should guests pay and that is probably the bigger thing. I think this board would be better served to bring those children together and show them what this town is like, what a community means – please give a lot of serious thought before you make changes to that. Another town program is the senior program – they have some money, at least they did when I left – they had about thirty grand. They get money from the town, but what they need is to get strengthened up and tightened up and I think what happens, like so much other stuff in town, everyone ends up playing sides. instead of taking care of the club and the group as a whole. Somehow they have to get back in order and stop the bickering and get back on track – some of them have lived here forever and it’s important that this town stays whole for them.
Re-val – well that was part of my program twenty years ago when I was here. Councilwoman Barnhart asked how well he did with it. Mr. Sipos replied just about the same as you. However, my board never supported me. Maybe not everybody up there understands this, maybe Attorney Klein does and I know Councilman Galligan certainly does, that this used to be the best place to live in the County of Sullivan. The taxes were cheap and the insurances were the least. Now we are running up among the highest. The re-val is very important. In my opinion it should be worked in quarters or something that spreads it out because the damage is going to come to the seniors and those who have lived here a long time. That will not be an easy on to swallow. You have to find a level field – David Griffin was the assessor, and every time we approached him, he would say the town taxes will go down and the school taxes will go up. It will only shift the numbers around. The real serious, serious problem comes to this board is the people that have lived here many, many years. You have to find an equitable way to make it fair for those people.
Just to jump a bit here, under my tenure, Evelyn Parks was the Town Clerk, her driveway was maintained. I think the current clerk’s driveway should be maintained also, but I think you should put a town clerk’s sign up in front of her house. It will eliminate problems and people can find her easier and people will know if they see a truck in there that it is a service to the town.

Clerk Nagoda replied that she has a sign, just doesn’t know where it is. When I was elected, the highway men were directed to go and remove it from Evelyn Park’s house. When the men asked if they were to install it at my residence they were told absolutely not – I have not seen nor heard of it, and I have asked, but never received a response. Supervisor Sipos asked the board if they wished to place a sign in front of the clerk’s house. The board replied yes. Supervisor Sipos requested a motion because he did not want to receive another e-mail from the highway superintendent stating that there was not a resolution passed. Clerk Nagoda continued that the state DOT gave the statement that the sign couldn’t be placed within the state right of way either. Someone offered just hang a “shingle”. The board directed Clerk Nagoda to order a sign and place it in front of her residence.
Bill Sipos continued that you people are elected to represent the people, and make the best decisions for the people. I believe that you are all trying to do that, however, one thing this town needs, and Sullivan County needs, is that we are not considered “user friendly” anymore. As Councilman Galligan said with the charges, maybe other towns can charge them and get it, but be user friendly. Make people feel welcome to this town when they come here.

Richard Robbins – I just have two things that I would like to say, and I am glad to hear that the website is going to get more attention. It is not as well organized as it was originally designed to be. It’s important for us to communicate for us and those looking at our town. The website is important and I urge the town make sure it is properly maintained. My other comment has to do with the re-val, indirectly, the internet is a wonderful thing and gives you all kinds of information and I know that the town is having an executive session for pending litigation and the internet tells me there are two pending actions against the town now, in Supreme Court on re-val issues. I think we need to establish the fairness that we all deserve by having the taxes properly assessed based on the value of the property and you need a re-val to do that. IT is going to end up costing more to fight litigation and compromise your own position in order to dispose of litigation – you want to avoid litigation and you avoid it by getting a re-val. I urge that the re-val be funded so in the long run we can save money and be fair at the same time.
Sabina Toomey – I am in direct opposition to a re-val and what the gentleman just said. Only because of what I learned in this room from the gentleman you invited from the state, who stood right there and said, it was mandated and it was something that was done voluntarily. What he said is in direct opposition to that, so I am confused. She asked Attorney Klein if he got that. Mr. Klein stated that he did not take away the same thing, and that he said that there is nothing that mandates a re-val, however, there are compelling reasons on the other hand to do a re-val.

