

1.

6-24-19 RULES COMMITTEE

Documents:

6-24-19 RULES COMMITTEE.pdf

1.I.

6-24-19 Full Legislative Session

Documents:

FULL LEGISLATIVE SESSION, 06-24-19.pdf

2.

Additional Information 6-24-19

Documents:

PROPOSED ORD. 46-19.pdf

PROPOSED ORD. 45-19.pdf

PROPOSED ORD. 44-19.pdf

PROPOSED ORD. 43-19.pdf

6-24-19.pdf

6-24-19 RULES COMMITTEE.pdf

PUBLIC NOTICE

PLEASE TAKE NOTICE THAT

**THE NASSAU COUNTY LEGISLATURE
WILL HOLD A MEETING OF THE
RULES COMMITTEE**

ON

MONDAY, JUNE 24, 2019 AT 1:00 PM

IN

**THE PETER J. SCHMITT MEMORIAL LEGISLATIVE CHAMBER
THEODORE ROOSEVELT EXECUTIVE AND LEGISLATIVE BUILDING
1550 FRANKLIN AVENUE, MINEOLA, NEW YORK 11501**

MICHAEL C. PULITZER

Clerk of the Legislature

Nassau County, New York

DATED: June 17, 2019

Mineola, NY

As per the Nassau County Fire Marshall's Office, the Peter J. Schmitt Memorial Legislative Chamber has a maximum occupancy of 251 people and the outer chamber which will stream the meeting live, has a maximum occupancy of 72. Passes will be distributed on a first come first served basis beginning one half hour prior to meeting and attendees will be given an opportunity to sign in to address the Legislature for a maximum of three minutes. The Nassau County Legislature is committed to making its public meetings accessible to individuals with disabilities and every reasonable accommodation will be made so that they can participate. Please contact the Office of the Clerk of the Legislature at 571-4252, or the Nassau County Office for the Physically Challenged at 227-7101 or TDD Telephone No. 227-8989 if any assistance is needed. Every Legislative meeting is streamed live on <http://www.nassaucountyny.gov/agencies/Legis/index.html>.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

NASSAU COUNTY LEGISLATURE

RICHARD NICOLELLO
PRESIDING OFFICER

LEGISLATIVE SESSION

County Executive and Legislative Building
1550 Franklin Avenue
Mineola, New York

Monday, June 24, 201p
1:26 P.M.

1

2 A P P E A R A N C E S:

3

4 LEGISLATOR RICHARD J. NICOLELLO

5 Presiding Officer

6 9th Legislative District

7

8 LEGISLATOR HOWARD KOPEL

9 Deputy Presiding Officer

10 7th Legislative District

11

12 LEGISLATOR DENISE FORD

13 Alternate Presiding Officer

14 4th Legislative District

15

16 LEGISLATOR KEVAN ABRAHAMS

17 Minority Leader

18 1st Legislative District

19

20 LEGISLATOR SIELA BYNOE

21 2nd Legislative District

22

23 LEGISLATOR CARRIE SOLAGES

24 3rd Legislative District

25

1

2 LEGISLATOR DEBRA MULE

3 5th Legislative District

4

5 LEGISLATOR C. WILLIAM GAYLOR III

6 6th Legislative District

7

8 LEGISLATOR VINCENT T. MUSCARELLA

9 8th Legislative District

10

11 LEGISLATOR ELLEN BIRNBAUM

12 10th Legislative District

13

14 LEGISLATOR DELIA DERIGGI-WHITTON

15 11th Legislative District

16

17 LEGISLATOR JAMES KENNEDY

18 12th Legislative District

19

20 LEGISLATOR THOMAS MCKEVITT

21 13th Legislative District

22

23 LEGISLATOR LAURA SCHAEFER

24 14th Legislative District

25

1

2 LEGISLATOR JOHN FERRETTI, JR.

3 15th Legislative District

4

5 LEGISLATOR ANDREW DRUCKER

6 16th Legislative District

7

8 LEGISLATOR ROSE WALKER

9 17th Legislative District

10

11 LEGISLATOR JOSHUA LAFAZAN

12 18th Legislative District

13

14 LEGISLATOR STEVEN RHOADS

15 19th Legislative District

16

17 MICHAEL PULITZER

18 Clerk of the Legislature

19

20

21

22

23

24

25

1 Full Leg - 6-24-19

2 LEGISLATOR NICOLELLO: To start
3 today's meeting I would ask that you all rise
4 for our Pledge of Allegiance. Legislator Bill
5 Gaylor please lead us.

6 Mr. Clerk, could you please call
7 the roll?

8 MR. PULITZER: Thank you. Deputy
9 Presiding Officer Howard Kopel.

10 LEGISLATOR KOPEL: Here.

11 MR. PULITZER: Alternate Deputy
12 Presiding Officer Denise Ford.

13 LEGISLATOR FORD: Here.

14 MR. PULITZER: Legislator Siela
15 Bynoe.

16 LEGISLATOR BYNOE: Here.

17 MR. PULITZER: Legislator Carrie
18 Solages.

19 LEGISLATOR SOLAGES: Here.

20 MR. PULITZER: Legislator Debra
21 Mule.

22 LEGISLATOR MULE: Here.

23 MR. PULITZER: Legislator C.
24 William Gaylor the Third.

25 LEGISLATOR GAYLOR: Present.

1 Full Leg - 6-24-19

2 MR. PULITZER: Legislator Vincent
3 Muscarella.

4 LEGISLATOR MUSCARELLA: Here.

5 MR. PULITZER: Legislator Ellen
6 Birnbaum.

7 LEGISLATOR BIRNBAUM: Here.

8 MR. PULITZER: Legislator Delia
9 DeRiggi-Whitton.

10 LEGISLATOR DERIGGI-WHITTON:
11 Here.

12 MR. PULITZER: Thank you.
13 Legislator James Kennedy.

14 LEGISLATOR KENNEDY: Here.

15 MR. PULITZER: Legislator Thomas
16 McKevitt.

17 LEGISLATOR MCKEVITT: Here.

18 MR. PULITZER: Legislator Laura
19 Schaefer.

20 LEGISLATOR SCHAEFER: Here.

21 MR. PULITZER: Legislator Arnold
22 Drucker.

23 LEGISLATOR DRUCKER: Here.

24 MR. PULITZER: Legislator Rose
25 Marie Walker.

1 Full Leg - 6-24-19

2 LEGISLATOR WALKER: Here.

3 MR. PULITZER: Legislator John
4 Ferretti, Jr.

5 LEGISLATOR FERRETTI: Here.

6 MR. PULITZER: Legislator Joshua
7 Lafazan.

8 LEGISLATOR LAFAZAN: Here.

9 MR. PULITZER: Legislator Steven
10 Rhoads.

11 LEGISLATOR RHOADS: Present.

12 MR. PULITZER: Minority Leader
13 Kevan Abrahams.

14 LEGISLATOR ABRAHAMS: Here.

15 MR. PULITZER: Presiding Officer
16 Richard Nicolello.

17 LEGISLATOR NICOLELLO: Here.

18 MR. PULITZER: We have quorum
19 sir.

20 LEGISLATOR NICOLELLO: Thank you
21 Mike. Welcome to this meeting of the Nassau
22 County Legislature. We will get to the
23 business of the legislature in a little bit.
24 As is our custom, the first thing that we do
25 is presentation of the top cop. Also a couple

1 Full Leg - 6-24-19
2 of points of personal privilege. After that
3 we will have a half hour of public comment and
4 then go to the calendar for the legislature.
5 At this time I would invite James McDermott,
6 the president of the Nassau County PBA.

7 MR. MCDERMOTT: Good afternoon
8 everyone. Thank you once again for doing the
9 top cops for June of 2019. Our top cops are
10 officer Keith Mishkin, officer Nicholas
11 Collins, officer Alejandro Perez, officer
12 Christopher Faughnan, officer Frank Donohue
13 and sergeant Daniel Delargy of BSO.

14 On Saturday, May 11, 2019 at
15 approximately 1200 hours, BSO officers were
16 requested to assist patrol officers for a
17 barricaded man with a gun in Massapequa. When
18 arriving at the scene, BSO officers were
19 notified that the subject had locked himself
20 in his room. He stated that he had a gun and
21 intended to shoot a police officer. BSO
22 officers Mishkin, Collins, Perez, Faughnan,
23 Donohue and sergeant Delargy entered the house
24 taking up a tactical position outside the
25 defendant's room. Officers began verbally

1 Full Leg - 6-24-19

2 communicating with the subject.

3 The subject repeatedly stated "I
4 have a gun. I'm going to kill one of you
5 today." Officers could hear what sounded like
6 a racking of a weapon. The subject began
7 pulling on the door while stating "Are you
8 ready to die? I'm coming out and putting a
9 bullet in you."

10 Then the subject forcibly opened
11 the door and was holding a black object that
12 appeared to be a handgun. The subject pointed
13 it directly at the officers. Officer
14 Alejandro Perez deployed a taser, striking the
15 subject and causing him to fall to the
16 ground. But the subject had still maintained
17 control of the weapon. Officer Collins then
18 deployed a flash bang, giving officers the
19 opportunity to advance forward. Officers then
20 were able to remove the weapon from the
21 subject and take him into custody. The
22 subject was transported to NUMC for medical
23 evaluation.

24 Due to the officers restraint,
25 teamwork and bravery they were able to take

1 Full Leg - 6-24-19

2 this dangerous subject into custody without no
3 injuries to themselves or to the subject.

4 This is why we are proud to name them
5 legislative top cops for June of 2019.

6 COMMISSIONER RYDER: First, I
7 want to thank the PBA and I want to thank the
8 legislators for continuing to recognize the
9 men and women that wear the blue uniform.
10 When you're in trouble the cops come. When a
11 cop's in trouble the men and women from BSO
12 come. The dedication and time they put into
13 their job, time away from their families,
14 doesn't get recognized enough. The equipment
15 and the training that they get is provided by
16 all of you. So we thank you for that. But
17 it's their families, the sacrifices that are
18 made. As you can see the large stature of the
19 men behind me. The time that they spend in
20 physical shape to make sure they can do the
21 job they are asked to do and do it well to
22 keep the people in Nassau County protected.

23 And again, I would like to thank
24 all of you for taking that time to recognize
25 them. Thank you.

1 Full Leg - 6-24-19

2 MR. DELARGY: Sergeant Daniel
3 Delargy. I wanted to thank the legislature
4 for having us today and the PBA for honoring
5 us today. I was sergeant on the scene that
6 day. But honestly it was the officers who are
7 standing behind me that really made this
8 happen. Throughout that scene they
9 demonstrated their professionalism throughout
10 the entire scene and their training. From
11 trying to de-escalate the situation by talking
12 to the subject, remaining vigilant at that
13 door for multiple hours and then showing
14 extreme restraint in the face of a perceived
15 threat. It's a pleasure to be their
16 supervisor and I was really proud of them.
17 Thank you.

18 LEGISLATOR NICOLELLO: Legislator
19 Kennedy.

20 LEGISLATOR KENNEDY: Thank you
21 Presiding Officer. First, I would just like
22 to say thank you to Nassau County Police
23 Department for being the greatest police
24 department. Every single time we come in here
25 the story of the incredible heroics and just

1 Full Leg - 6-24-19

2 the day-to-day that everyone in our police
3 department does, they go through, they are
4 incredible. Every time I'm more and more
5 impressed.

6 This particular situation occurred
7 in Massapequa, right in my backyard. To see
8 how you handled the situation, the composure.
9 What we said before about the training.
10 Training is second to none. To be able to
11 maintain composure during a situation such as
12 this where you're standing on the other side
13 of a door, someone is telling you they're
14 going to shoot you, they're going to kill you,
15 they want to do that, that is the main of that
16 person standing behind the door and you of
17 course want to secure the situation, make sure
18 that nobody is injured. That includes
19 yourselves and nobody in the surrounding
20 area. To be able to go in there and do the
21 job like you did, I just want to say thank you
22 to each and every one of you. Just blows me
23 away each and every time. I want to say thank
24 you once again and congratulations for being
25 the top cops for the month of June.

1 Full Leg - 6-24-19

2 MR. MCDERMOTT: Thank you.

3 LEGISLATOR NICOLELLO: Just
4 wanted to echo Legislator Kennedy's comments
5 and congratulations and thank you for this
6 particular episode. But the BSO is in many
7 ways like the special forces are for the armed
8 forces. I want to thank each and every one of
9 you for the time you put in, for the courage
10 and dedication you have to insert yourself in
11 very difficult situations. The public
12 probably doesn't know much about the BSO but
13 we are all safer because of your commitments.
14 So thank you officers. We will do a
15 presentation in a few moments after we do the
16 other top cops.

17 Now I would like to invite up the
18 president of Detectives Association Inc., John
19 Wighaus.

20 MR. GROSS: Jeff Gross on behalf of
21 our president, John Wighaus. My name is Jeff
22 Gross as I said. I'm the first vice president
23 of the DAI and very proud to be here today to
24 honor a fine detective and good friend of
25 mine, Danny Finn. I would like to thank the

1 Full Leg - 6-24-19

2 Presiding Officer Richard Nicoletto and
3 Minority Leader Abrahams and the full
4 legislative body for honoring detective Finn
5 today from the homicide squad.

6 Detective Finn was assigned to
7 investigate the death of an unidentified male
8 Hispanic victim. The victim was found
9 bleeding from the abdomen in a parking lot of
10 a laundromat on Clinton Street in Hempstead.
11 The victim was transported to Winthrop
12 Hospital where he was pronounced dead.
13 Surveillance videos were reviewed which
14 captured the victim exiting Brierley Park in
15 Hempstead before collapsing in a laundromat
16 parking lot. The victim had no identification
17 and was homeless.

18 During the investigation the victim
19 was positively identified days after the
20 homicide. Extensive video tracking was
21 conducted which uncovered the encounter
22 between the victim and the subject, as well as
23 events before and after the confrontation.

24 While conducting interviews and
25 conducting surveillances of the area five days

1 Full Leg - 6-24-19

2 after the homicide, detective Finn observed a
3 male matching the description of the subject.
4 Subject was stopped and a search was conducted
5 with positive results. The defendant was
6 arrested and transported to homicide squad.
7 The defendant was interviewed and a statement
8 of admission was secured. During the
9 interview the defendant stated that he was
10 born in Honduras and had walked for several
11 weeks before he crossed the Mexican border
12 without documentation. The defendant arrived
13 in Hempstead and was living with a family
14 acquaintance for approximately two weeks prior
15 to this arrest. Defendant was charged with
16 murder in the second degree.

17 I would like to thank the full
18 legislative body for your continued support of
19 the Nassau County Police Department and the
20 detective division.

21 COMMISSIONER RYDER: It's hard
22 enough when you got a victim that's not
23 identified. But then when you got a victim
24 that's not identified and the subject involved
25 is undocumented and here two weeks, both sides

1 Full Leg - 6-24-19

2 they didn't know who they were. Detective
3 Finn is one of the shining stars in our
4 homicide. They are all shining stars with the
5 job they do. But he was old school. He went
6 out there after it. He went after to run down
7 that description. He went down to run down
8 the evidence. And being out there on the
9 street to find that individual that fit the
10 description, to break down the lines of
11 communication to communicate with the
12 individual and then getting the subject to
13 admit to his crime, it's a great job that he
14 did.

15 Because if that subject was here
16 two weeks and killed one, only imagine what
17 time would have done going forward. So a
18 great job by detective Finn and the men and
19 women in homicide. Thank you.

20 MR. FINN: I just want to thank
21 everyone that's involved that recognize the
22 work that we do and the work that was done in
23 this case. And thank you to the legislative
24 body for your continued support of the Nassau
25 County Police Department and the detective

1 Full Leg - 6-24-19

2 division. I appreciate everything.

3 LEGISLATOR NICOLELLO: Minority
4 Leader Abrahams.

5 LEGISLATOR ABRAHAMS: How are you
6 gentlemen? First, I want to continue to thank
7 you. Detective work is never easy. It's like
8 a jigsaw puzzle. You're trying to put all the
9 pieces together and ultimately and thankfully
10 in this case you were able to come together
11 with the pieces of the puzzle that all come
12 together that led to the arrest. It continues
13 to keep the larger Hempstead community safe
14 and we want to continue to thank you for that
15 and thank you for your commitment and
16 dedication to the department and the people of
17 Nassau. Thank you again.

