

Note: The following is the output of transcribing from an audio/video recording from Zoom. Although the transcription is fairly accurate, in some cases it is incomplete or inaccurate due to inaudible passages or transcription errors, and in some cases, words spoken by one participant may be inaccurately attributed to another. It is posted as an aid to understanding the proceedings at the meeting, but should not be treated as an authoritative record. If you should need clarification on something said and cannot hear it, please contact the town clerk.

1

00:00:00.179 --> 00:00:09.240

Mike Faulkner: Like college town of Albion monthly meeting to order. Please join me in the Pledge of Allegiance. I pledge allegiance to the flag.

2

00:00:10.469 --> 00:00:10.860

Mike Faulkner: America.

3

00:00:13.019 --> 00:00:18.900

Mike Faulkner: stands. One nation under God, indivisible, with liberty and justice for all. Right.

4

00:00:22.170 --> 00:00:23.880

Mike Faulkner: Thank you to everyone for coming.

5

00:00:27.060 --> 00:00:35.550

Mike Faulkner: So anyone have any questions or comments on the previous monthly meeting minutes from December eight, and

6

00:00:50.160 --> 00:01:08.310

Mike Faulkner: So for all four of those touch those meetings I said my additions deletions and Amy already. Okay, any other you'll issue an amendment on those minutes Amy are you already did okay already done.

7

00:01:10.860 --> 00:01:14.130

Mike Faulkner: Okay, can I have a motion to accept them. Can I have a second

8

00:01:15.810 --> 00:01:16.530

Mike Faulkner: All in favor.

9

00:01:19.950 --> 00:01:31.830

Mike Faulkner: I'm going to change our position here just a little bit and let to talk. Paul Baxter from the toggle Commission speak first because he's gotta move on to a second meeting here right away so

10

00:01:35.010 --> 00:01:36.930
Paul Baxter: Thank you, Mike, I'm

11

00:01:37.560 --> 00:01:48.480
Paul Baxter: Sorry, you should have my report, I guess, makes it distributed to you have to commission offices are still operating and and allowed 50% occupancy level, although they're trying to

12

00:01:49.140 --> 00:02:03.030
Paul Baxter: Minimize office occupancy to try to prevent the spread of it, Governor has extended his executive order, allowing remote meetings, by means such as zoom and once again until January 29 and today in his

13

00:02:03.690 --> 00:02:16.950
Paul Baxter: State of the State update he mentioned that he thinks so. Zoom is going to be a permanent part of our life going forward, which I'm sure at least some aspects of zoom will be even if, after a raft once we're past the pandemic.

14

00:02:18.090 --> 00:02:27.120
Paul Baxter: We're still seeking contractors to assistant meaning coverage in the salmon rivers area. So if you have anybody in mind, who can help with that.

15

00:02:28.560 --> 00:02:30.510
Paul Baxter: Keep them in mind pass them along to us.

16

00:02:31.590 --> 00:02:41.460
Paul Baxter: The total Commission conducted a webinar on the required public employer health emergency plans on Tuesday, December 29 and that is now available on the

17

00:02:41.970 --> 00:02:51.510
Paul Baxter: Plug in a website and via the toggle YouTube channel. And then last, speaking of the time you have a website, then responds to comments and suggestions.

18

00:02:52.290 --> 00:03:05.970
Paul Baxter: The website has been updated and reorganize to make it easier to find the information you're looking for. So check out www.google.org at your convenience to see what it looks like. And that's all I have for you for tonight.

19

00:03:11.340 --> 00:03:11.970
Mike Faulkner: Thank you both.

20

00:03:14.130 --> 00:03:19.590

Mike Faulkner: Any questions for Paul, I know you probably couldn't hear very well. I'll touch on what he said. So everybody

21

00:03:22.980 --> 00:03:26.070

Mike Faulkner: This is Katie gonna take over the meeting. Pretty, pretty quick.

22

00:03:26.550 --> 00:03:34.170

Paul Baxter: Oh yeah, I think she's still on her other zoom call but I'll stick in here. I'm in here for a while longer. So

23

00:03:34.410 --> 00:03:35.490

Mike Faulkner: Okay. All right.