Sandi Burke – I am giving a copy of what I read to the clerk and am just curious of there are going to be any answers to my questions. Supervisor Sipos asked what she would like to see answered. She said she would like to know how the board is going to handle Mr. Hogue. Supervisor Sipos stated that the insurance company has basically dictated to us at this particular point. Are you asking me if the board is going to ask him to resign? Ms. Burke asked what is the board’s stance on this. When the media asks what you are going to do, nobody takes a stand on this. We as a community would like to know. Some of us have children on these roads. What, if anything, are you going to do about it. Supervisor Sipos stated that the insurance company has mandated that he not be permitted to drive a vehicle in this town for three years. I don’t care if he gets his license back tomorrow morning. Councilwoman Barnhart stated he can drive his own vehicle under limited circumstances. Supervisor Sipos stated that he was talking about work – work related, he is not insured or covered, even in his own personal vehicle nor can he operate any machinery owned by the town. Ms. Burke stated that in other words, he cannot do the job he was elected to do. Supervisor Sipos replied technically…..Councilman Creegan, what’s your take? Councilman Creegan replied that we don’t take a position – I think that is a fair question for anybody in the public to ask Superintendent Hogue. I would like to see him reach out to us as well. The lines of communication have been severed. Supervisor Sipos added that he has not been to a meeting since the first of November. He hasn’t been here in three months and the problem with an elected official is that there are certain ramifications and guidelines that surround that elected official, that is part of the electoral law.
Attorney Klein stated that what the town boards has done, effectively, everything they can possibly do. They have adopted a resolution as directed by their insurance company for the town that is not covered fur anything under the course of his official duties. He is an elected official; he holds office and the offense of which he was convicted does not warrant a removal from that office. He sits in office. The qualifications to hold that office are be of the appropriate age and be a resident of the town. Those qualifications haven’t changed. I am not taking issue with what anybody says, everyone is entitled to their opinion and their position, but what you have to understand is, there is nothing with any legal authority of this town board to do. They can’t remove him from office – they have done everything they can possibly do that is within their power to do. It’s not a legal issue now, it is a political issue.
Joe Ruggeri – I was just wondering since Councilwoman Barnhart is the liaison to the highway department, have you reached out to Superintendent Hogue to come before the board? Councilwoman Barnhart replied that she had reached out to him and asked if he was coming, he said he would not come tonight, I do not know if he will come in the future, I will express to him that the board would like to speak with him. I think he feels that he faces a hostile environment here – Mr. Ruggeri asked why is that? She replied, to some degree, I think he has. I will reach out to him – he will either come or not – it is not something he is obligated to do, it is a decision that he has to make, but I will speak to him.
Sabina Toomey – It would seem logical to me, is there a job description for that position. Councilwoman Barnhart replied yes and he meets the qualifications. Attorney Klein stated that he get elected – it is a statutory job, that is all there is to it. Supervisor Sipos stated that the problem here is that there is a difference between elected and appointed. Yes, the highway superintendent has acted in this capacity for umpteen years, as have other highway superintendent’s before him, we have never dealt with an incident such as this, it’s an unfortunate incident and there is really no remedy at this particular juncture that we can take. He is not appointed – if her were appointed, then we could act and in order for us to make the position appointed and not elected would be to put if out for public referendum – maybe that is something the board needs to look at – this is an election year – do we as a board need to move this process back to the people to vote - the same people who voted him into office – to see if it stays elected or goes to appointed. That is a special election. We did a special election for the tax collector – when Mrs. Abdoo retired, she didn’t have a deputy at the time, the seat was vacated and there was a special election that was held in May – before petitions were out for general election – and the majority spoke – the elected position of tax collector was consolidated with the town clerk.
Councilwoman Barnhart stated she thinks this is getting way out of hand. We don’t know if he is going to be able to maintain the job, I assume he will, he says that he will, I think he will do a good job to maintain the roads of Forestburgh. It is just not in our capacity to do anything. I don’t think this discussion at this time makes any sense.