18 LEGISLATOR NICOLELLO: Legislator
19 Schaefer.

20 LEGISLATOR SCHAEFER: Thank you.
21 I just also wanted to say thank you so much.
22 This is a clear example of how your skills and
23 expertise come into play to arrest and have
24 somebody have this person who turned out to be
25 the person the criminal involved in this

1 Full Leg - 6-24-19

2 murder behind bars and taken care of in a
3 matter of days. So thank you so much. It
4 couldn't be done without all of the expertise
5 that you have and the skills. We are happy
6 certainly to support you. Thank you.

7 LEGISLATOR NICOLELLO: We will do
8 a presentation as well in just a few moments.
9 I would like to invite the superior officers
10 and I guess Ricky Facetti is going to do the
11 presentation today.

12 MR. FACETTI: Ricky Facetti, vice
13 president of the Superior Officers
14 Association. Otherwise known as the SOA.

15 This afternoon we are here to honor
16 Rob Connolly, CO of Homeland Security. I
17 thank you all for taking the time to do these
18 presentations. It's a great thing that you
19 guys do here. Hopefully this goes on for a
20 long time.

21 Just before I begin, just want to
22 take two seconds so you understand the SOA.
23 The SOA, the Superior Officers, we supervise.
24 We are the Nassau County supervisors. We
25 don't take a proactive role of going out and

1 Full Leg - 6-24-19

2 making arrests. Our job is to supervise the
3 officers and the detectives that go out and
4 make the arrest. So just to get on with
5 that.

6 Sergeant Rob Connolly, today joined
7 by his wife Dianne and his twin daughters
8 Meghan and Melissa, glad you could make it.
9 Very proud of your dad and your husband.

10 On May 2, while sergeant Connolly
11 was off duty. So let's get that also.
12 Sergeant Connolly worked the day tour that day
13 and finished up. He was doing training. He
14 was training the fire services in what we call
15 active shooter. Which all of you are aware of
16 what that is.

17 On his way home sergeant Connolly
18 continued to monitor his police radio and he
19 heard a call go out for a female that was
20 attacked by a person who possibly had a gun.
21 Sergeant Connolly took the initiative while
22 being off duty to drive to the vicinity of
23 where this incident had occurred. Sergeant
24 Connolly then took the position in the area
25 where he suspected the subject might pass in

1 Full Leg - 6-24-19

2 that vehicle that he was traveling in.

3 Well, his excellent policing skills
4 paid off and he located the vehicle that was
5 in question. Sergeant Connolly then performed
6 what we call a felony car stop and pulled his
7 vehicle over to a safe area of the roadway,
8 waited for assistance, and when assistance
9 arrived had the individual taken out of the
10 car.

11 After that, sergeant Connolly,
12 along with the other officers, retrieved a
13 loaded revolver, drugs and placed this
14 individual under arrest. It was later on
15 determined that this individual also had an
16 open case for criminal contempt.

17 Sergeant Connolly exemplifies what
18 it is to be a Nassau County police officer and
19 a Nassau County sergeant. That goes to show
20 you all the men and women that are behind me
21 they're here on their own. I guess they're
22 working but they didn't have to be here. I
23 guess this is the respect that sergeant
24 Connolly gets from the members that work with
25 him. We are all proud of him. And once

1 Full Leg - 6-24-19

2 again, thank you very much for taking the time
3 to honor sergeant Connolly.

4 COMMISSIONER RYDER: You got to
5 know Rob Connolly to understand Rob Connolly.
6 Rob's been working directly for my office
7 since I've been in the commissioner's office.
8 When this arrest occurred Rob didn't even say
9 nothing to me. But I speak to Rob eight times
10 a week because Rob is in charge of the school
11 safety program. Rob is in charge of all of
12 our synagogues, mosques and churches to make
13 sure they have the security in place. Rob is
14 in charge of doing all the assessments that go
15 through the job county buildings and
16 everything else. And Rob gives his time, his
17 off time, which is not much, to the volunteer
18 services of the fire department. Rob is all
19 about community. Rob is all about what you
20 want a police officer to be and I can't tell
21 you how proud I am.

22 I found out about Rob's arrest two
23 weeks ago when he was getting the award. I go
24 Rob, how come you never told me? He goes it
25 was all just in the day of doing my job boss.

1 Full Leg - 6-24-19

2 It's all good. That's what Rob Connolly makes
3 and that's Rob stands for and I'm really proud
4 to call him one of our supervisors here in
5 Nassau County. Thank you.

6 MR. CONNOLLY: My wife says I
7 talk too much. I will make this real quick.
8 I'm privileged to run a great unit here in
9 Nassau County. The guys that stand behind me
10 that is your Homeland Security. Our unit has
11 evolved over these past several months. We've
12 taken on a lot of roles. The commissioner has
13 allowed us to kind of run with it and I
14 appreciate the support he's given me and this
15 legislature has given us. We are here to
16 serve you. I appreciate the opportunity to be
17 singled out this afternoon but I really want
18 you to recognize these guys that stand behind
19 me because they do the work day in and day out
20 it keep all of us in our Nassau County
21 community safe.

22 One other note, as Ricky said, I
23 was off duty that night. But if you know
24 these police officers and all the police
25 officers that came up before you we are never

1 Full Leg - 6-24-19

2 off duty. We take our jobs very seriously.
3 We're proud of the work we do and we're always
4 looking out for the benefit of this
5 community. So thank you for this
6 opportunity.

7 LEGISLATOR NICOLELLO: Thank you
8 Rob for your professionalism, your bravery and
9 your skill. And as you just pointed out, our
10 police officers, our superiors officers, our
11 detectives are on call 24 hours a day and we
12 thank you for that. The commissioner
13 mentioned that you are active in fire
14 service. Rob was just sworn in for a second
15 term as the chief of the Mineola Fire
16 Department. Thank you for all you are doing
17 there.

18 MR. CONNOLLY: I have a very
19 patient wife and daughters.

20 LEGISLATOR NICOLELLO: I was
21 going to thank them as well. Thank you Diane
22 and children for allowing Rob to do all he
23 does. Congratulations and we will do a
24 presentation here as well.

25 We have two points of personal

1 Full Leg - 6-24-19

2 privilege to conduct. I would like to
3 introduce Legislator Debra Mule for a point of
4 personal privilege.

5 LEGISLATOR MULE: Thank you
6 Presiding Officer. It is my great honor to
7 present my personal point of privilege, Tommy
8 Mahr. Tommy come to the podium.

9 As everyone can see, Tommy is
10 wearing his fire fighter uniform. But that's
11 not why he's here. He's a hero for that for
12 sure. Everyone who does that is a hero. I
13 brought Tommy here because he has served as
14 inspiration for so many people, myself
15 included. I was talking about it with some of
16 the other legislators, and particularly with
17 Delia, and she said we have to bring him in
18 because yeah and I completely agreed. We all
19 need to know about the work that Tommy does.

20 Tommy will be the first one to tell
21 you that this is not about him. Not in any
22 sense of the word. Let me kind of get into
23 what it is that he does.

24 I think he probably always was
25 someone who was felt the need to give back. I

1 Full Leg - 6-24-19

2 suspect that's true Tommy. But 9-11 he did a
3 tremendous amount of work down at the scene.
4 After Sandy and Irene he did a lot of work.
5 But once the Las Vegas shooting happened where
6 58 people died, and as I understand, and
7 Tommy, you can correct me if I'm wrong, he
8 felt compelled to do something. What can I do
9 in this senseless violence that's occurring
10 all around us? What is it that I can do? He
11 just felt called to do something.

12 So, he took himself out to Las
13 Vegas and it was his mission to go out and do
14 random acts of kindness. This has translated
15 into him going out to a number of different
16 shootings. A number of different shooting
17 situations. A number of natural disasters.
18 And he just goes out and does random acts of
19 kindness.

20 I just want to show you something.
21 I don't know if everyone can see it. This is
22 his mantra. It is, Believe there is good in
23 the world. Be the good. This is something
24 that we all need to really remember and do.

25 So you say well, okay, he's doing

1 Full Leg - 6-24-19

2 these incredible things. He's going around
3 the world doing these random acts of
4 kindness. Tommy, when you speak for a brief
5 time if you could talk about some of the
6 things that you do. We could all say what is
7 it that I could do? The point is that we all
8 can do random acts of kindness. It could be
9 the smallest thing. From just smiling at
10 somebody. Maybe they're having a bad day and
11 that smile has made their day a little
12 better. It could be any number of things.

13 When he goes around he has these
14 cards and they're made up in the memories of
15 whoever the victims are of those disasters.
16 So, he attaches that to whatever it is that he
17 does and he says please accept this random act
18 of kindness in honor of and then he has the
19 name and picture and the dates regarding that
20 person and what it is that happened to them.

21 The whole point is to pay it
22 forward. Right Tommy? So if you are the
23 beneficiary of something like this that you go
24 forward and you do it. It's really the spirit
25 of giving and goodness and kindness that we

1 Full Leg - 6-24-19

2 just really need to see more of. With that I
3 present Tommy Mahr.

4 MR. MAHR: Thank you. First, I
5 want to thank you for asking me here today and
6 thank all of you for all that you do. I know
7 sometimes your job can be pretty thankless and
8 pretty rough. Pretty much my message when I
9 go drive around the country and I've been to
10 New Zealand too when they had the mosque
11 shooting to honor the 51 people that were
12 killed there. It's all about lifting each
13 other up. What else are we here for? We're
14 very quick to devalue each other. Just by
15 difference of opinion you want to devalue
16 someone. A homeless person you want to
17 discount. We all have our worth and we all
18 have our value.

19 So I kind of travel around and try
20 to send that message out. It does work. I'll
21 stop at firehouses. I'll stop at police
22 departments and I'll stop at hospitals and
23 I'll then leave that sign that she held up and
24 thank them for everything they've done for
25 whatever tragic thing has happened.

1 Full Leg - 6-24-19

2 So we are all born with natural
3 abilities whether they are physical or
4 mental. Some of us are born with one or the
5 other. But we are all born with one natural
6 ability that we all should try to keep in the
7 front of our mind every day and that is to
8 take care of each other. We are all born with
9 that ability.

10 So, in closing, I would just like
11 to say that from the famous poet Maya Angelou
12 who said "People will forget what you said,
13 people will forget what you did, but people
14 will never forget how you make them feel."
15 Thank you very much for having me. I
16 appreciate it.

17 LEGISLATOR BIRNBAUM: At this
18 time I would like to extend my personal point
19 of privilege. And with great pride I welcome
20 to the legislative chambers students from
21 William A. Schein Great Neck South High
22 School.

23 This year was the most successful
24 season in their school history because for the
25 first ever the boys and girls varsity teams

1 Full Leg - 6-24-19

2 won the Nassau County Championship in the same
3 sport. That sport is fencing. Both boys and
4 girls team finished the regular season
5 undefeated. Boys 13 zero. Girls 14 zero.
6 Both boys and girls teams earned the large
7 school division championship title. They both
8 advanced to become regular season champions.
9 The boys team was lead by senior captain Kevin
10 Sang and the girls team was lead by senior
11 captain Mary Wie. Boys coach is here Joshua
12 Baravarian and the girl's coach Katy
13 Sedgwick.

14 I have to say that my high school
15 did not have a fencing team. But when I went
16 to college, I went to Cornell University, and
17 we had a gym requirement. And I said okay,
18 I'll take fencing. So, little did I know how
19 demanding and how tough a sport it really is.
20 I give you each a lot of credit for the skill
21 and determination you had to get to the
22 championships.

23 I had the opportunity to speak with
24 you before, a few minutes ago, and I learned
25 that some of you actually started fencing this

1 Full Leg - 6-24-19

2 year. That's amazing that you were able to
3 succeed as you have. The coach even told me
4 when Josh took over as the fencing coach he
5 wasn't even a fencer to begin with and he
6 learned the sport.

7 It's a great sport and I really
8 want to commend you all for your skill and for
9 becoming the Nassau County champions. Could
10 you please all rise so we can applaud you?

11 Would anybody like to say a word?
12 Maybe the captains. Would you like to
13 describe the feeling that you had? Kevin or
14 Mary. Just say a few words. Come on.

15 MR. BARAVARIAN: These kids put
16 in a tremendous amount of time at practice.
17 Every day, after school, weekends. Our season
18 starts in November and ends in February. They
19 come to school it's dark out. They leave
20 school it's dark out. All these students
21 attend one of the top academic high schools in
22 the country. Between all of their academics
23 that they are engaged in, whether it's
24 national science olympiad, intel semifinalist,
25 DECA team members, they manage to find time to

1 Full Leg - 6-24-19

2 come and still engage in athletics.

3 It's something that's very
4 important in this day and age. More and more
5 we are seeing that students in high school are
6 getting away from sports. It's something that
7 really helps to develop character within these
8 young children. These students every day they
9 come to practice. They're split between all
10 of the things that they're doing. But they
11 still come. They give it their all. They've
12 learned over the years that this is a family
13 that we have here. As the kids come back as
14 alumni they always say that being on these
15 sports teams were some of the best times they
16 ever had. You guys are part of a legacy and
17 we tell you that all the time. We are very
18 proud of you.

19 LEGISLATOR BIRNBAUM: Thank you.
20 Katy you want to say something? Talk about
21 the girls.

22 MS. SEDGWICK: I'm going to cry
23 because I have so many seniors who are leaving
24 and I've had them for four years and I've
25 watched them go from not having any experience

1 Full Leg - 6-24-19

2 with fencing to being some of the best
3 captains this team has seen. The best
4 dedication. The heart of this team. And
5 ultimately becoming county champions in their
6 weapon and being a part of a county champion
7 team. Their heart and dedication are the
8 reasons I come back every year. I don't have
9 to do this. It's something I love. But their
10 heart and their determination are what keeps
11 me coming back and keep inspiring me to
12 continue with my fencing journey to keep
13 learning and keep expanding. So thank you
14 guys for that.

15 LEGISLATOR BIRNBAUM: Thank you.
16 Thank you very much.

17 LEGISLATOR NICOLELLO:
18 Congratulations. We move on to the public
19 comment portion of our meeting. First speaker
20 is Eileen Corina.

21 MS. CORINA: This is the most
22 feel good hour of my month. I'm going to keep
23 coming back because I really enjoy this.
24 Thank you for that.

25 My name is Eileen Corina. I'm

1 Full Leg - 6-24-19

2 president founder of Pall Center for Patient
3 Safety, Education and Advocacy. I'm here
4 today again to talk about patient safety.

5 A recent report just came out by
6 the Betsy Lehman Center for Patient Center in
7 Massachusetts. Came out just this week. It's
8 called The Financial and Human Cost of Medical
9 Error. Betsy Lehman Center for Patient Safety
10 in Massachusetts is one of the most unique and
11 sophisticated and advanced places in the
12 country that work on patient safety.
13 Massachusetts faces the same patient safety
14 challenges that really persist throughout the
15 whole country.

16 Research identified almost 62,000
17 preventable harm events that resulted in over
18 \$617 million dollars in excess health care
19 insurance claims. Just exceeding one percent
20 of the state's total health care expenditures
21 for 2017.

22 From their surveys of
23 Massachusetts' residents they learned that
24 medical errors happen to people of all age
25 groups, income brackets and regions of the

1 Full Leg - 6-24-19

2 state. In the aftermath many suffer long
3 lasting physical and emotional behavior and
4 financial impacts. Individuals report lost of
5 trust in the health care system and some avoid
6 not only the clinicians and facilities
7 involved in the error but health care
8 entirely. Delays in care can be a serious
9 problem in medical care.

10 For the year following each error
11 the study calculated a total of \$518 million
12 in additional health care insurance costs for
13 these patients when compared with similar
14 patients who do not experience the error.

15 Some of the findings were that when
16 communication following a harm occurs
17 emotional impact is less. Medical errors
18 happen in all health care settings, ambulatory
19 inpatient, dentist et cetera.

20 Another finding, medical errors are
21 frequent, harmful and costly. There's much
22 more in the study. You may want to read it
23 yourself to find the true problems of medical
24 care in this country, which of course affect
25 people you represent in this community right

1 Full Leg - 6-24-19

2 here.

3 There have been breakdowns in the
4 high cost of health care in this country.
5 Massachusetts is recognizing the problem and
6 work on solutions. At Pall Center for Patient
7 Safety we would like to propose a patient
8 resource center to assist in helping patients
9 navigate the health care system for better
10 outcomes and lowering costs. I welcome a
11 conversation to discuss any of this. I also
12 brought a handout with what I just said.

13 Also, our county's hospital, some
14 of the reviews that are available to the
15 public for Medicare and quality check, and I'm
16 not going to say anything bad about the county
17 hospital, my son is alive because of the
18 hospital, but the fact is that people don't
19 know how to shop for health care at the most
20 vulnerable times. I will share that
21 information and welcome a conversation. Thank
22 you.