24

00:03:36.990 --> 00:03:41.880

Paul Baxter: And right now it's just you and I still there's nobody else zoomed in so yeah

25

00:03:42.480 --> 00:03:43.710

Paul Baxter: Interesting. Yeah.

26

00:03:44.580 --> 00:03:50.460

Mike Faulkner: Yeah, referring to the I forgot to set the PA up. I just, I didn't have time. So I apologize.

27

00:03:51.960 --> 00:03:52.260

Mike Faulkner: I know

28

00:03:53.490 --> 00:03:54.510

Mike Faulkner: But I planned it

29

00:03:56.250 --> 00:03:58.980

Mike Faulkner: I had planned to set it up and I just plain forgot

30

00:04:00.120 --> 00:04:00.420

Mike Faulkner: I'm

31

00:04:01.530 --> 00:04:09.780

Mike Faulkner: Just to touch on, probably you didn't hear Paul very well the toggle Commission offices are still operating at 50% occupancy

32

00:04:11.070 --> 00:04:22.530

Mike Faulkner: The governor's order was extended allowing the zoom meeting through January 29. And for those of you that may not have been here for the organizational meeting we do plan to continue

33

00:04:23.310 --> 00:04:41.640

Mike Faulkner: To offer them each meeting that it's allowed by the executive order and board members that can attend can participate legally that way and you can, if you're a resident, you can tune in and watch the proceedings, but you can't participate. You can't comment.

34

00:04:44.010 --> 00:04:44.370

Mike Faulkner: I'm sorry.

35

00:04:47.310 --> 00:04:48.750

Mike Faulkner: Yeah. Yeah, exactly.

36

00:04:51.210 --> 00:04:52.950

Mike Faulkner: Send it we were the only ones right

37

00:04:55.350 --> 00:05:01.410

Mike Faulkner: Off right now. Yeah. Just, just by computer computers all it's tuned in. Right.

38

00:05:02.940 --> 00:05:03.210

Mike Faulkner: Right.

39

00:05:05.400 --> 00:05:08.670

Mike Faulkner: Rick had trouble signing on Paul, he was trying to sign on to

40

00:05:10.950 --> 00:05:11.730

Mike Faulkner: Another word

41

00:05:13.410 --> 00:05:15.870

Mike Faulkner: Wanted to use it and I send out the email.

42

00:05:17.880 --> 00:05:19.260

Mike Faulkner: I sent her down. No problem.

43

00:05:20.550 --> 00:05:26.970

Mike Faulkner: I'm continuing with the talk Hill. There's still seeking contractors to assist in meeting coverage of the Salmon River areas.

44

00:05:28.200 --> 00:05:41.160

Mike Faulkner: They conducted a webinar which I attended I think Rick attended as well and the public employer health emergency plan that we have to come up with for the town over the next couple of months here.

45

00:05:42.540 --> 00:05:55.380

Mike Faulkner: And they have updated the toggle website to make it more updated and reorganize to make it easier to find the information you're looking for. So WWW dot dot org. Check it out.

46

00:06:00.000 --> 00:06:00.450

Mike Faulkner: Yes, I do.

47

00:06:01.680 --> 00:06:01.950

Thank you.

48

00:06:04.320 --> 00:06:05.640

Mike Faulkner: Move forward to

49

00:06:34.110 --> 00:06:34.860

Mike Faulkner: Go crazy

50

00:06:37.350 --> 00:06:42.900

Mike Faulkner: So far we've tested what 115,000 189 people

51

00:06:44.220 --> 00:06:44.460

Mike Faulkner: And

52

00:06:45.660 --> 00:06:58.620

Mike Faulkner: Positive active cases we got going on right now. We got 1144 people get the virus and we got 1654 people in quarter.

53

00:07:02.850 --> 00:07:03.210

Mike Faulkner: Rate.

54

00:07:20.310 --> 00:07:22.920

Mike Faulkner: hears about the veterans board.