Bill Sipos – You happen to be correct. The problem is the board can’t do anything and people are upset because of what happened. People are upset over the situation and your hands are tied – you can’t do anything. He is elected – period. Superintendent Hogue came on under my watch as Supervisor, and I have no problem telling you this – there is no love between us – I never tried to hurt him, only help him - We have had situations that far back – like when he borrowed a roller from another town and it went over a bank in Oakland Valley and never got reported. Councilwoman Barnhart replied let’s not go there. Mr. Sipos replied that he needs the board to know this – there is a lot that I had during that period – and a person whose name I will not say – and those who know, know – had the exact same issue and I met with the person, and we offered to put the person into a rehab, and hold his job and pay him his money to try and help him out. This is an illness. I know, I dispense alcohol. This is an illness. Councilwoman Barnhart replied we don’t know, you don’t know. You are making assumptions that are not on the record. Mr. Sipos replied that he is not making assumptions – he is stating fact. It was in the paper when he got the DWI. Councilwoman Barnhart replied I know that but we don’t know if he needs to be in treatment. Let’s not go there. All we know is that he got a DWI and we also know that part of the union contract says he can’t drive those vehicles anyway. He says he can do his job and I am going to assume he can do his job. Mr. Sipos continued that he respects her (Councilwoman Barnhart) to be a respectable woman, but tell me, how is he going to do his job when he can’t drive? I don’t understand it. Councilwoman Barnhart replied that he has worked out – he is going to have someone drive him when he inspects the roads. Mr. Sipos asked if he could apply for the chauffeur position or are we going to take away an employee that we are paying to drive him? And that isn’t what I was saying – I was saying the board should offer him help first – if he would have been kind enough to come here. I don’t care what they do – none of this is right. I am not debating this with you or the board – I was looking to find a reasonable, logical solution. It happens to be that people are discussing this and it’s becoming a laughingstock like the situations in Monticello, and that’s not fair to anybody either. Councilwoman Barnhart replied that people can do what they want to do.
David Kirtack – My comment is directed at Attorney Klein – being that it is an elected position, can the board adopt a resolution that the highway superintendent must maintain his license and insurance? Attorney Klein replied no. Mr. Kirtack continued that I see you are going into executive session for union negotiations, you are the highway liaison, correct? Councilwoman Barnhart replied yes. Mr. Kirtack continued that he would like to know her stand on the raises for the highway department and their health benefits. I believe wholeheartedly that they should be paying something. I am a union firefighter and I have to contribute to my health insurance and haven’t had a raise in about five years now. These guys are always wanting more money, more money and yet we are taking one person off of the road to chauffeur the highway superintendent around. We are also fighting about whether we are going to pay for other employee’s health benefits and we fight with them tooth and nail for their benefits, which they don’t pay for and raises that they get just about every time we turn around. It’s getting to be a little ridiculous. What is your answer on it? Councilwoman Barnhart replied that I am only one member of this board – just because I am liaison doesn’t mean my vote has any more weight. We are in negotiations and we should not discuss this nor will I.
Steve Budofsky – The gentleman asked you a question – he deserves an answer – he asked for your opinion/stand on it. Councilwoman Barnhart replied that we are in negotiations and my opinion has no more weight or value than any other board members. You didn’t have a problem tabling the planning board appointments because you had a personal agenda…Supervisor Sipos stopped comments at this time. Mr. Budofsky finished by stating you are there to serve the residents of the town, not your own personal interests. We would just like to know your opinion. Mr. Kirtack added that I have heard you offer you r opinion several times tonight, now we are asking for your opinion and you are trying to skirt it. Supervisor Sipos thanked both men for their questions.
Bill Sipos – One more thing, let me suggest this, if I may, if I were still sitting there, and yes, this is mushrooming, to where this maybe shouldn’t be mushrooming, what I think, and what I know is that this board ought to sit down and make time and review – and bring him in and talk to him – and review the garage and what’s going on there and get everything back on a level playing field, so the town is protected. This is about the town. It is not about the superintendent – it is about the safety and to make sure the town’s people are protected. There seems to be a lot of questions that I think the board needs to address. If he doesn’t want to come to the board, then the board should go to the garage and find out what’s going on and get a handle on it so whatever can be corrected can be corrected.