23 LEGISLATOR NICOLELLO: Thank you
24 very much. Just present the handout to the
25 clerks. We will have it disseminated to all

1 Full Leg - 6-24-19

2 the legislators. Richard Clolery.

3 MR. CLOLERY: To the members of
4 the legislature. Today for your edification,
5 my friend Mark and I have been made and
6 together service from people from YI who
7 depend on buses and Able Ride and what happens
8 when it's not properly funded. Shocking isn't
9 it? Look, I get that we're going through a
10 rough period with the budget and NIFA. But I
11 feel that properly funded and well run buses
12 is very important not just for those from YI
13 but for everyone who uses it every day.

14 It's going to be especially
15 important because of the possibility of rising
16 gas prices in the near future. Especially
17 people who are going to have trouble fueling
18 their cars.

19 A while ago I recorded a press
20 conference concerning patronage and NIFA. The
21 complaint that this problem has been caused by
22 a democratically run NIFA and the
23 administration. Let me ask you a question.
24 Which person who is a member of the Republican
25 party recommended NICE and our current bus

1 Full Leg - 6-24-19

2 system? Think on it. That's all.

3 LEGISLATOR NICOLELLO: Next

4 speaker is Millicent Clarke.

5 MS. CLARKE: Good afternoon. I
6 am here at the invitation of Regina Williams,
7 who is the Minority Affairs person for the
8 Nassau executive. She recommended that I
9 speak to you, the legislature, because my
10 community and I have been having a very
11 serious problem for the past six to eight
12 months. I live in Freeport, northwest
13 Freeport, which is a very beautiful area.
14 People have lived there -- I have lived there
15 for 30 years. I've never had a problem with
16 planes. Occasionally we have some police
17 action in the air. There's planes passing
18 by. No problem.

19 In October 2018 I came home to a
20 barrage of helicopter aircraft over my house.
21 That night I did not sleep a wink. I called
22 the Freeport police to find out what was going
23 on. The Freeport police said there was
24 nothing they could do about it and they did
25 not know anything about it, but if a plane

1 Full Leg - 6-24-19

2 crashed over my house I could call them back.

3 I then spoke to the mayor of
4 Freeport who said he didn't know anything
5 about it either. However, that's the FAA.
6 There's nothing I can do about it.

7 Since then I have reached out to a
8 number of officials. Senator Gillibrand,
9 she's the only one that said she would write a
10 letter to FAA. Schumer never responded.
11 Congresswoman Rice never responded.

12 In the meantime this has
13 continued. This barrage has continued
14 incessantly over our community. One day I was
15 home and I actually logged 25 planes going
16 over my house in the nearby community in one
17 day. They come at night. They come at any
18 time. And sometimes they go one after --
19 every five minutes you will hear them. I
20 ended up in the hospital in April because of
21 sleep deprivation. This has to stop. As you
22 might imagine, I'm mad as hell and I can't
23 take it anymore. I hope that you understand
24 and try to do something about it.

25 LEGISLATOR NICOLELLO: Minority

1 Full Leg - 6-24-19

2 Leader Abrahams.

3 LEGISLATOR ABRAHAMS: How are you
4 Ms. Clarke? We are actually neighbors. Two
5 things. It sounds like you were talking
6 about -- is it two separate issues? You got
7 the planes flying over the area but I thought
8 you said there was a barrage of helicopters?

9 MS. CLARKE: I'm not sure what's
10 going on. I heard it that night October 12.
11 That's the first time I ever heard it to that
12 degree. Of course from time to time there's
13 police action with helicopters and even
14 planes. I'm just hearing the stuff over my
15 head that's driving me nuts and I can't sleep
16 and nobody in the house can sleep and we're
17 going into the basement to try to get some
18 rest. So I'm not sure.

19 But one of my neighbors said she
20 looked out one night and heard the noise and
21 she saw drones over my house. I don't know if
22 she's correct. I've never seen it. What I
23 see are planes, Emirates, the big jumbo jets,
24 they come low and the house shakes and my
25 nerves get all shattered from it. And

1 Full Leg - 6-24-19

2 everybody else in the house and the neighbors
3 are talking about it. But no one has done
4 anything about it. Clearly we are not going
5 to get any help from the mayor who thinks the
6 FAA is on the same level as God.

7 LEGISLATOR ABRAHAMS: If October
8 12th had anything to do with county resources
9 or helicopters I'll find out. The
10 commissioner has left. He was here earlier
11 during the presentations. But I will reach
12 out to his office to find out about October
13 12th or anything in October. I know there has
14 been helicopters over the area. There was a
15 situation where there was a burglary in
16 Baldwin. They were tracking down one of the
17 individuals. He came into the Stern Park
18 northwest section. I know that was a day
19 where the helicopters were crazy. I was out
20 there that Saturday afternoon. I remember the
21 helicopters going crazy. I don't remember the
22 October 12th but I will look into it.

23 As for the FAA, you may not know
24 this but the legislature has put together a
25 new found advisory committee in regards to

1 Full Leg - 6-24-19

2 dealing with airplane noise. Obviously, as
3 you know, you've been tracking this properly,
4 it really falls under the realm of the federal
5 government and you've contacted Senator
6 providers Gillibrand and I thought you said
7 Rice and Schumer and a couple of other
8 people. Those are the right people to
9 contact. But obviously as a member of the
10 legislature and us obviously having this
11 committee we will be happy to write those
12 letters on your behalf as well to the FAA.

13 MS. CLARKE: I'm really suffering
14 but it's not just me. There are a number of
15 people in my community who are suffering. It
16 just seems to me -- I know there's some
17 rerouting from Kennedy because of the
18 construction and rehabilitation of Kennedy
19 Airport. Why should my community have to bear
20 the brunt of it 24 hours incessantly making
21 everybody sick? Usually in the summertime I
22 work on my back porch. I can't even go out
23 there.

24 LEGISLATOR ABRAHAMS: I'm going
25 to have -- is Robin in the back? I will have

1 Full Leg - 6-24-19

2 my office manager come down and make sure we
3 got all your information. As I said before,
4 we will make sure we touch base with the
5 commissioner with regards to the October stuff
6 and then we will draft a letter as well.

7 MS. CLARKE: At this point I
8 don't really care about the October stuff.

9 LEGISLATOR ABRAHAMS: I want you
10 to have some peace of mind to know what it was
11 about and what it was regarding. I know your
12 larger issue is tied into the airplanes.

13 MS. CLARKE: I want it to stop
14 yesterday.

15 LEGISLATOR ABRAHAMS: I can't
16 promise that we'll make it stop. Obviously
17 it's not in our jurisdiction. But I will
18 assure you that we will contact the
19 appropriate officials on your behalf.

20 LEGISLATOR NICOLELLO: Pearl
21 Jacobs.

22 MS. JACOBS: Good afternoon.
23 Pearl Jacobs, president of Nostrand Garden
24 Civic Association Uniondale and speaking on
25 behalf of the residents of Uniondale.

1 Full Leg - 6-24-19

2 I do want to piggyback off of what
3 the former speaker came up here and spoke
4 about regarding the aircraft noise. I have a
5 text on my phone before I came to the
6 legislative meeting today regarding -- they
7 said Pearl, you're going today to the
8 legislature. Please speak about aircraft
9 noise. And we do have the same issue in
10 Uniondale. I will wait until minority
11 leader -- you listening? Thank you.

12 We do have the same issues in
13 Uniondale where it appears that the
14 transatlantic flights are flying over our area
15 between the hours of 11 p.m. and approximately
16 to two a.m. I have went outside and heard the
17 noise. I have actually looked and I'm able to
18 actually see the planes. They are flying that
19 low. They are flying that low.

20 Regarding the helicopters. They
21 are not the Nassau County Police Department
22 helicopters that you get every now and then
23 because they're looking for someone. We have
24 no issue with that. I have neighbors telling
25 me they are helicopters, some sort of

1 Full Leg - 6-24-19

2 sight-seeing helicopters or even training
3 helicopters where people learning how to fly.
4 They usually come in the afternoon, early
5 evening.

6 But the majority of the issues that
7 we are having, we're experiencing, are the
8 aircraft, the transatlantic flights that are
9 taking off from JFK. And the noise starts
10 approximately 11 p.m. and it doesn't cease
11 until approximately two a.m. Those are the
12 times at night when people are supposed to be
13 going into REM sleep but they are kept up by
14 the aircraft noise. So Minority Leader
15 Abrahams, you can put me on that list too.
16 Uniondale residents I have the text on my
17 phone. They're complaining.

18 LEGISLATOR ABRAHAMS: I was
19 talking to Robin, because I was explaining to
20 Robin about the issue with Ms. Clarke. I
21 don't know if Ms. Clarke left. Robin maybe
22 went to go catch her. I will add you to the
23 correspondence. I know Ms. Clarke explained
24 that she didn't have much success with getting
25 in contact with some folks in the federal

1 Full Leg - 6-24-19

2 government. Have you tried to reach out?

3 MS. JACOBS: I have some
4 neighbors who said they tried to reach out.
5 They're not getting any responses. So, I'm
6 just going by what they're telling me.

7 LEGISLATOR ABRAHAMS: We will do
8 it.

9 MS. JACOBS: Thank you. I
10 appreciate that.

11 Getting to the issue that I came to
12 speak about. I was going to speak about that
13 later but now I don't have to. I would like
14 to thank you Legislator Abrahams for hearing
15 the voice of Uniondale, the residents,
16 regarding the safety issues on Jerusalem
17 Avenue. There has been a lot of work done to
18 eradicate those safety issues and it's much
19 improved. Thank you for that.

20 LEGISLATOR ABRAHAMS: I don't
21 know if he's still in the audience but I would
22 want to thank Commissioner Arnold on that. He
23 might have left for the day.

24 MS. JACOBS: Thanks to the entire
25 legislature for your support for that as well

1 Full Leg - 6-24-19

2 with our Legislator Abrahams.

3 I do have a question regarding
4 phase two of the Uniondale streetscaping
5 project. Is there a commencement date for
6 that as of yet?

7 LEGISLATOR ABRAHAMS: From the
8 county portion or the town portion?

9 MS. JACOBS: My next question is,
10 is the county and town communicating and
11 working collectively as promised? I have been
12 bounced around between the county and the town
13 a bit much. That's why when I spoke with you,
14 Legislator Abrahams, and I spoke with the town
15 they said that they would communicate
16 collectively together. Is that happening?

17 LEGISLATOR ABRAHAMS: The last
18 conversation I had with the commissioner on it
19 he was still coordinating the efforts. But I
20 know he might have stepped out. Why don't we
21 do this? I will give you a buzz and let you
22 know exactly when the commencement date is to
23 make sure it's still on track.

24 MS. JACOBS: We would need a
25 commencement date. I was at a chamber meeting

1 Full Leg - 6-24-19

2 and quite a few people were asking, primarily
3 the businesses, were asking when is the second
4 half of the streetscaping project going to
5 commence. So we need that.

6 My last question is when will the
7 crosswalks be done which was in the plans for
8 the phase one of the Uniondale streetscaping
9 project? It was included in the plans for the
10 crosswalks.

11 LEGISLATOR ABRAHAMS: Remember
12 the crosswalks were going to be done a little
13 bit after the project?

14 MS. JACOBS: Exactly. You said
15 it was going to be done in warmer weather.

16 LEGISLATOR ABRAHAMS: That was
17 the time we had that meeting in my office.
18 But now the weather is warmer. I know exactly
19 where you're going. I will find out from
20 Mr. Arnold if we are prepared to do that. I
21 would think soon if not in the next couple of
22 weeks.

23 MS. JACOBS: I would expect a
24 call this week?

25 LEGISLATOR ABRAHAMS: Yes. I

1 Full Leg - 6-24-19

2 will touch base with you on a culmination of
3 things.

4 MS. JACOBS: Thank you.

5 LEGISLATOR NICOLELLO: Meta
6 Mereday.

7 MS. MEREDAY: Good afternoon.

8 Meta J. Mereday, Baldwin resident. Standing
9 here in June still in celebration and
10 commemoration of Juneteenth, which
11 commemorates June 19, 1865 the announcement of
12 the abolition of slavery and the emancipation
13 of enslaved Africans or those of African
14 descent largely from the former confederate
15 states. I find it very appropo as the federal
16 government is discussing just the possibility
17 of a study that speaks to reparations. Even
18 though people always get concerned when folks
19 have an issue and they think it always has do
20 with a check.

21 We want to just have the awareness,
22 the recognition, the understanding of a long
23 standing and continual impact that slavery has
24 had and the economic impact that it continues
25 to have particularly on people of

1 Full Leg - 6-24-19

2 African-American descent.

3 As Frederick Douglass said, "If
4 there's no struggle there is no progress.
5 Those who profess to favor freedom and yet
6 depreciate agitation are men who want crops
7 without plowing up the ground, they want the
8 rain without thunder and lightning, they want
9 the ocean without the awful roar of its many
10 waters. This struggle may be a moral or may
11 be a physical one. Or it may be moral and
12 physical. But it must be a struggle."

13 The late justice Antonin Scalia
14 stated in the Andoran case, In the eyes of
15 government we are just one race. Here it is
16 American. But yet we still have to have laws
17 that address the fact and address the
18 disparity that impacts people of color.
19 Particular people of African descent.

20 My issues to discuss here the
21 ongoing potholes crisis. A request
22 particularly for South Shore residents that
23 our local legislators reach out to our state
24 legislators to extend the IMAs for Sandy
25 residents that continue to be impacted and are

1 Full Leg - 6-24-19

2 standing in jeopardy of losing their homes and
3 living in the streets.

4 Secondly, the high fees that
5 residents, particularly our seniors and
6 veterans, are facing in the clerk's office
7 upwards of \$1,500 with this impending change
8 in the tax structure that is causing them to
9 live in fear in their homes. They need
10 relief. They need it like yesterday.

11 The MWBE program. I have a copy of
12 what the state has passed, which should set an
13 example for what I have said for years to
14 happen in Nassau County, and the businesses
15 that are closing down in Nassau County are
16 still waiting for that relief.

17 Lastly, with regard to veteran
18 services and the ongoing lack of same, I'm
19 asking, requesting, strongly suggesting, that
20 we look at actually putting some funding,
21 putting our money where our mouth is as it
22 pertains to providing support systems for our
23 veterans in business development, housing and
24 other support services. I'll be back.

25 LEGISLATOR NICOLELLO: Thank

1 Full Leg - 6-24-19

2 you. John Budnick.

3 MR. BUDNICK: Good afternoon
4 honorable members of this board. Honorable
5 members of this legislature. Excuse me.

6 One thing I'd like to make note of
7 is an incident that happened to me about a
8 month ago where my car died in the middle of
9 Post Avenue in Westbury. I called 911.
10 Nobody arrived for about an hour. And the
11 officer when he arrived was apologetic in the
12 extreme because he had been assigned at a
13 crossing guard station and could not leave.
14 The traffic was horrendous. There were
15 accidents that came within millimeters of each
16 other. I felt that there was a need to try
17 and move my own car and I have yet to
18 recover. I have a horrible case of sciatica
19 and injury to the back. I'm going back to my
20 doctor later on this week and another doctor
21 tomorrow for that.

22 Triple A arrived about five minutes
23 after the officer but that was over an hour
24 after my 911 call. Of course I called Triple
25 A. Finally, after about 50 minutes or so,

1 Full Leg - 6-24-19

2 some folks in the rectory or some portion of
3 the church there, Saint Bridget's I believe on
4 Post Avenue, came out and were able to push my
5 car to the side because vehicles were trying
6 to pass me on the left and almost coming to
7 grief and vehicles passing me on my right were
8 literally ripping down trees or portions of
9 trees.

10 The officer who arrived finally
11 about 55 or so minutes after my 911 call told
12 me about the problem with the police officers
13 having to cover the lack of civilian part-time
14 crossing guards. It seems to me that the
15 entire police department is not being properly
16 financially supported by the county. There's
17 lack of civilian personnel. There's lack of a
18 sufficient number of officers in blue and
19 there's a lack of detectives. I am appalled
20 continuously by this set of facts. I thought
21 I'd use these three minutes to try and give
22 you a little picture of the insight of the
23 pain and agony that I am now again in as a
24 result of this lack of support for our
25 outstanding police department. Thank you.

1 Full Leg - 6-24-19

2 LEGISLATOR NICOLELLO: Last
3 speaker Jonathan Gunther.

4 MR. GUNTHER: Good afternoon. My
5 name is Jonathan Gunther. I'm a member of the
6 Libertarian Party of Nassau County and
7 official Libertarian nominee for the 15th
8 District.