55

00:07:26.280 --> 00:07:28.230

Mike Faulkner: With the last year in July.

56

00:07:29.640 --> 00:07:33.930

Mike Faulkner: July 2018 through June 2020

57

00:07:35.070 --> 00:07:43.680

Mike Faulkner: They helped 233 veterans get jobs and ages of the veterans range from 21 years old at for

58

00:07:46.320 --> 00:07:56.010

Mike Faulkner: The way. So I guess for a job and it's all branches of government and the county down outstanding job in the state give awards helping back

59

00:08:10.770 --> 00:08:25.710

Mike Faulkner: They're going to be closed from the 11th through the 19th. I heard just a few minutes ago. It might be extended to the 21st because some of the employees at the water elections cab, the virus. But again, shut down board elections.

60

00:08:28.320 --> 00:08:33.270

Mike Faulkner: To them at least that might be the first 21st. It's going to be closed.

61

00:08:40.080 --> 00:08:49.590

Mike Faulkner: And a half because they got their mission statement here I get out here anyone's ever used the hospice organization to county, the very good

62

00:08:51.600 --> 00:09:04.440

Mike Faulkner: Unfortunately I birthed yeah 20th. So they were very outstanding people come up to help you help the family. So it's a good organization hospice for this route down

63

00:09:11.040 --> 00:09:16.740

Mike Faulkner: And now the school district and the county health department are working together and

64

00:09:18.000 --> 00:09:28.410

Mike Faulkner: They're going to be notified that Sligo county students and staff who have contact had been exposed to the virus after school may be notified by the school district.

65

00:09:29.790 --> 00:09:36.540

Mike Faulkner: Or school is going to call up the parents say your lawyer euros, but it follows. He's gonna stay happy holidays.

66

00:09:38.700 --> 00:09:45.060

Mike Faulkner: So they're going to be in a partnership now without department, your coffee there. One, it's going to be valid.

67

00:09:52.380 --> 00:10:07.470

Mike Faulkner: For County Health Department and software and high dose for the flu vaccine. They still want everybody get the flu vaccines and they're going to be off and I don't for people 65 or older. I love that huge the roadmap.

68

00:10:10.110 --> 00:10:11.880

Mike Faulkner: I got your high dose. It didn't hurt.

69

00:10:16.020 --> 00:10:19.860

Mike Faulkner: And chairman, they just to weather up

70

00:10:20.970 --> 00:10:34.500

Mike Faulkner: The one advice that have budgets been adapted for through county in 2021 and the Lord genetic tax rate went from \$7 and 69 cents 1000 to

71

00:10:35.100 --> 00:10:45.660

Mike Faulkner: \$7 and 14 cents of cells. So your taxes went down a little bit. And if you're 100% yep I see a difference. Some people see a difference in her tax bill. Some people won't

72

00:10:47.730 --> 00:10:52.320

Mike Faulkner: Count he did go down and then every department cut this year.

73

00:10:53.490 --> 00:11:08.100

Mike Faulkner: SHERIFF DEPARTMENT. Every one of them is went down and the screen froze the budget, he throws the hiring we froze all purchasing so that help, but so the taxes rate has gone down a little bit.

74

00:11:09.240 --> 00:11:19.830

Mike Faulkner: Could be better, but it's better than nothing, and on these reports like the Colbert Report, you'll see that death rate change as we've been using the

75

00:11:21.000 --> 00:11:31.380

Mike Faulkner: County Health how they use the figures that they didn't. If someone died was called it, they, they took it off the death certificate account is doing that are figures role.

76

00:11:32.220 --> 00:11:41.430

Mike Faulkner: So the state phase know they want you to use their figures dreesen is if somebody dies in the nursing home, they are important directed to the state.

77

00:11:41.820 --> 00:11:54.390

Mike Faulkner: And the state is kind of bring it back up. Now we're just going to use the state figure. So it went from six now. It's all the way up to like 55. I mean, the death rate that's reasonable is the big jump into death.

78

00:11:57.120 --> 00:12:11.310

Mike Faulkner: And the doctor the health, health, doctor, he explained it if white went off for now I'm not those reports, they said, The Colbert Report, you'll see the hat, it'll say the state of your town.