Sabina Toomey – There are a lot people who feel the way these gentlemen are talking. There are a lot of people who say go and get a job at the Forestburgh Highway Department because you will get a free ride – and it’s true. They have always been given their raises, and I understand, statistically that our superintendent makes a higher salary than the highway superintendent in Monticello. It’s a major concern and what people are saying is for the small amount of miles that he is responsible for – it just seems to me that the board is quick to do things without stopping to examine it. Like the dog catcher – has anybody studied it – does it warrant the salary. Supervisor Sipos replied yes, because I have had to go and help him and if I didn’t, I couldn’t answer the question. I wear many hats here – I don’t know why, but I do. Here are the problems on the list now – yes, the highway superintendent cannot drive – he has to have a chauffeur, yes, whoever is driving him, it’s costing us upwards of sixty thousand dollars, yes, it does take away from that other individuals capacity to serve, and yes, the $60,000 salary that we are paying, shows that we really don’t need an additional man. Before all of this had happened, when we were working on the budget, I kicked it around with a few members of this board, that maybe an individual from the highway department should be laid off, which is being proven to us now. Now you can have a personal chauffeur to drive you around in a town truck, and it is not in their job description to drive him around. There is no job title for it, and to answer your last question – sixty five or sixty seven thousand dollars does pay for the re-val or it would take care of any legal fees for any tax challenges down the road. The question is this, when do the people who are elected to each office in this town, become responsible to the people in which they went out and seek their vote. He did it, I did it – you go and seek the vote – be responsible for the vote and to the people who voted for you. The people are tired of this and I am tired of my phone ringing – I get it from the press, I get it from YNN, I get it from everybody. They want to know if we are going to ask Mr. Hogue to step down.
Bill Sipos – The real issue is this, he is a human being. He put himself in a position that subjected him to all these things. In my opinion, he’s at fault more than what he did, he should have come to the people who fuel his budget and talked to them. Now you have no answers, the people have no answers – so it’s a moot point.
Sabina Toomey – I think you should all take a stand and let the people know where you stand – legally he doesn’t have to listen to you, but take a stand and ask him to resign. In my opinion, that would be the proper thing to do. It’s sad, I feel very, very sad. I have know him for a very long time and it’s a very unfortunate thing and he has sat in this room for years, talking about the liability issues – he has always tried very hard to do the right thing. So, now he hasn’t done the right thing – it’s not anybody’s fault – it’s unfortunate. If I could, I would tell him how sorry I am, but it’s not fair that his mistake should injure the rest of us. But even thought you have no power in this matter, at least take a stand.

Sandi Burke – If he doesn’t need to drive to do his job, as you had said, why does he even need a vehicle? Supervisor Sipos replied that is a good question – my thing is accountability to the people. I preach it all the time, I argue with it, but I will tell you what, when he wants a loader, and I don’t care what anybody the board says about this – when he wants a loader he can come in here and slam down a bunch of information on us but prior to that, I get nothing. He gets his budget and walks out the door and it’s I’ll see you next August or September when it’s time for budget again. As long as he gets his budget, he can basically spend it anyway he wants.

EXECUTIVE SESSION – MOTION by Councilwoman Barnhart, seconded by Councilman Galligan to enter into executive session for the purpose of union negotiations and invite Attorney Klein into said session. Vote: 4 ayes – 0 nays. Motion carried.

MOTION by Councilman Creegan, seconded by Councilman Galligan to reconvene into regular session at 8:54 p.m. Vote: 4 ayes – 0 nays. Motion carried.
ADJOURNMENT – MOTION by Councilman Galligan to adjourn at 8:55 p.m.

Respectfully submitted,

Joanne K. Nagoda,

Town Clerk
12