9 Today I want to talk about property
10 rights in Nassau County. Property rights are
11 essential to individual freedoms which are
12 embedded in our Constitution. Any regulation
13 insists that you don't actually own your own
14 property. If you don't control your own
15 property then somebody else does. Somebody
16 else controls it. They decide what to do with
17 it and you have no possibility of exercising
18 influence on it. Meaning that the government
19 is regulating your property. And the question
20 is, do you actually own it?

21 An individual shall have the
22 freedom to do what they want on their own
23 property as long as you don't affect others.
24 A government fails to protect these freedoms
25 individual will lose more and more over time.

1 Full Leg - 6-24-19

2 Nassau County has many laws and regulations
3 that are not consistent with these principals
4 of freedom.

5 I have two general examples in
6 Nassau County that are not consistent with
7 these freedoms. One example was a man in
8 Baldwin who was fined for having a permit for
9 a temporary pool on his own property. The man
10 fined and had to pay the violation on top of
11 that the permit, which added to the cost.

12 Another example is a man in
13 Levittown who was arrested for storing and
14 selling of fireworks. A teen lit off some
15 fireworks which did do damage to a neighbor's
16 house, which is justified means for action
17 within the courts. But the charges of storing
18 and selling fireworks on his own property is
19 something that he has all the right to do.

20 These are just two general examples
21 of how Nassau County overregulates people's
22 private property. Government should have no
23 say on what individuals do on their own
24 property unless it affects another. I would
25 advocate to the legislators to look into all

1 Full Leg - 6-24-19

2 the laws and regulations regarding people's
3 private properties and remove all within your
4 ability that are not consistent with those
5 principals of freedom.

6 My question to the legislature is
7 will you? Will you take the time to look over
8 these permits and regulations and realize that
9 they are not consistent with freedom? If no
10 action is taken reviewing these regulations
11 then it will become to be obvious that neither
12 democrats or republicans care much for private
13 property. I will be back next meeting to get
14 an answer on that question. That's all I have
15 to say. Any comments from the legislators?

16 LEGISLATOR NICOLELLO: It's not a
17 question and answer session. You had the
18 chance to speak for three minutes. Thank
19 you. That's it for slips that we have today.

20 I would like to move on to the
21 calendar. The first item I'm going to call is
22 item two, a hearing on Ordinance 43. It's an
23 ordinance to adopt the Nassau County budget
24 for Nassau Community College for the fiscal
25 year commencing September 1, 2019 and ending

1 Full Leg - 6-24-19

2 August 31, 2020, and to appropriate revenues
3 and the total amount of monies to be raised by
4 taxation within the County of Nassau for the
5 purposes of Nassau Community College.

6 Moved by Legislator Muscarella.

7 Seconded by Legislator Drucker. That motion
8 is to open the hearing. All in favor of
9 opening the hearing signify by saying aye.
10 Those opposed? The hearing is open and invite
11 the representatives from the college to come
12 up. Dr. Keen is here I know.

13 DR. KEEN: Good afternoon
14 Presiding Officer Nicoletto, Minority Leader
15 Abrahams, legislators. Thank you for
16 considering our budget today. I also want to
17 start by thanking you for your past support.
18 The legislature and the county executive have
19 been steadfast in support of the college over
20 its existence and we are greatly appreciative
21 of that at this time especially.

22 NCC provides access to a very large
23 number of students in the county and they find
24 the college to be a high quality educational
25 institution. We believe but we're not quite

1 Full Leg - 6-24-19

2 sure that more students come to Nassau
3 Community College from all of the high schools
4 in Nassau County than they go from those high
5 schools to any other single college. In other
6 words, we get more from every high school
7 coming to us than go to any other single
8 college from a particular high school.

9 They find the college to be high
10 quality education. Many also find it to be
11 their choice because of affordability. Our
12 mission is to provide access to enable those
13 students to succeed and to facilitate their
14 completion and moving to employment or further
15 education. We are also a service institution
16 providing assistance and continuing
17 educational opportunities in numerous other
18 ways.

19 We are presenting to you a budget
20 that shows a reduction in spending of 2.7
21 percent lower than the budget of this year, of
22 the 2018-19 year. We are also not requesting
23 an increase in taxpayer support for this
24 budget. Although we have a required tuition
25 increase of \$250, this is comparable to our

1 Full Leg - 6-24-19

2 peer community college in Suffolk County. And
3 it also happens to be lower than the tuition
4 and fees increase of the state-operated
5 campuses of the State University of New York.

6 And finally, although we have used
7 some of our reserve funds, the proposed fund
8 balance for the coming year remains within the
9 limits set by our board of trustees. We
10 retain a fund balance of \$6.5 million, which
11 is about 4.1 percent of our operating budget
12 and it remains over the limit set by our board
13 of trustees. And so we ask your consideration
14 of this budget. We've reviewed it with the
15 majority and minority of the legislature as
16 well as the executive's office. So we hope
17 you can consider this budget for adoption.
18 Concludes my comments.

19 LEGISLATOR NICOLELLO: Thank you
20 Dr. Keen. Thank you for those presentations
21 that both majority and minority had. We
22 appreciate your work with us, and I personally
23 wanted to thank you for all you've done for
24 the college. You shepherding the college
25 through the accreditation process. You've

1 Full Leg - 6-24-19

2 done an excellent job and I think we all owe a
3 debt of gratitude for what you have done at
4 Nassau Community College. Thank you.

5 Do we have any questions?

6 Legislator Drucker.

7 LEGISLATOR DRUCKER: Thank you
8 Presiding Officer. I just also wanted to echo
9 the Presiding Officer's sentiments. I
10 personally witnessed the transformation you
11 made at the college from the time that I was
12 the chairman of the selection committee that
13 brought you in. And I feel we did a
14 tremendous service and you excelled in
15 bringing this college back to the state it's
16 in now under very challenging times.

17 I also want to thank you on behalf
18 of this legislative body as well as all of the
19 residents and students of Nassau County for
20 the tremendous job that you did at the
21 college. We owe a debt of gratitude to you.
22 Thank you sir. Good luck to you in your
23 retirement.

24 DR. KEEN: Thank you. It's been
25 an honor to serve the college.

1 Full Leg - 6-24-19

2 LEGISLATOR NICOLELLO: Legislator
3 Walker.

4 LEGISLATOR WALKER: I too just
5 want to thank you for all you've done while
6 you've been over at the college. The many
7 events I have been over there with you and
8 other events in our communities that you have
9 attended on behalf of the college. Having
10 worked over in Hicksville High School for many
11 years and the number of our students who
12 financially much better for them to choose
13 Nassau as their starting point for school.
14 And I would always encourage them and say
15 look, you do a great job at Nassau and you can
16 get scholarships to many, many other schools.
17 Many of our students have done that.

18 We are certainly not an affluent
19 community. For many of them, some of them
20 would have liked to have gone to a four year
21 school right from the beginning but really
22 couldn't afford it. Yet the opportunities
23 that Nassau gave them are tremendous. Their
24 four year degrees come from many, many
25 prestigious schools and their start was over

1 Full Leg - 6-24-19

2 at Nassau. So I just want to thank you all
3 and thank the college for what you have done
4 over your years there and certainly for the
5 college as a whole.

6 LEGISLATOR NICOLELLO: Any other
7 questions or comments by the legislators? We
8 recognize that the college has made some
9 difficult decisions with respect to this
10 budget and that you have done much to try to
11 restrain the increases in spending. Actually
12 bring spending down. We also know you have
13 many challenges with the declining enrollment,
14 which is something that is not unique to
15 Nassau County but something that community
16 colleges all over the state and all over the
17 country are facing. So we appreciate the
18 choices you've made. This seems to be a solid
19 budget to most of us.

20 Legislator Ford.

21 LEGISLATOR FORD: I too want to
22 echo my thanks for all the work you've done.
23 I do love Nassau Community College. My
24 children attended there and did a great
25 experience. I took some classes as well. I

1 Full Leg - 6-24-19

2 just want to give special acknowledgment to
3 the fact -- I pull it up so I say it right --
4 for the utility readiness for gaining
5 employment for nontraditional. I think that's
6 wonderful not only academically but also
7 recognizing the need. Because sometimes some
8 students maybe they're not college material.
9 But to go into utility work it's a wonderful
10 job, great opportunities and providing
11 training for many of these young people I
12 think it's very key for their future success.
13 And I thank you very much for always listening
14 to the needs of the community around you.

15 DR. KEEN: Thank you Legislator
16 Ford. As a matter of fact, when I mentioned
17 that we, in addition to our central mission of
18 education for credit bearing and degree
19 seeking students, we have numerous other
20 services, including the continuing education
21 program of which this is a part. We are very
22 proud of the program to train especially, we
23 started with women now it's expanded to women
24 and veterans, for the utility industry.

25 LEGISLATOR NICOLELLO: Thank you

1 Full Leg - 6-24-19

2 again. Thank you Dan Fisher for helping to
3 shepherd the college through the process and
4 appreciate your efforts. Any public comment?
5 Mr. Budnick.

6 MR. BUDNICK: I am wondering
7 whether I am here to assist you in the
8 interment of Nassau Community College. That's
9 because the state's budget cut \$2 million in
10 state aid to the community college budget.
11 That is disgusting. It was put in the
12 governor's budget by a governor who just got a
13 \$50,000 a year raise and will get one for the
14 next three years. How obscenely unfair is
15 that?

16 He's also a governor who just got
17 \$50,000 from the marijuana industry. Isn't
18 that interesting? That governor is creating
19 agita for our community college, for our young
20 people. There's no provision for him to be
21 removed from office.

22 I am very worried that each year
23 for the past several years I have been here
24 there's another increase of another \$250 for
25 the students. That is in itself appalling

1 Full Leg - 6-24-19

2 pool. Why do you think students aren't going
3 there? Because they just have no way of
4 affording it. That is to be noted in
5 conjunction with the recent New York State
6 budget that allocated \$27 million for, quote
7 unquote, dreamers. But meanwhile they're
8 taking away \$2 million of aid to the Nassau
9 Community College and most of the larger
10 community colleges across the state. That
11 whole situation stinks to bleep, bleep,
12 bleep. I am appalled. I find this is the
13 only way that I can try and make my point
14 heard. Although I understand Senator Thomas
15 may be having an open meeting tonight at the
16 Plainedge Public Library and perhaps I will
17 have a little chat and question him about the
18 situation.

19 My compliments both to the college
20 for trying to do the absolute best with the
21 minimal of support and my compliments to each
22 and every one of you for doing what you can to
23 help make Nassau Community College one of the
24 great institutions for higher learning on Long
25 Island. Thank you very much for putting up

1 Full Leg - 6-24-19

2 with me.

3 LEGISLATOR NICOLELLO: Any other
4 public comment?

5 MS. MEREDAY: In the research
6 study Empowering Black Long Island, How equity
7 is key to the future of Nassau and Suffolk
8 counties in the overview with approximately
9 three million residents Long Island is home to
10 world class research, medical and academic
11 institutions that are fueling a new innovation
12 economy.

13 Despite the region's achievements,
14 the American dream that Long Island was built
15 to fulfill remains out of reach for many
16 residents. Particularly black families in
17 Nassau and Suffolk counties. Equity, just and
18 fair inclusion is the key to success and
19 prosperity for these families, communities and
20 the region as a whole.

21 Closing racial income gaps would
22 result in the average black income increasing
23 by over \$22,000. Long Island as a whole
24 stands to gain a great deal from addressing
25 racial inequities. In 2014 alone the region's

1 Full Leg - 6-24-19

2 economy could have been nearly \$24 billion
3 stronger if it's racial gaps in income had
4 been closed. To build a sustainable Long
5 Island economy, public, private and nonprofit
6 leaders across the region must commit to
7 advancing policies and strategies that
8 increase health, equity, wealth and economic
9 resilience of all Long Islanders.

10 I said that and it relates directly
11 to this discussion today because I also stand
12 in support and celebration of the efforts of
13 Dr. Keen and his team. It was my pleasure to
14 work with him when he was at the helm of
15 Farmingdale State and the Long Island veterans
16 initiatives there under the direction of Eric
17 Farina. I appreciate his efforts with regard
18 to the continuing underserved constituencies,
19 including our veterans and women, particularly
20 women of color who are the leading recruits in
21 the military.

22 I also was very interested and my
23 ears were very peaked when he said the fact
24 that this budget would have a positive impact
25 as far as not increasing the burden on

1 Full Leg - 6-24-19

2 taxpayers with Nassau County paying the second
3 highest taxes in the country. I would hope
4 that those of you who would be crafting the
5 county's budget who take that into
6 consideration and possibly look towards
7 reducing the tax burden. Or if you are going
8 to increase the taxes let's focus on
9 increasing the services as well.

10 It is my hope that the Nassau
11 Community College budget is inclusive of more
12 strategic focused programs that address the
13 needs of residents who, as Mr. Budnick said,
14 cannot afford either by transportation cost or
15 circumstance to leave the region because we
16 have a youth flight. So we need to be a
17 little bit more creative, innovative and
18 collaborative in terms of keeping our young
19 people here. But we also have veterans that
20 are returning and they need to get
21 transitional jobs that are sustainable for the
22 economy and the cost to live here.

23 So again, Dr. Keen, great job. We
24 support you. We salute you and we thank you
25 for the work you have done here as well as

1 Full Leg - 6-24-19

2 Farmingdale and for the region. And
3 particularly for our veterans. Thank you.

4 LEGISLATOR NICOLELLO: Any other
5 public comment?

6 MR. JACOBS: James B. Jacobs
7 Uniondale resident. I only up here to make a
8 comment. I appreciate the wonderful mission
9 Nassau Community College does for the
10 neighborhood, the residents and everybody
11 else. My only issue on my comments that when
12 I first moved out here Nassau Community
13 College used to be part of Uniondale before
14 Museum Row was built. As soon as Museum was
15 built in got marketed to that other entity
16 that doesn't exist.

17 I just hope for the future when
18 they have new development in other areas that
19 the college remain in the area that the people
20 live. That's just my comment. I love the
21 mission that Nassau Community College does.
22 They take care of the students that go East
23 Meadow, Uniondale, Garden City and everybody
24 else. But for them to identify to another
25 area because of whoever is on the trustee

1 Full Leg - 6-24-19

2 board I have an issue with that. Just my
3 comment and thank you.

4 LEGISLATOR NICOLELLO: Thank you
5 sir. Anyone else? Hearing no other public
6 comment, Legislator Drucker makes a motion to
7 close. Seconded by Legislator Muscarella.
8 All in favor of closing the hearing signify by
9 saying aye. Those opposed? Hearing is
10 closed. I'm going to go to the vote which is
11 on Item five Ordinance 43. Again, it's an
12 ordinance to adopt a Nassau County budget for
13 the Nassau Community College for the fiscal
14 year commencing September 1, 2019 and ending
15 August 31, 2020.

16 Moved by Legislator Ferretti.
17 Seconded by Legislator Lafazan. The item is
18 before us. Any further debate or discussion?
19 Hearing none, all those in favor signify by
20 saying aye. Those opposed? Carries
21 unanimously. Congratulations.

22 At this time before we move on to
23 the rest of the hearings I'm going to go to
24 the consent calendar so whoever is here for
25 those items will be able to go back to their

1 Full Leg - 6-24-19

2 offices et cetera. These are items that went
3 through committee a few weeks ago. It's been
4 agreed by the minority and majority that there
5 is no further debate or discussion needed at
6 this time.

7 The consent calendar includes the
8 following. Item 6 Ordinance 44. Item 7
9 Ordinance 45. Item 8 Ordinance 46. Item 9
10 Resolution 103. Item 10 Resolution 104. Item
11 11 Resolution 105. Item 12 Resolution 106.
12 Item 13 Resolution 107. Item 14 Resolution
13 108. Item 15 Resolution 109. 16 Resolution
14 110. 18 Resolution 112. 19 Resolution 113.
15 120 Resolution 114. 22 Resolution 116. 24
16 Resolution 118. 25 Resolution 119. 26
17 Resolution 120. 27 Resolution 121. 28
18 Resolution 122. 29 Resolution 123. 30
19 Resolution 124. Those are all the items.

20 Legislator Birnbaum makes a
21 motion. Seconded by Legislator Schaefer. All
22 the items are before us. Any debate or
23 discussion? Any public comment? Hearing
24 none, all in favor signify by saying aye.
25 Those opposed? The consent items are now

1 Full Leg - 6-24-19

2 passed.

3 Item 3, hearing on Resolution
4 number 115. A resolution consenting to the
5 acquisition and use by the Locust Valley
6 Cemetery Association, Inc. of certain land for
7 cemetery purposes.