79

00:12:16.470 --> 00:12:21.990

Mike Faulkner: And Sarah Sunday. Use your aging service administrator for the county

80

00:12:23.790 --> 00:12:40.530

Mike Faulkner: Think I reported in the last major been before they're going to cut 20% of the aid spend restore the complaint, state of the art what back and restarted hundred percent so that's good for the aging in the county

81

00:12:45.180 --> 00:12:48.390

Mike Faulkner: And our county stays at quarantine at 14 day

82

00:12:50.490 --> 00:13:09.180

Mike Faulkner: CDC, they said from seven to 10 days, but the county and the state's going to stay with the 14 but you're going to see a difference in that too is we got a lot of cases. So the county's can keep the current date up to 14 days they're not going to change it. They will be there. Come on.

83

00:13:10.740 --> 00:13:11.370

Mike Faulkner: Come back.

84

00:13:13.170 --> 00:13:15.330

Mike Faulkner: And forth when I get a printed off you.

85

00:13:16.350 --> 00:13:26.970

Mike Faulkner: Know, December. Yeah, because I think I have a more recent one actually is changes every day says it's 10 now. So it's change it every day. The fear of change.

86

00:13:31.230 --> 00:13:37.260

Mike Faulkner: This is a. They said I printed this out. If why they recommend you take the vaccine.

87

00:13:38.400 --> 00:13:48.960

Mike Faulkner: And it breaks it down. According to the age and and if you got diseases and stuff it highly recommend if you can get that vaccine. Take the vaccine.

88

00:13:56.970 --> 00:13:58.650

Mike Faulkner: These figures change every day.

89

00:14:03.630 --> 00:14:18.360

Mike Faulkner: It breaks it down into the phases. Phase one started like the fireman, I think two of my brothers Canada Reggie once 78 ones they both got the word, but by everybody read from fire department got vaccine.

90

00:14:19.410 --> 00:14:24.030

Mike Faulkner: Oh, I think he had already hit all of our departments on the list of all the fire.

91

00:14:26.220 --> 00:14:28.260

Mike Faulkner: Guys, it's better than

92

00:14:30.960 --> 00:14:36.930

Mike Faulkner: That change. And I heard today, went from 75 down to 65 so they want

93

00:14:38.070 --> 00:14:41.190

Mike Faulkner: Maybe that'll come to his home, hopefully we get to vaccinate

94

00:14:43.980 --> 00:14:48.090

Mike Faulkner: Controlling which I will review.

95

00:14:50.490 --> 00:14:54.000

Mike Faulkner: It all know that one of our secrets.

96

00:14:55.920 --> 00:14:56.130

Mike Faulkner: It's

97

00:14:57.570 --> 00:14:58.770

Mike Faulkner: Just kind of hold out

98

00:15:01.830 --> 00:15:09.420

Mike Faulkner: Here. Any other I got one. Is there any plans to right now. The guys are ready to go to sprinkle

99

00:15:10.830 --> 00:15:17.910

Mike Faulkner: Water Street had roads and so right right plans to framing easier to like

100

00:15:19.080 --> 00:15:34.800

Mike Faulkner: The only lasted guy or well they're trying to do is I take from to hear the news today that was from the federal government on it's going to get down here, they're going to try to open up like Walgreens, the old thing to get the vaccine, just like you get the flu shot.

101

00:15:36.030 --> 00:15:40.920

Mike Faulkner: Right now, you're right. Been history health department and asked us to places.

102

00:15:42.180 --> 00:15:43.590

Mike Faulkner: It just seems to be

103

00:15:45.270 --> 00:15:54.210

Mike Faulkner: More efficient easier and we never know how many vaccines are getting. They might tell you you're going to get 1000 and you might get 500

104

00:15:55.980 --> 00:16:04.710

Mike Faulkner: Often, so it's kind of crazy to where we're, we're just getting the truck lens of the vaccines up here. Yeah. Well, the issue. The other issue we have is like

105

00:16:06.480 --> 00:16:10.590

Mike Faulkner: We met okay actually three weeks later.