8 Moved by Legislator
9 DeRiggi-Whitton. Seconded by Legislator
10 Kennedy. Sorry. That was a motion to open
11 the hearing. All in favor of opening the
12 hearing signify by saying aye. Those
13 opposed? The hearing is open.

14 MR. COLGROVE: Good afternoon.
15 My name is Peter Colgrove. I'm with the law
16 firm of Humes and Wagner, the attorneys for
17 Locust Valley Cemetery Association. The
18 association is a not-for profit cemetery
19 corporation organized and existing under the
20 laws of the state of New York. Incorporated
21 in 1917. The association manages and operates
22 a public cemetery at 117 Ryefield Road in
23 Locust Valley in the Village of Lattingtown.
24 The lands compromising the cemetery
25 consists of approximately 33.95 acres. The

1 Full Leg - 6-24-19

2 last two acres were acquired in 2014. Nassau
3 County Legislature had approved the
4 acquisition and use of such lands for cemetery
5 purposes by a resolution number 13-2013 dated
6 February 25, 2013.

7 Right now the cemetery, excuse me,
8 the Association has entered into an agreement
9 with the adjourning neighbors William and Kim
10 Esposito pursuant to which the Association
11 proposes to transfer to the Espositos 4,045
12 square foot of portion of its lands. And the
13 Espositos in return will convey a 4.45.26
14 square foot section of their land to the
15 association.

16 Now, although the land is to be
17 obtained by the Association is relatively
18 small, the terms of the agreement with the
19 Espositos will allow the association to sell
20 six mausoleum plots, four of which will be
21 located on the cemetery property and
22 approximately 69 more graves.

23 Besides being able to provide
24 mausoleum plots and graves to the community,
25 the land exchange is also important in that

1 Full Leg - 6-24-19

2 additional sales generally will enable the
3 Association to increase the size of its
4 endowment. It's of great importance that the
5 cemetery when it's completely developed of all
6 grave spots are sold, the Association have an
7 endowment which is sufficient in size to
8 generate enough annual income to pay for the
9 upkeep and maintenance of the cemetery in the
10 manner in which it is maintained today.

11 The income generated from the sale
12 of the mausoleum plots and also the graves as
13 contemplated by the land exchange will go a
14 long way in helping the endowment grow to the
15 size necessary to generate the income needed
16 to maintain the cemetery in perpetuity.

17 In order to consummate the land
18 exchange, Section 1506 of the New York State
19 Not-for-profit Corporation Law requires that
20 the Association obtain approval from the
21 Nassau County Legislature. As required, the
22 public notice for this hearing was published
23 in Newsday for six weeks and the Association
24 is responsible paying for the cost of that
25 publication.

1 Full Leg - 6-24-19

2 In addition, the Village of
3 Lattingtown zoning code requires that we also
4 obtained an amendment to a special use permit
5 from the UVA and also certain variances. And
6 that was obtained back on May 7th of this
7 year. We also need to obtain approval from
8 both the Village of Lattingtown Planning Board
9 and the Nassau County Planning Commission of
10 the exchange map.

11 That's my presentation. I will be
12 happy to answer any questions you may have.

13 LEGISLATOR NICOLELLO: Any
14 questions? Hearing none, any public comment?
15 Thank you for the presentation. Motion to
16 close the hearing by Legislator Bynoe.
17 Seconded by Legislator Walker. All in favor
18 of closing the hearing signify by saying aye.
19 Those opposed? The hearing is closed.

20 I'm going to move to item 21 which
21 is the resolution involving this matter. It's
22 a resolution consenting to the acquisition and
23 use of the Locust Valley Cemetery Association
24 for certain land for cemetery purposes.

25 Moved by Minority Leader Abrahams.

1 Full Leg - 6-24-19

2 Seconded by Deputy Presiding Officer Kopel.

3 Any debate or discussion on this? Any public
4 comment? Hearing none -- Mr. Budnick.

5 MR. BUDNICK: I just have a quick
6 technical question because I don't know what
7 the answer is. Should the county planning
8 commission act first so that the legislature
9 may ratify that decision in connection with
10 this full process? Thank you very much.

11 LEGISLATOR NICOLELLO: Anyway,
12 did you want to address that issue?

13 MR. COLGROVE: Two things. I
14 think the planning commission did give a
15 favorable recommendation to this application.
16 There are really two separate applications.
17 The application before the board today was
18 required by Not-for-profit Corporation Law,
19 which is a requirement to obtain property.

20 The application to the planning
21 commission is just for the map itself so that
22 the county will approve the apportionment of
23 the taxes or the tax law. The tax law has to
24 be reapportioned. This is a proper stage. We
25 have been here before numerous times, I think

1 Full Leg - 6-24-19

2 three other times before, and we've gotten
3 this approval during the process before final
4 approval from the zoning board.

5 LEGISLATOR NICOLELLO: But as you
6 said before, the planning commission did hear
7 this for purposes of the State Quality Review
8 Act.

9 MR. COLGROVE: Yes.

10 LEGISLATOR NICOLELLO: Thank
11 you. All in favor of the item signify by
12 saying aye. Those opposed? Carries
13 unanimously.

14 Item one is a hearing on a proposed
15 local law to provide for environmental
16 infrastructure planning and development.

17 It's moved by Legislator Ferretti.
18 Motion to open the hearing. Seconded by
19 Legislator Mule. All in favor of opening the
20 hearing signify by saying aye. Those
21 opposed? The hearing is now open.

22 Legislator Ferretti you want to say
23 a few words.

24 LEGISLATOR FERRETTI: Thank you
25 Presiding Officer. Recently we've been faced

1 Full Leg - 6-24-19

2 whether through state legislation or even
3 proposals here on the county level of bills
4 that would go a long way in doing some good
5 things for the environment but sometimes at
6 the cost of taxpayers in terms of expenses.
7 Where, to date, Nassau County has not embraced
8 green energy proposals that would not cost
9 taxpayers money. In fact, in the long term
10 would have financial benefits. Specifically
11 Nassau County has not embraced solar energy
12 infrastructure projects, nor the introduction
13 of electric vehicles into the county fleet.
14 Currently we have no long-term planning for
15 projects of that nature. Those projects would
16 require long-term planning within capital
17 budget and capital plan.

18 So this bill will require the DPW
19 commissioner to evaluate property to determine
20 suitability for those projects, plan for those
21 projects, collaborate with public utilities
22 and pursue grant funds, analyze financial
23 costs and benefits for projects, provide
24 updates to the Planning Committee and by
25 September 15th report potential projects to

1 Full Leg - 6-24-19

2 this body.

3 Like I said, I believe it's time.

4 It's long overdue that Nassau County embrace
5 solar energy and electric vehicles and this
6 bill starts the ball rolling on that goal.

7 Thank you Presiding Officer.

8 LEGISLATOR NICOLELLO: Any
9 discussion among the legislators? Any public
10 comment?

11 MS. MEREDAY: Just in terms --
12 I'm glad that Legislator Ferretti gave some
13 commentary with regard to what this was
14 about. I was just curious as to whether that
15 would also address since we're talking about
16 environmental the brownfields or contaminated
17 properties on Long Island? Or there has been
18 a blueprint with regard to a greener more
19 focused solar and wind. There have been a
20 number of studies with regard to that. I
21 don't know if you're aware of those studies.
22 Particularly where we are in North Baldwin we
23 have a significant preserve area that we've
24 been trying to get some kind of attention to
25 since the focus in Baldwin has been on

1 Full Leg - 6-24-19

2 shrinking just one portion of the street and
3 we're still trying to get a supermarket.

4 I'm just curious as to whether that
5 is going to be considered in that, the
6 remediation of brownfields and that type of
7 environmental impact. Which is a what a lot
8 of the residents are facing.

9 LEGISLATOR FERRETTI: That's
10 really a question for DPW. What this would
11 bill would require is a strategic plan. If
12 that's part of their strategic plan then we
13 will hear it in September.

14 MS. MEREDAY: That's why I wanted
15 to put it on the record so to speak. Because
16 in your overview that didn't come out. I was
17 curious as to who is providing the guidelines
18 for DPW to actual go forward and then come
19 back with a strategic plan? Is there going to
20 be to some kind of open meeting for the public
21 to come to participate, to share these ideas
22 so they can have something? Or is it going to
23 be by September 15th we would just have this
24 document and then this is kind of the guide
25 post and it does not include what residents

1 Full Leg - 6-24-19

2 are actually looking for or what they're
3 experiencing in their own backyards as we are
4 approaching another storm season? That's why
5 I'm asking.

6 LEGISLATOR FERRETTI: This is
7 just to get the ball rolling. There will be
8 time for that.

9 MR. MEREDAY: Thank you.

10 LEGISLATOR NICOLELLO: Thank
11 you. Mr. Budnick.

12 MR. BUDNICK: I strongly and
13 vehemently support this beginning to try to
14 make Nassau County environmentally better.
15 And I hope that the Nassau County Planning
16 Commission is integrally involved and I hope
17 that environmental impact statements of all
18 sorts, as needed, are done and that we have a
19 better environment as a result of this. Thank
20 you very much.

21 LEGISLATOR NICOLELLO: Thank
22 you. Any other public comment? Hearing none,
23 need a motion to close the hearing. Moved by
24 Alternate Deputy Presiding Officer Ford.
25 Seconded by Legislator Bynoe. All in favor of

1 Full Leg - 6-24-19

2 closing the hearing signify by saying aye.

3 Those opposed? The hearing is closed.

4 Moving to item four, which is the

5 vote on the local law to provide for an

6 environmental infrastructure plan and

7 development. Moved by Legislator Ferretti.

8 Seconded by Legislator Birnbaum. Any

9 discussion at this time? Any public comment?

10 Hearing none -- Mr. Budnick it's the same

11 item.

12 MR. BUDNICK: I hope that this

13 will also consider the jet noise and related

14 problems. I hope that, I believe it's number

15 22 on the consent calendar, I didn't get a

16 chance to talk about it, is included in this

17 whole environmental issue for the betterment

18 of the county. I do hope that this task force

19 or study includes work by the Nassau County

20 Police Department and health department. And

21 we might be able to get some assistance from

22 the New York State Air National Guard to be

23 able to establish points in the areas that are

24 adversely affected by jet or helicopter

25 aircraft noise. Where we can get equipment

1 Full Leg - 6-24-19

2 that can identify the identification numbers
3 upon the aircraft and make measurements as to
4 the impact on noise as they progress over the
5 areas of Nassau County. So that we have some
6 hard data to be able to help to better the
7 welfare of our community. Thanks again.

8 LEGISLATOR NICOLELLO: Thank
9 you. Let's have a vote on this. All in favor
10 signify by saying aye. Those opposed?
11 Carries unanimously.

12 Moving to item 13 Resolution 111.
13 Resolution authorizing the county attorney to
14 compromise and settle the claim of petitioner
15 as set forth in the action entitled Vornado
16 Realty LP versus Nassau County.

17 This item is moved by Legislator
18 Bynoe. Seconded by Legislator Muscarella.
19 This is before us. Any debate or discussion
20 on this particular item? Hearing no
21 discussion, any public comment? Hearing none,
22 all in favor of item 17 signify by saying
23 aye. Those opposed? Passes by a vote of
24 18-1.

25 Moving on to the last item for

1 Full Leg - 6-24-19
2 today. Item 23 Resolution number 117. This
3 is a resolution authorizing the County of
4 Nassau to file an application for federal
5 assistance with the US Department of Housing
6 and Urban Development.

7 Let the record reflect that
8 Legislator Bynoe has left the chambers. Will
9 not be participating in any debate or
10 discussion and will not be voting on this
11 item.

12 We need a motion. Moved by
13 Legislator Drucker. Seconded by Legislator
14 Gaylor.

15 MR. CREAN: Kevin Crean from the
16 Nassau County Office of Community
17 Development.

18 This is the annual action plan that
19 our office is submitting to the US Department
20 of Housing and Urban Development. Includes
21 funding for three federal programs. The
22 Community Development Block Grant Program
23 funded at roughly \$14 million. The Home
24 Investment Partnerships Program, about \$2.3
25 million in funding. And the Emergency

1 Full Leg - 6-24-19

2 Solution Grants Program \$1.2 million in
3 funding. This is the fifth annual action plan
4 in our current five year consolidated plan.

5 LEGISLATOR NICOLELLO: Minority
6 Leader Abrahams.

7 LEGISLATOR ABRAHAMS: How are you
8 Kevin? Just a couple of questions in regards
9 to the CBDG annual plan as it pertains to the
10 Town of North Hempstead affordable housing set
11 aside funding \$500,000. It indicates in our
12 backup that it's for high opportunity area
13 acquisition in Garden City Park.

14 MR. CREAN: That's correct.
15 Yes.

16 LEGISLATOR ABRAHAMS: Do you have
17 a location of where that's going to be? Then
18 I also want to ask you about how this is in
19 conjunction with the Mahaney agreement or
20 settlement.

21 MR. CREAN: This is not in
22 conjunction with the Mahaney agreement. The
23 Mahaney agreement as far as directed funding
24 involved only the Home Investment Partnership
25 Program funding. The Mahaney agreement

1 Full Leg - 6-24-19

2 required that 25 percent of the funding be set
3 aside for the development of housing, for
4 rental housing in high opportunity areas.

5 What the county had done -- this is
6 the third year that we've been setting aside
7 block grant dollars to promote the development
8 of housing in high opportunity areas. The
9 Community Development Block Grant Program
10 makes it very difficult to use block grant
11 money to build housing under the block grant
12 program. It can only be done in specific
13 types of nonprofits.

14 But what the Community Development
15 Block Grant Program funding can be used for to
16 help assist with the development of housing is
17 for property acquisition for rehabilitation
18 for existing housing.

19 So what the community development
20 agency in North Hempstead did was they applied
21 for funding under that component of the block
22 grant program that the county had established,
23 again, this is our third year of doing that,
24 to acquire a piece of property within the
25 town, in Garden City Park in this instance.

1 Full Leg - 6-24-19

2 It's a single family home I believe they want
3 to acquire and will then rehab and resell.

4 LEGISLATOR ABRAHAMS: This is one
5 single family home in Garden City Park?

6 MR. CREAN: Yes.

7 LEGISLATOR ABRAHAMS: I know this
8 might be a little bit off the beaten path. It
9 sounds like this plan won't meet any aspect of
10 the recent Mahaney settlement.

11 MR. CREAN: No, no. It will
12 because we set aside the home funding. We
13 haven't awarded the home funds as of yet but
14 we do have a set aside of 25 percent of
15 funding. We have applications that are
16 currently under review. One particular
17 project has also applied for funding under the
18 tax credit program with the state. So those
19 announcements won't be made for several
20 months. So we are not able to award home
21 funding yet because they don't have funding
22 sources in place yet. But the funding has
23 been set aside.

24 LEGISLATOR ABRAHAMS: What I was
25 talking about is this particular initiative

1 Full Leg - 6-24-19

2 with this Garden City Park this doesn't have
3 anything to do with the Mahaney settlement?

4 MR. CREAN: No. Other than the
5 fact that --

6 LEGISLATOR ABRAHAMS: Counsel has
7 asked me does it satisfy any aspect of that
8 settlement?

9 MR. CREAN: That was something we
10 agreed to do several years ago. So I think
11 Mahaney was aware of that agreement when the
12 settlement was being negotiated. They were
13 obviously in favor of that. Using block grant
14 dollars to promote affordable houses. But
15 we're not required to do so under the
16 settlement, no.

17 LEGISLATOR ABRAHAMS: Hold on one
18 second. One other thing that came to my
19 attention that I noticed that's part of our
20 backup, on page 84 of the action plan it
21 mentions the Hempstead Village CDA scatter
22 site infill development of a single family
23 housing but the project seems to be still
24 under review. Is it possible you can
25 elaborate a little bit on how many single

1 Full Leg - 6-24-19

2 family homes will be built in the location
3 within the village?

4 MR. CREAN: What we did this year
5 was we implemented a new application process.
6 So under the home process it's a two-phased
7 process. It's what we are calling a
8 preapplication where developers, nonprofits,
9 could be municipalities, would let us know
10 they have a project that they are preparing.
11 That's the first phase. Then the second phase
12 is when they are ready to request funding.

13 So the village of Hempstead CDA
14 submitted a preapplication but they have not
15 provided a full application. So we don't have
16 all the details of this project yet. But I do
17 know that the Hempstead Village Community
18 Development Agency has acquired property
19 throughout the village over the past several
20 years and they are looking to either sell that
21 property for development or develop it on
22 their own.

23 And should they develop it on their
24 own they would be applying most likely for
25 home funds, which is what you see here, that

1 Full Leg - 6-24-19

2 table on page 84. The table is four or five
3 pages long. Those are the potential
4 development projects that we have under review
5 at the current time. So the Hempstead Village
6 CDA is looking to, again, develop sites that
7 they already have ownership of. They want to
8 put them back on the tax rolls and make them
9 available for affordable housing, if
10 possible.

11 LEGISLATOR ABRAHAMS: One other
12 thing. I guess we talked a little bit about
13 it when you talked about the Mahaney
14 settlement is can you describe or elaborate a
15 little more the aspects of this plan on how it
16 pertains to meeting the county's obligation to
17 ensure that there's fair housing?

18 MR. CREAN: Under the Federal
19 Home Investment Partnership Program there is
20 already a set aside that HUD requires of all
21 its participating jurisdictions that receive
22 home funds. That 15 percent of the money be
23 used for projects that are owned or developed
24 by a community housing development
25 organization. That's a local nonprofit

1 Full Leg - 6-24-19
2 organization that has local membership on
3 their board. That would also include
4 residents of a low or moderate income
5 community or low or moderate income residents
6 themselves. That's a 15 percent carve out of
7 the home allocation.

8 We have under the Mahaney
9 settlement agreed to carve out an additional
10 25 percent for projects that would result in
11 the development of multifamily housing, multi
12 only rental houses in high opportunity areas
13 in mixed income developments. So that could
14 be a set aside of four or five affordable
15 units in an otherwise market rate
16 development. That's what we have set aside.

17 That 25 percent carve out results
18 in about I think \$575,000 this year. 25
19 percent of the overall allocation that we have
20 set aside for projects. We have three
21 projects that we are reviewing right now that
22 may qualify for that funding but we have not
23 made an award yet.

24 LEGISLATOR ABRAHAMS: So you're
25 able to set aside the money but what's being

1 Full Leg - 6-24-19

2 done to actually get the other consortium
3 members to actually be involved in actually
4 utilizing it?

5 MR. CREAN: As you know, the
6 consortiums very rarely develop housing on
7 their own. What they can do is they can look
8 at their available properties. They can also
9 look at their local zoning and make changes
10 that would allow for more dense development.
11 It would allow for the rental housing which a
12 lot of time is going to be multistory
13 developments. A number of communities have
14 already done that. A number of communities
15 have already such zones in existence in their
16 municipalities.

17 So we have several municipalities
18 that are in the consortium that are reviewing
19 their current zoning or that are looking at
20 available properties and promoting infill
21 development or development of existing parcels
22 that would bring in more housing. And then
23 there would be a set aside of affordable units
24 that development.

25 That's where the home fronts can

1 Full Leg - 6-24-19

2 come into play. Home fronts can be targeted
3 to specific units in a development. So a 20
4 unit development that would otherwise be
5 market rate, we would request or the developer
6 could apply for home funds, would they be
7 willing to set aside ten percent or 15 percent
8 of them as affordable. As long as they meet
9 the other home requirements and the home funds
10 could be used to help subsidize the
11 development.

12 LEGISLATOR NICOLELLO: Any other
13 questions? Legislator DeRiggi-Whitton.

14 LEGISLATOR DERIGGI-WHITTON: Hi.
15 On page 84 you mentioned that an action plan I
16 believe is still under review. But it's
17 regarding the Garvies Point project. The RXR
18 project. What is your role with that
19 project?

20 MR. CREAN: We have no role
21 currently. But the development that's being
22 proposed, a developer has been selected. In
23 conjunction with the RXR development there is
24 an affordable set aside component to that. So
25 there is a, in the planning stages, a

1 Full Leg - 6-24-19

2 development. Again, they have applied for a
3 loan comprising tax credits to develop I
4 believe it's a stand alone building that would
5 conform to the affordable requirement at the
6 overall Glen Isle development has imposed.

7 LEGISLATOR DERIGGI-WHITTON: Glen
8 Cove has a requirement that any development
9 has a certain component for affordable housing
10 or next generation housing.

11 MR. CREAN: I believe in that
12 case the affordable units would not be in an
13 otherwise market rate building. They would be
14 a separate building.

15 LEGISLATOR DERIGGI-WHITTON: I
16 think it's building ten. Is the developer
17 responsible to build that or are you going to
18 be?

19 MR. CREAN: The developer is
20 responsible to build that.

21 LEGISLATOR DERIGGI-WHITTON: What
22 is your role in that?

23 MR. CREAN: They have not
24 submitted a full application yet. They
25 submitted a preapplication. They could apply

1 Full Leg - 6-24-19

2 for home funds that would assist them. It
3 limits their development costs so that they
4 can more easily bring forward the affordable
5 units. Make them financially feasible.

6 LEGISLATOR DERIGGI-WHITTON: Not
7 for anything but they've received a lot of tax
8 credits. A bond that's been issued for
9 something like \$94 million.

10 MR. CREAN: This isn't as of
11 right allocation of home funds. They do have
12 to demonstrate the need for it.

13 LEGISLATOR DERIGGI-WHITTON: Is
14 that a financially based need?

15 MR. CREAN: Yes. We actually
16 contract with a third party, The National
17 Development Counsel, that underwrites all of
18 our home projects.

19 LEGISLATOR DERIGGI-WHITTON: You
20 are going to determine if RXR qualifies for
21 financial aid?

22 MR. CREAN: It's not the
23 developer itself but it's the development.
24 That development has to demonstrate what kind
25 of revenue they will be receiving. We require

1 Full Leg - 6-24-19

2 a ten year operating pro forma that shows
3 their revenue stream, shows what all their
4 expenses are, including taxes, whatever that
5 tax rate might be negotiated at. If they
6 receive benefits. I believe that development
7 is receiving tax benefits from the Glen Cove
8 IDA.

9 LEGISLATOR DERIGGI-WHITTON: It's
10 GLICA.

11 MR. CREAN: That would already be
12 factored into the financial calculation and
13 they would have to show there's a gap in order
14 bring that project to fruition.

15 LEGISLATOR DERIGGI-WHITTON: I
16 thought it was contractually stated that it
17 was the developer's obligation to build the
18 affordable housing?

19 MR. CREAN: I believe that is
20 true but that doesn't prohibit the developer
21 from obtaining development subsidies.
22 Including the PILOT from the IDA. Including
23 state tax credits that they have also applied
24 for.

25 LEGISLATOR DERIGGI-WHITTON: It's

1 Full Leg - 6-24-19

2 not the IDA. They got it from GLICA. It
3 wasn't the IDA bond. Can you keep us advised
4 on that? I'm curious to see how that works,
5 if it does that. If they do, you know, if
6 it's found it's deemed necessary. Because I
7 always thought that the developers were the
8 ones that were responsible. It's almost like
9 a give back almost for us, you know, awarding
10 the contract that I thought the developer
11 would be fully responsible to contribute
12 really. That was the way I saw it anyway.

13 MR. CREAN: I have not read the
14 agreement that RXR is under, but I believe
15 you're correct, that they are required to
16 deliver that product. It doesn't mean that
17 they aren't eligible to receive subsidies.
18 I'm sure they are looking at other subsidies
19 as well. Again, we haven't received a full
20 application on this one yet, so I haven't seen
21 any of their financials.

22 LEGISLATOR DERIGGI-WHITTON: I'd
23 like to get a copy of that if you do get one.

24 MR. CREAN: I can do that.

25 LEGISLATOR NICOLELLO: Any other

1 Full Leg - 6-24-19

2 questions? Any public comment?

3 MR. MEREDAY: My question
4 regarding the process itself. I'm definitely
5 familiar with the CBDG. But with regard to
6 the other funding, and I am glad that
7 Legislator DeRiggi-Whitton brought forth the
8 crux of the matter. When we talk high
9 opportunity zone that generally means high
10 rent that is not inclusive of affordable or
11 accessible or adaptable housing. Which is
12 speaks to why our seniors are living in fear
13 as we speak every time the get a letter from
14 the Nassau County Office of the Assessor or
15 anything that relates to taxes or increases.

16 So, where are we going in 2019 as
17 it pertains to providing some type of supports
18 for these residents who are in jeopardy as we
19 talk about the census tracts? Because one of
20 the biggest challenges to addressing disparity
21 on Long Island is the economic insecurity that
22 looks different in the region. We have some
23 communities where the median income is \$52,000
24 but the cost of living on Long Island is
25 closer to \$85,000. Who makes up that

1 Full Leg - 6-24-19

2 difference?

3 When we talk about tax credits and
4 we talk about PILOTs, which is payment in lieu
5 of taxes, the burden of responsibility of that
6 balance when that PILOT is awarded falls to
7 overstretched and undersupported middle
8 class. When do we change that dynamic when we
9 talk about that?

10 While this phenomenon that affects
11 white and black communities alike, the effects
12 are compounded in black communities because of
13 the magnitude of the needs and limited
14 resources of those communities. So it's
15 important that we look at all of the resources
16 that are out there.

17 And again, I cannot stress it
18 enough and it would have been nice to have
19 someone make a comment, particularly those who
20 have constituents that are struggling on the
21 South Shore with regard to my comment, my plea
22 as it pertains to the IMAs through New York
23 Rising when these residents are paying taxes
24 in a structure that they cannot live in. They
25 are dealing with now -- I have residents in

1 Full Leg - 6-24-19

2 Freeport who are now getting sued by the
3 subcontractors for the contractor that ran off
4 with in excess of hundreds of thousands of
5 dollars and their homes are still unlivable
6 and they're paying taxes. I know Legislator
7 Denise Ford is feeling that same pain for many
8 of the residents in Long Beach who were here
9 at that hearing. It's an issue. We are at
10 critical mass as we are coming to the next
11 storm season that we are in now.

12 So the cries of the public are now
13 upon us. And the question still remains
14 because this is not an affordable housing
15 issue. I get it. But when are we going to
16 actively address it and make sure and make
17 whole those residents who are still in that
18 home? We need those IMAs extended. We cannot
19 ask anymore.

20 LEGISLATOR NICOLELLO: Thank
21 you. Any other public comment? Hearing none,
22 thank you Kevin. Appreciate the
23 presentation. All in favor signify by saying
24 aye. Those opposed? Carries unanimously.
25 I'm going to be putting the legislature into

1 Full Leg - 6-24-19

2 recess at this time.

3 (TIME NOTED: 3:22 P.M.)

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CERTIFICATION

I, FRANK GRAY, a Notary
Public in and for the State of New
York, do hereby certify:

THAT the foregoing is a true and
accurate transcript of my stenographic
notes.

IN WITNESS WHEREOF, I have
hereunto set my hand this 28th day of
June 2019

FRANK GRAY

PROPOSED ORDINANCE NO. 46 –2019

AN ORDINANCE supplemental to the annual appropriation ordinance in connection with the Probation Department.

WHEREAS, Nassau County has received certain revenue; and

WHEREAS, such funds have not been otherwise appropriated; and

WHEREAS, the County Executive, by communication dated May 9, 2019, addressed to the County Legislature, has recommended the appropriation of such funds not otherwise appropriated; and,

WHEREAS, this supplemental appropriation is within the scope of Section 307 of the County Government Law; now, therefore,

BE IT ORDAINED by the County Legislature of the County of Nassau, as follows:

Section 1. There is hereby appropriated from monies not otherwise appropriated, the following sums of money to the following accounts:

<u>TOTAL AMOUNT</u> (in dollars)	<u>SOURCE OF FUNDS</u>	<u>APPROPRIATED TO:</u>			
		<u>FUND</u>	<u>DEPT. CODE/Index</u>	<u>OBJ. CODE</u>	<u>AMOUNT</u> (in dollars)
307,672.00	New York State Division of Criminal Justice Services	GRT	PB	AA	220,000.00
				AB	50,893.44
				DE	36,778.56

§ 2. This ordinance may be modified to allow for the correction of any mathematical and/or typographical errors subsequent to any approval and adoption of said ordinance without the necessity for a vote to be taken by the County Legislature or by the members of any Standing Committee of said Legislature if said ordinance is passed by the affirmative vote of a majority of said Legislature.

§ 3. It is hereby determined, pursuant to the provisions of the State Environmental Quality Review Act, 8 N.Y.E.C.L. Section 0101 et seq. and its implementing regulations, Part 617 of 6 N.Y.C.R.R., and Section 1611 of the County Government Law of Nassau County, that this supplemental appropriation ordinance is a “Type II” Action within the meaning of Section 617.5(c)(20) of 6 N.Y.C.R.R. (“routine or continuing agency administration and management, not including new programs or major reordering of priorities that may affect the environment”), and, accordingly, is of a class of actions which do not have a significant effect on the environment; and no further review is required.

§ 4. This ordinance shall take effect immediately.

PROPOSED ORDINANCE NO. 45 –2019

AN ORDINANCE supplemental to the annual appropriation ordinance in connection with the Nassau County Police Department.

WHEREAS, Nassau County has received certain revenue; and

WHEREAS, such funds have not been otherwise appropriated; and

WHEREAS, the County Executive, by communication dated May 9, 2019, addressed to the County Legislature, has recommended the appropriation of such funds not otherwise appropriated; and,

WHEREAS, this supplemental appropriation is within the scope of Section 307 of the County Government Law; now, therefore,

BE IT ORDAINED by the County Legislature of the County of Nassau, as follows:

Section 1. There is hereby appropriated from monies not otherwise appropriated, the following sums of money to the following accounts:

<u>TOTAL AMOUNT</u> (in dollars)	<u>SOURCE OF FUNDS</u>	<u>APPROPRIATED TO:</u>			
		<u>FUND</u>	<u>DEPT. CODE/Index</u>	<u>OBJ. CODE</u>	<u>AMOUNT</u> (in dollars)
50,000	NYS Office of Homeland Security	GRT	PD	AA	39,327
		GRT	PD	AB	10,673

§ 2. This ordinance may be modified to allow for the correction of any mathematical and/or typographical errors subsequent to any approval and adoption of said ordinance without the necessity for a vote to be taken by the County Legislature or by the members of any Standing Committee of said Legislature if said ordinance is passed by the affirmative vote of a majority of said Legislature.

§ 3. It is hereby determined, pursuant to the provisions of the State Environmental Quality Review Act, 8 N.Y.E.C.L. Section 0101 et seq. and its implementing regulations, Part 617 of 6 N.Y.C.R.R., and Section 1611 of the County Government Law of Nassau County, that this

supplemental appropriation ordinance is a “Type II” Action within the meaning of Section 617.5(c)(20) of 6 N.Y.C.R.R. (“routine or continuing agency administration and management, not including new programs or major reordering of priorities that may affect the environment”), and, accordingly, is of a class of actions which do not have a significant effect on the environment; and no further review is required.

§ 4. This ordinance shall take effect immediately.

PROPOSED ORDINANCE NO. 44 –2019

AN ORDINANCE supplemental to the annual appropriation ordinance in connection with the Nassau County Police Department.

WHEREAS, Nassau County has received certain revenue; and

WHEREAS, such funds have not been otherwise appropriated; and

WHEREAS, the County Executive, by communication dated April 19, 2019, addressed to the County Legislature, has recommended the appropriation of such funds not otherwise appropriated; and,

WHEREAS, this supplemental appropriation is within the scope of Section 307 of the County Government Law; now, therefore,

BE IT ORDAINED by the County Legislature of the County of Nassau, as follows:

Section 1. There is hereby appropriated from monies not otherwise appropriated, the following sums of money to the following accounts:

<u>TOTAL AMOUNT</u> (in dollars)	<u>SOURCE OF FUNDS</u>	<u>APPROPRIATED TO:</u>			
		<u>FUND</u>	<u>DEPT. CODE/Index</u>	<u>OBJ. CODE</u>	<u>AMOUNT</u> (in dollars)
3,000,000	U.S. Department of Treasury	GRT	PD	BB	3,000,000

§ 2. This ordinance may be modified to allow for the correction of any mathematical and/or typographical errors subsequent to any approval and adoption of said ordinance without the necessity for a vote to be taken by the County Legislature or by the members of any Standing Committee of said Legislature if said ordinance is passed by the affirmative vote of a majority of said Legislature.

§ 3. It is hereby determined, pursuant to the provisions of the State Environmental Quality Review Act, 8 N.Y.E.C.L. Section 0101 et seq. and its implementing regulations, Part 617 of 6 N.Y.C.R.R., and Section 1611 of the County Government Law of Nassau County, that this supplemental appropriation ordinance is a “Type II” Action within the meaning of Section

617.5(c)(20) of 6 N.Y.C.R.R. (“routine or continuing agency administration and management, not including new programs or major reordering of priorities that may affect the environment”), and, accordingly, is of a class of actions which do not have a significant effect on the environment; and no further review is required.

§ 4. This ordinance shall take effect immediately.

PROPOSED ORDINANCE NO. 43 -2019

AN ORDINANCE TO ADOPT THE NASSAU COUNTY BUDGET FOR NASSAU COMMUNITY COLLEGE FOR THE FISCAL YEAR COMMENCING SEPTEMBER 1, 2019 AND ENDING AUGUST 31, 2020, AND TO APPROPRIATE REVENUES AND THE TOTAL AMOUNT OF MONIES TO BE RAISED BY TAXATION WITHIN THE COUNTY OF NASSAU FOR THE PURPOSES OF NASSAU COMMUNITY COLLEGE FOR SUCH FISCAL YEAR, PURSUANT TO THE PROVISIONS OF THE EDUCATION LAW, THE COUNTY LAW, THE GENERAL MUNICIPAL LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE.

WHEREAS, in pursuance of subdivision 5-a of section 6304 of the Education Law of the State of New York, the fiscal year for a community college sponsored by a county is to commence on September 1st and end on August 31st in each year, and

WHEREAS, in pursuance of the requirements of the aforesaid provisions of the Education Law, the County Executive of Nassau County submitted and filed with the Nassau County Legislature a proposed budget of the County of Nassau for Nassau Community College for the fiscal year commencing September 1, 2019 and ending August 31, 2020 together with her budget message and recommendations relative to the items set forth in said proposed County budget for Nassau Community College; and

WHEREAS, the Nassau County Legislature, after the filing of said proposed County budget for Nassau Community College, gave due notice pursuant to law of a public hearing to be held on said proposed budget; and

WHEREAS, said hearing has been duly held and this Nassau County Legislature has given consideration and due deliberation to each and all of the items which are set forth in said proposed budget of the County of Nassau for Nassau Community College, as well as the recommendations of the County Executive thereon, and to the statements of all persons who were heard at such hearing; now, therefore,

BE IT ORDAINED by the County Legislature of the County of Nassau, as follows:

Section 1. The proposed budget of the County of Nassau for Nassau Community College heretofore submitted and filed by the County Executive with the Nassau County Legislature be and the same hereby is approved and adopted as the budget of the County of Nassau for Nassau Community College for the fiscal year commencing September 1, 2019 and ending August 31, 2020 in the respective amounts shown opposite the items listed in said budget and as shown under the heading: "Proposed Budget" for Nassau Community College for the fiscal year ending August 31, 2020 said budget now being on file with the Clerk of the Legislature.

§ 2. The Legislature of Nassau County does hereby appropriate for the requirements of Nassau Community College for the fiscal year commencing September 1, 2019 and ending August 31, 2020 the several amounts specified for expenditures as follows:

Proposed Budget

NASSAU COMMUNITY COLLEGE OPERATIONS

TOTAL EXPENDITURES \$ 204,115,813

**TOTAL APPROPRIATION FOR
NASSAU COMMUNITY COLLEGE PURPOSES \$ 204,115,813**

§ 3. The following estimated revenues are hereby appropriated and made available for the purposes set forth in the budget of the County of Nassau for Nassau Community College for the fiscal year commencing September 1, 2019 and ending August 31, 2020.

Amount of tax levy (pursuant to annual tax levy ordinance to be approved by the Nassau County Legislature at the time of the adoption of the Nassau County budget for 2020) \$ 52,206,883

TOTAL REVENUE \$ 204,115,813

§ 4. There are hereby established regulations relating to the budget of the Community College as follows:

a. The payment of the County's share of the Community College's operating and capital costs as the local sponsor shall be made in conformance with the sponsor's annual budgetary appropriation as contained in this ordinance or as hereafter amended.

b. The payment of all appropriations for the operation, maintenance and capital costs of the Community College shall be made to the Board of Trustees of Nassau Community College for expenditure by such Board of Trustees subject to the terms and conditions of such appropriations appearing in this ordinance and to such regulations as may be adopted or hereafter amended by the Nassau County Legislature relating to the custody, deposit, audit and payment of such appropriations as may be deemed necessary to carry out the terms of the budget.

c. The Board of Trustees of the Community College is authorized to elect a treasurer and to establish a bank account or accounts in the name of Nassau Community College depositing therein moneys received or collected by Nassau Community College, including moneys appropriated and paid by the County of Nassau as local sponsor, moneys received from tuition, fees, charges, sales of products and services and from all other sources. The Board of Trustees of Nassau Community College shall authorize the treasurer to pay all proper bills and accounts of Nassau Community College including salaries and wages from funds in the custody of the Board of Trustees of Nassau Community College.

d. Nassau Community College is authorized to expend funds consistent with this ordinance pursuant to limited purchase orders, purchase orders, delivery orders, personal service contracts, vendor claim vouchers, revenue refund vouchers, student financial aid refunds and balance sheet vouchers without pre-audit by the Nassau County Comptroller, provided, however, that the Nassau County Comptroller shall retain the right to pre-audit Community College expenditures relative to capital projects.

e. Supplemental appropriations relating to Nassau Community College shall be subject to the approval of the Nassau County Legislature.

f. The County Comptroller shall continue to retain the right to post-audit all operations of Nassau Community College and Nassau Community College's financial records and transactions, including, but not limited to, Nassau Community College's contracts and vendor payments.

g. The capital project plan proposed each year by the Board of Trustees of Nassau Community College shall be subject to the approval of the Nassau County Legislature as the local sponsor.

h. The Board of Trustees of Nassau Community College shall direct the Nassau Community College Comptroller to audit accounts maintained at its direction on at least a semi-annual basis and a copy of any report of such accounts of Nassau Community College shall be filed with the Clerk of the Nassau County Legislature and the Nassau County Comptroller within ten days after completion of the report.

i. The Nassau County Legislature reserves the right to amend or rescind any existing regulation pertaining to the budget and to amend or rescind any regulation pertaining to the budget that may hereafter be adopted.

j. The Nassau County Treasurer shall be available to serve as treasurer for Nassau Community College pursuant to the designation of the Board of Trustees of Nassau Community College of March 9, 1993.

§ 5. The provisions of this Ordinance shall be incorporated as an addendum to the printed version of the final adopted budget document for Nassau Community College.

§ 6. This ordinance may be modified to allow for the correction of any mathematical and/or typographical errors subsequent to any approval and adoption of said ordinance without the necessity for a vote to be taken by the County Legislature or by the members of any committee of said Legislature.

§ 7. It is hereby determined pursuant to the provisions of the State Environmental Quality Review Act, its implementing regulations, and section 1611 of the County Government Law of Nassau County that the adoption of this ordinance is a “Type II” Action within the meaning of Section 617.5(c)(20) of 6 N.Y.C.R.R, and, accordingly, is a class of actions which do not have a significant effect on the environment and no further review is required. A record of such determination shall be maintained in a file, readily accessible to the public, at the office of the Clerk of the Legislature.

§ 8. This Ordinance shall take effect on September 1, 2019.

LAURA CURRAN
County Executive

JARED A. KASSCHAU
County Attorney

COUNTY OF NASSAU
OFFICE OF THE NASSAU COUNTY EXECUTIVE
1550 Franklin Avenue
Mineola, New York 11501

**MESSAGE AND RECOMMENDATION FOR THE APPROVAL OF THE
BUDGET FOR NASSAU COMMUNITY COLLEGE**

May 16, 2019

NASSAU COUNTY LEGISLATURE
THEODORE ROOSEVELT EXECUTIVE & LEGISLATIVE BUILDING
1550 FRANKLIN AVENUE
MINEOLA, NY 11501

Please be advised that I hereby submit the attached ordinance setting forth the proposed budget of the County of Nassau for Nassau Community College for the year commencing September 1, 2019 and ending August 31, 2020. I recommend adoption of this ordinance by the Legislature.

Very truly yours,

LAURA CURRAN
County Executive
Nassau County

LEGISLATIVE CALENDAR

NASSAU COUNTY LEGISLATURE
TWENTY-FOURTH MEETING
SIXTH MEETING OF 2019

MINEOLA, NEW YORK
JUNE 24, 2019 1:00P.M.

THE NASSAU COUNTY LEGISLATURE IS COMMITTED TO MAKING ITS PUBLIC MEETING ACCESSIBLE TO INDIVIDUALS WITH DISABILITIES. IF, DUE TO A DISABILITY, YOU NEED AN ACCOMMODATION OR ASSISTANCE TO PARTICIPATE IN THE PUBLIC MEETING OR TO OBTAIN A COPY OF THE TRANSCRIPT OF THE PUBLIC HEARING IN AN ALTERNATIVE FORMAT IN ACCORDANCE WITH THE PROVISIONS OF THE AMERICANS WITH DISABILITIES ACT, PLEASE CONTACT THE OFFICE OF THE CLERK OF THE LEGISLATURE AT 571-4252, OR THE NASSAU COUNTY OFFICE FOR THE PHYSICALLY CHALLENGED AT 227-7101 OR TDD TELEPHONE NO. 227-8989. AS PER THE NASSAU COUNTY FIRE MARSHAL'S OFFICE, THE PETER J. SCHMITT MEMORIAL LEGISLATIVE CHAMBER HAS A MAXIMUM OCCUPANCY OF 251 PEOPLE AND THE OUTER CHAMBER WHICH WILL STREAM THE MEETING LIVE, HAS A MAXIMUM OCCUPANCY OF 72. PASSES WILL BE DISTRIBUTED ON A FIRST COME FIRST SERVED BASIS BEGINNING ONE HALF HOUR BEFORE MEETING TIME.

EVERY LEGISLATIVE MEETING IS STREAMED LIVE ON
<http://www.nassaucountyny.gov/agencies/Legis/index.html>.

1. **HEARING ON PROPOSED LOCAL LAW NO. -2019**

A LOCAL LAW TO PROVIDE FOR ENVIRONMENTAL INFRASTRUCTURE, PLANNING AND DEVELOPMENT. 212-19(LE)

2. **HEARING ON ORDINANCE NO. 43-2019**

AN ORDINANCE TO ADOPT THE NASSAU COUNTY BUDGET FOR NASSAU COMMUNITY COLLEGE FOR THE FISCAL YEAR COMMENCING SEPTEMBER 1, 2019 AND ENDING AUGUST 31, 2020, AND TO APPROPRIATE REVENUES AND THE TOTAL AMOUNT OF MONIES TO BE RAISED BY TAXATION WITHIN THE COUNTY OF NASSAU FOR THE PURPOSES OF NASSAU COMMUNITY COLLEGE FOR SUCH FISCAL YEAR, PURSUANT TO THE PROVISIONS OF THE EDUCATION LAW, THE COUNTY LAW, THE GENERAL MUNICIPAL LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 192-19(NCC)

3. **HEARING ON RESOLUTION NO. 115-2019**

A RESOLUTION CONSENTING TO THE ACQUISITION AND USE BY THE LOCUST VALLEY CEMETERY ASSOCIATION, INC., OF CERTAIN LAND FOR CEMETERY PURPOSES. 160-19(LE)

4. **VOTE ON PROPOSED LOCAL LAW NO. -2019**

A LOCAL LAW TO PROVIDE FOR ENVIRONMENTAL INFRASTRUCTURE, PLANNING AND DEVELOPMENT. 212-19(LE)

5. **ORDINANCE NO. 43-2019**

AN ORDINANCE TO ADOPT THE NASSAU COUNTY BUDGET FOR NASSAU COMMUNITY COLLEGE FOR THE FISCAL YEAR COMMENCING SEPTEMBER 1, 2019 AND ENDING AUGUST 31, 2020, AND TO APPROPRIATE REVENUES AND THE TOTAL AMOUNT OF MONIES TO BE RAISED BY TAXATION WITHIN THE COUNTY OF NASSAU FOR THE PURPOSES OF NASSAU COMMUNITY COLLEGE FOR SUCH FISCAL YEAR, PURSUANT TO THE PROVISIONS OF THE EDUCATION LAW, THE COUNTY LAW, THE GENERAL MUNICIPAL LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 192-19(NCC)

6. **ORDINANCE NO. 44-2019**

AN ORDINANCE SUPPLEMENTAL TO THE ANNUAL APPROPRIATION ORDINANCE IN CONNECTION WITH THE NASSAU COUNTY POLICE DEPARTMENT. 200-19(OMB)

7. **ORDINANCE NO. 45-2019**

AN ORDINANCE SUPPLEMENTAL TO THE ANNUAL APPROPRIATION ORDINANCE IN CONNECTION WITH THE NASSAU COUNTY POLICE DEPARTMENT. 202-19(OMB)

8. **ORDINANCE NO. 46-2019**

AN ORDINANCE SUPPLEMENTAL TO THE ANNUAL APPROPRIATION ORDINANCE IN CONNECTION WITH THE PROBATION DEPARTMENT. 203-19(OMB)

9. **RESOLUTION NO. 103-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM WITH PLAINTIFF, AS SET FORTH IN THE ACTION ENTITLED JOSE MIGUEL RODRIGUEZ V. COUNTY OF NASSAU, ET AL., DOCKET NO. 17-CV-1776, PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 97-19(AT)

10. **RESOLUTION NO. 104-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM PATRICIA R. MACISAAC, AS ADMINISTRATRIX OF THE ESTATE OF JOHN R. MACISAAC V. THE COUNTY OF NASSAU, INDEX NO. 6575/2913, PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 126-19(AT)

11. **RESOLUTION NO. 105-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONER, AS SET FORTH IN THE ACTION ENTITLED RALLYE WESTBURY, LLC, TENANT V COUNTY OF NASSAU, ET AL., INDEX NOS. 405075/2011 AND 406440/2018, PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 181-19(AT)

12. **RESOLUTION NO. 106-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONER, AS SET FORTH IN THE ACTION ENTITLED KNOLLS OF GLEN HEAD OWNERS CORP. V COUNTY OF NASSAU, ET AL., INDEX NO. 403206/2011 PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 182-19(AT)

13. **RESOLUTION NO. 107-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONER, AS SET FORTH IN THE ACTION ENTITLED ZELDA ENTERPRISES, LLC V COUNTY OF NASSAU, ET AL., INDEX NO. 403640/2008 PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 183-19(AT)

14. **RESOLUTION NO. 108-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONER, AS SET FORTH IN THE ACTION ENTITLED WESTFIELD AMERICA LIMITED PARTNERSHIP V COUNTY OF NASSAU, ET AL., INDEX NO. 405481/2017 PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 184-19(AT)

15. **RESOLUTION NO. 109-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONERS, AS SET FORTH IN THE ACTION ENTITLED BRENTWOOD DEVELOPMENT CORP./FREEPORT UE LLC, V COUNTY OF NASSAU, ET AL., INDEX NOS. 401051/2011 AND 401772/2018 PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 185-19(AT)

16. **RESOLUTION NO. 110-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONER, AS SET FORTH IN THE ACTION ENTITLED MORTON VILLAGE REALTY CO. V COUNTY OF NASSAU, ET AL., INDEX NO. 401995/2019 PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 186-19(AT)

17. **RESOLUTION NO. 111-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONER, AS SET FORTH IN THE ACTION ENTITLED VORNADO REALTY, LP V COUNTY OF NASSAU, ET AL., INDEX NO. 407942/2009 PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 187-19(AT)

18. **RESOLUTION NO. 112-2019**

A RESOLUTION AUTHORIZING THE COUNTY ATTORNEY TO COMPROMISE AND SETTLE THE CLAIM OF PETITIONER, AS SET FORTH IN THE ACTION ENTITLED HEMPSTEAD REALTY II, LLC V ASSESSOR OF NASSAU COUNTY, INDEX NO. 411751/2008 PURSUANT TO THE COUNTY LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 188-19(AT)

19. **RESOLUTION NO. 113-2019**

A RESOLUTION AUTHORIZING THE COUNTY EXECUTIVE TO EXECUTE AN INTER-MUNICIPAL AGREEMENT WITH THE CITY OF GLEN COVE IN RELATION TO A PROJECT TO REMEDIATE CRESCENT BEACH. 191-19(CE)

20. **RESOLUTION NO. 114-2019**

A RESOLUTION AUTHORIZING THE COUNTY EXECUTIVE TO EXECUTE A GRANT AGREEMENT BETWEEN THE COUNTY OF NASSAU, ACTING ON BEHALF OF THE DEPARTMENT OF PARKS, RECREATION AND MUSEUMS, AND THE FIREFIGHTERS MUSEUM & EDUCATION CENTER. 189-19(PK)

21. **RESOLUTION NO. 115-2019**

A RESOLUTION CONSENTING TO THE ACQUISITION AND USE BY THE LOCUST VALLEY CEMETERY ASSOCIATION, INC., OF CERTAIN LAND FOR CEMETERY PURPOSES. 160-19(LE)

22. **RESOLUTION NO. 116-2019**

A RESOLUTION AUTHORIZING AND DIRECTING NASSAU COUNTY TO CONDUCT A STUDY OF AIRPLANE NOISE CAUSED BY ARRIVALS TO AND DEPARTURES FROM JOHN F. KENNEDY INTERNATIONAL AIRPORT AND LAGUARDIA AIRPORT. 193-19(LE)

23. **RESOLUTION NO. 117-2019**

A RESOLUTION AUTHORIZING THE COUNTY OF NASSAU TO FILE AN APPLICATION FOR FEDERAL ASSISTANCE WITH THE U.S. DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT. 196-19(HI)

24. **RESOLUTION NO. 118-2019**

A RESOLUTION TO AUTHORIZE THE COUNTY ASSESSOR AND/OR THE COUNTY TREASURER AND/OR THE RECEIVER OF TAXES OF THE **TOWN OF HEMPSTEAD, TO PARTIALLY EXEMPT** CERTAIN REAL PROPERTIES SITUATED IN VARIOUS SCHOOL DISTRICTS, ASSESSED TO DESIGNATED OWNERS APPEARING ON THE ASSESSMENT ROLLS FOR THE SPECIFIED SCHOOL AND/OR COUNTY YEARS PURSUANT TO THIS RESOLUTION; PURSUANT TO THE REAL PROPERTY TAX LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 204-19(AS)

25. **RESOLUTION NO. 119-2019**

A RESOLUTION TO AUTHORIZE THE COUNTY ASSESSOR AND/OR THE COUNTY TREASURER AND/OR THE RECEIVER OF TAXES OF THE **TOWN OF HEMPSTEAD, TO PARTIALLY EXEMPT** CERTAIN REAL PROPERTIES SITUATED IN VARIOUS SCHOOL DISTRICTS, ASSESSED TO DESIGNATED OWNERS APPEARING ON THE ASSESSMENT ROLLS FOR THE SPECIFIED SCHOOL AND/OR COUNTY YEARS PURSUANT TO THIS RESOLUTION; PURSUANT TO THE REAL PROPERTY TAX LAW, THE COUNTY GOVERNMENT LAW OF NASSAU COUNTY AND THE NASSAU COUNTY ADMINISTRATIVE CODE. 205-19(AS)

26. **RESOLUTION NO. 120-2019**

A RESOLUTION TO AUTHORIZE THE TRANSFER OF APPROPRIATIONS HERETOFORE MADE WITHIN THE BUDGET FOR THE YEAR 2019. 201-19(OMB)

27. **RESOLUTION NO. 121-2019**

A RESOLUTION TO AUTHORIZE THE TRANSFER OF APPROPRIATIONS HERETOFORE MADE WITHIN THE BUDGET FOR THE YEAR 2019. 206-19(OMB)

28. **RESOLUTION NO. 122-2019**

A RESOLUTION TO AUTHORIZE THE TRANSFER OF APPROPRIATIONS HERETOFORE MADE WITHIN THE BUDGET FOR THE YEAR 2019. 207-19(OMB)

29. **RESOLUTION NO. 123-2019**

A RESOLUTION TO AUTHORIZE THE TRANSFER OF APPROPRIATIONS HERETOFORE MADE WITHIN THE BUDGET FOR THE YEAR 2019. 208-19(OMB)

30. **RESOLUTION NO. 124-2019**

A RESOLUTION TO AUTHORIZE THE TRANSFER OF APPROPRIATIONS HERETOFORE MADE WITHIN THE BUDGET FOR THE YEAR 2019. 209-19(OMB)

NOTICE IS HEREBY GIVEN that the Nassau County Executive has executed the following personal service contracts, copies of which are on file with the Office of the Clerk of the Nassau County Legislature. These contracts are listed for informational purposes only.

County of Nassau acting on behalf of Human Services and Community Counseling Services of West Nassau, Inc. RE: Chemical Dependency. \$507,965.00. ID#CQHS19000139.

County of Nassau acting on behalf of Human Services and Counseling Services of Eastern District of NY, Inc. RE: Chemical Dependency. \$220,231.00. ID#CQHS19000140.

County of Nassau acting on behalf of Human Services and EAC, Inc.
RE: OFA EAC WIN. \$503,861.00. ID# CQHS18000164.

County of Nassau acting on behalf of Human Services and Mental Health Association of Nassau County. RE: OMH Veterans Peer to Peer Pilot. \$92,500.00. ID# CLHS18000090.

County of Nassau acting on behalf of Human Services and Mental Health Association of Nassau County. RE: OMH Advocacy SUPP/Pros/Art .28 & 31. \$35,843.00. ID# CLHS18000095.

County of Nassau acting on behalf of Human Services and Nassau Suffolk Law Services Committee Inc. RE: OMH Advocacy Support. \$212,624.00. ID# CQHS19000062.

County of Nassau acting on behalf of Human Services and Central Nassau Guidance & Counseling Services, Inc. RE: OMH Art. 28/31/VAP. \$452,801.00. ID# CQHS19000041.

County of Nassau acting on behalf of Human Services and Long Beach Reach, Inc.
RE: OMH Article 28&31 Clinic. \$200,400.00. ID# CQHS19000052.

County of Nassau acting on behalf of Human Services and Able Healthcare.
RE: OFA Able EISEP. \$.01. ID# CQHS19000104.

County of Nassau acting on behalf of Housing and Intergovernmental and Jewish War Veterans.
RE: CDBG. \$10,000.00. ID# CQHI19000007.

County of Nassau acting on behalf of Housing and Intergovernmental and Eager to Service, Inc.
RE: ESG. \$30,000.00. ID# CQHI19000014.

County of Nassau acting on behalf of Housing and Intergovernmental and Interfaith Nutrition Network. RE: ESG. \$371,500.00. ID# CQHI18000050.

County of Nassau acting on behalf of Social Services and Roosevelt Rising Stars.
RE: Day Care. \$.01. ID# CQSS18000054.

County of Nassau acting on behalf of Social Services and The Safe center LI, Inc.
RE: Mental Health Counseling. \$43,350.00. ID# CQSS19000003.

County of Nassau acting on behalf of Social Services and Long Island Council of Churches.
RE: Emergency Food Services. \$60,000.00. ID# CLSS19000009.

County of Nassau acting on behalf of Housing and Intergovernmental and Town of Oyster Bay.
RE: CDBG. \$1,000,000.00. ID# CQHI19000003.

County of Nassau acting on behalf of Housing and Intergovernmental and North Hempstead Town.
RE: CDBG. \$740,000.00. ID# CQHI19000011.

County of Nassau acting on behalf of Housing and Intergovernmental and BIFFCO Foundation Inc.
RE: CDBG. \$20,000.00. ID# CQHI19000005.

County of Nassau acting on behalf of Housing and Intergovernmental and Floral Park Village.
RE: CDBG. \$320,000.00. ID# CQHI19000004.

County of Nassau acting on behalf of Housing and Intergovernmental and Mental Health Association of Nassau County.
RE: CDBG. \$45,000.00. ID# CQHI19000013.

County of Nassau acting on behalf of Human Services and Education and Assistance.
RE: Chemical Dependency. \$5,763.00. ID#CLHS18000103.

County of Nassau acting on behalf of Human Services and Youth and Family Counseling Agency of Oyster Bay- East Norwich, Inc.
RE: Chemical Dependency. \$230,835.00.
ID#CQHS19000131.

County of Nassau acting on behalf of Human Services and South Shore Child Guidance Association, Inc.
RE: Chemical Dependency. \$273,962.00. ID#CQHS19000138.

County of Nassau acting on behalf of Human Services and Island trees UFSD.
RE: YDA-Education. \$33,587.00. ID#CQHS18000194.

County of Nassau acting on behalf of Human Services and Maryhaven Center of Hope, Inc.
RE: OMH PROS/Community/Reinv/Art. 28&31. \$728,178.00. ID#CQHS19000056.

County of Nassau acting on behalf of Human Services and South Shore Association for Independent Living.
RE: OMH \$420,821.00. ID#CQHS19000071.

County of Nassau acting on behalf of Human Services and City of Glen Cove.
RE: OFA C Glen Cove B C-1 E. \$370,745.00. ID#CQHS19000083.

County of Nassau acting on behalf of Human Services and Nassau Suffolk Law Services Comm. Inc.
RE: OFA NSLS B \$252,953.00. ID#CQHS19000092.

County of Nassau acting on behalf of Human Services and Helping Hands Home Care.
RE: OFA Helping Hands EISEP \$.01. ID#CQHS190000107.

County of Nassau acting on behalf of Human Services and The Safer Center LI, Inc.
RE: Chemical Dependency. \$70,906.00. ID#CQHS19000133.

County of Nassau acting on behalf of Human Services and EAC, Inc.
RE: Chemical Dependency. \$609,372.00. ID#CQHS19000129.

County of Nassau acting on behalf of Human Services and New Horizons Counseling Center.
RE: Chemical Dependency. \$500,950.00. ID#CQHS19000142.

County of Nassau acting on behalf of Human Services and Family and Children's Association.
RE: Support Services. \$216,000.00. ID#CQHS19000137.

County of Nassau acting on behalf of Human Services and Selfhelp Community Srv. Inc.
RE: OFA Selfhelp EISEP. \$.01. ID#CQHS19000115.

County of Nassau acting on behalf of Human Services and Catholic Charities.
RE: OFA CC CSE. \$498,722.00. ID#CQHS19000097.

County of Nassau acting on behalf of Human Services and Unlimited Care, Inc.
RE: OFA Unlimited EISEP. \$.01. ID#CQHS19000113.

County of Nassau acting on behalf of Human Services and Utopia Home Care.
RE: OFA Utopia EISEP. \$.01. ID#CQHS19000114.

County of Nassau acting on behalf of Housing and Intergovernmental and City of Long Beach.
RE: CDBG. \$330,000.00. ID#CQHI19000012.

County of Nassau acting on behalf of Human Services and Alexander Sasha Bardey.
RE: Community Based MH Forensic. \$116,900.00. ID#CLHS19000001.

County of Nassau acting on behalf of Human Services and Mental Health Association of Nassau County. RE: OMH Advocacy Support/LA. \$235,852.00. ID#CQHS19000060.

County of Nassau acting on behalf of Human Services and The Rehabilitation Institute.
RE:OMH CSS/REINV/PYSCH REHAB \$189,185.00. ID#CQHS19000075.

County of Nassau acting on behalf of Human Services and Central Nassau Guidance & Counseling Services, Inc. RE: OMH PROS/ACT/LA. \$658,682.00. ID#CQHS19000043.

County of Nassau acting on behalf of Human Services and South Shore Child Guidance Association, Inc. RE: OMH Community Based MH (LA). \$50,100.00. ID#CQHS19000072.

County of Nassau acting on behalf of Human Services and South Shore Child Guidance Association, Inc. RE: OMH Comm. Support/Art. \$19,581.00. ID#CLHS18000096.

County of Nassau acting on behalf of Human Services and Long Beach Reach, Inc.
RE: Youth Development. \$50,000.00. ID#CQHS19000145.

County of Nassau acting on behalf of Human Services and The Rehabilitation Institute.
RE: OMH Local Assistance. \$50,100.00. ID#CQHS19000074.

County of Nassau acting on behalf of Human Services and Central Nassau Guidance & Counseling Services, Inc. RE: OMH Health Home. \$974,094.00. ID#CQHS19000045.

County of Nassau acting on behalf of Human Services and Central Nassau Guidance & Counseling Services, Inc. RE: OMH Health Home. \$50,1000.00. ID#CQHS19000042.

County of Nassau acting on behalf of Human Services and Central Nassau Guidance & Counseling Services, Inc. RE: OMH Community Reinvest. \$261,565.00. ID#CQHS19000044.

County of Nassau acting on behalf of Human Services and Jzanus Home Care, Inc.
RE: OFA Jzanus EISEP. \$.01. ID#CQHS19000108.

County of Nassau acting on behalf of Human Services and People Care, Inc.
RE: OFA People EISEP. \$.01. ID#CQHS190000109.

County of Nassau acting on behalf of Human Services and North Shore CSD.
RE: YDA - Education. \$85,205.00. ID#CQHS18000199.

County of Nassau acting on behalf of Human Services and Tempo Group, Inc.
RE: Chemical Dependency. \$14,953.00. ID#CLHS19000006.

County of Nassau acting on behalf of Human Services and South Shore Child Guidance Association, Inc. RE: Chemical Dependency. \$2,247.00. ID#CLHS19000007.

County of Nassau acting on behalf of Human Services and Central Nassau Guidance and Counseling Services, Inc. RE: Chemical Dependency. \$457,782.00. ID#CQHS19000141.

County of Nassau acting on behalf of Human Services and YES Community Counseling Center, Inc.. RE: Youth Development. \$10,000.00. ID#CQHS19000143.

County of Nassau acting on behalf of Human Services and Massapequa UFSD.
RE: YDA - Education. \$34,260.00. ID#CQHS18000196.

County of Nassau acting on behalf of Human Services and South Shore Child Guidance Association, Inc. RE: OMH Comm. Support/Art 28&31. \$1,746,982.00. ID#CQHS19000073.

County of Nassau acting on behalf of Human Services and Mental Health Association of Nassau County. RE: OMH ADVOC SUPPORT/PROS/ART. 28 & 31. \$349,942.00.
ID#CQHS19000057.

County of Nassau acting on behalf of Human Services and Mental Health Association of Nassau County. RE: OMH Health Home/Comm Reinvest. \$592,147.00. ID#CQHS19000059.

County of Nassau acting on behalf of Human Services and Federation of Organization. RE: OMH Article 28/31 Advocacy/Support. \$226,190.00. ID#CQHS19000048.

County of Nassau acting on behalf of Human Services and Mental Health Association of Nassau County. RE: OMH Advocacy Support/Pros./Art 28 & 31. \$852,352.00. ID#CQHS19000058.

County of Nassau acting on behalf of Human Services and East Rockaway UFSD. RE: YDA -Education \$52,135.00. ID#CQHS18000193.

County of Nassau acting on behalf of Housing and Intergovernmental and Village of Freeport. RE: CDBG. \$555,000.00. ID# CQHI190000062.

County of Nassau acting on behalf of Housing and Intergovernmental and Long Island Housing Services. RE: CDBG Services. \$125,000.00. ID# CQHI190000062.

County of Nassau acting on behalf of Housing and Intergovernmental and ATC Group Services LLC. RE: CDBG Services. \$100,000.00. ID# CQHI190000015.

County of Nassau acting on behalf of Purchasing and EASIBUY LLC. RE: Reverse Auction. \$.01. ID# CQPR18000001.

THE NASSAU COUNTY LEGISLATURE

WILL CONVENE NEXT

COMMITTEE MEETINGS ON

MONDAY, JULY 15, 2019 at 1:00PM

AND

FULL LEGISLATURE MEETING ON

MONDAY, AUGUST 5, 2019 at 1:00PM

PUBLIC NOTICE

PLEASE TAKE NOTICE THAT

**THE NASSAU COUNTY LEGISLATURE
WILL HOLD A MEETING OF THE
RULES COMMITTEE**

ON

MONDAY, JUNE 24, 2019 AT 10:30 AM

IN

**THE PETER J. SCHMITT MEMORIAL LEGISLATIVE CHAMBER
THEODORE ROOSEVELT EXECUTIVE AND LEGISLATIVE BUILDING
1550 FRANKLIN AVENUE, MINEOLA, NEW YORK 11501**

MICHAEL C. PULITZER

Clerk of the Legislature

Nassau County, New York

DATED: June 17, 2019

Mineola, NY

As per the Nassau County Fire Marshall's Office, the Peter J. Schmitt Memorial Legislative Chamber has a maximum occupancy of 251 people and the outer chamber which will stream the meeting live, has a maximum occupancy of 72. Passes will be distributed on a first come first served basis beginning one half hour prior to meeting and attendees will be given an opportunity to sign in to address the Legislature for a maximum of three minutes. Public comment is limited to agenda items. The Nassau County Legislature is committed to making its public meetings accessible to individuals with disabilities and every reasonable accommodation will be made so that they can participate. Please contact the Office of the Clerk of the Legislature at 571-4252, or the Nassau County Office for the Physically Challenged at 227-7101 or TDD Telephone No. 227-8989 if any assistance is needed. Every Legislative meeting is streamed live on <http://www.nassaucountyny.gov/agencies/Legis/index.html>.