106

00:16:11.670 --> 00:16:15.330

Mike Faulkner: You have to go get a second chance. Yeah, worrying or something.

107

00:16:16.830 --> 00:16:18.120

Mike Faulkner: I don't know.

108

00:16:22.110 --> 00:16:23.430

Mike Faulkner: I mean, we don't have a choice.

109

00:16:24.450 --> 00:16:26.100

Mike Faulkner: No choice. I mean, it's kind of

110

00:16:27.750 --> 00:16:27.960

Mike Faulkner: As

111

00:16:29.370 --> 00:16:38.610

Mike Faulkner: I think everybody glad to hear that. But right now we're at their wishes. We can't change it a governor does exactly what he wants to do when

112

00:16:39.900 --> 00:16:43.050

Mike Faulkner: We're gonna be at the end of the Fuji. That's about it.

113

00:16:45.930 --> 00:16:46.830

Mike Faulkner: Any other questions.

114

00:16:48.990 --> 00:16:49.500

Mike Faulkner: Thank you. Her

115

00:16:56.220 --> 00:16:56.700

Mike Faulkner: Okay.

116

00:17:01.950 --> 00:17:02.370

Katie Malinowski: Mike

117

00:17:04.170 --> 00:17:05.130

Katie Malinowski: Oh nice pushed out

118

00:17:07.170 --> 00:17:07.980

Mike Faulkner: Okay, good.

119

00:17:09.180 --> 00:17:10.380
Mike Faulkner: Now you know what I mean.

120
00:17:17.640 --> 00:17:21.540
Mike Faulkner: Okay. Moving to the highway department.

121
00:17:22.830 --> 00:17:29.010
Mike Faulkner: I didn't have a chance to make everybody copies, but the inventory has been

122
00:17:30.510 --> 00:17:40.440
Mike Faulkner: Started as far as part power tools weed eaters drills Sean and add had been working on that for the last two or three days.

123
00:17:41.940 --> 00:17:42.720
Mike Faulkner: Put down

124
00:17:43.830 --> 00:17:48.330
Mike Faulkner: Condition. Yes. In fact, I am on. Yep.

125
00:17:49.860 --> 00:17:54.900
Mike Faulkner: Because they did say well last night, I think you were still here. They said, some of them are in pretty bad shape. Yeah.

126
00:17:56.070 --> 00:17:58.830
Mike Faulkner: Use the word fair, or poor, okay.

127
00:18:06.990 --> 00:18:14.490
Mike Faulkner: Yep, they're working on that as well. I will. They didn't have time to know make copies and get everything to me.

128
00:18:19.980 --> 00:18:22.470
Mike Faulkner: Drug testing based on our

129
00:18:24.600 --> 00:18:34.080
Mike Faulkner: Organizational meeting they everybody's been done. I do not have all the results yet, but they have been all done so far.

130
00:18:35.100 --> 00:18:36.150
Mike Faulkner: We have no failures.

131
00:18:38.010 --> 00:18:43.590

Mike Faulkner: Question on that is prior to. Yes, I agree. Long as the superintendent.

132

00:18:44.670 --> 00:18:51.180

Mike Faulkner: Has knowledge of who we hire. Yep. Send them fired, right. I agree with that.

133

00:18:56.430 --> 00:18:59.640

Mike Faulkner: This account, pick up the tab prior. Yes.

134

00:19:01.170 --> 00:19:02.160

Mike Faulkner: Very important, you know,

135

00:19:04.560 --> 00:19:08.970

Mike Faulkner: I couldn't enter. But if you want to come to work here. I think it's a small price.

136

00:19:13.440 --> 00:19:13.740

Mike Faulkner: Yes.

137

00:19:15.270 --> 00:19:16.500

Mike Faulkner: It is the one science check

138

00:19:19.080 --> 00:19:21.570

Mike Faulkner: Well, you kind of do we look at

139

00:19:24.000 --> 00:19:26.190

Mike Faulkner: You get urgent care if someone offers

140

00:19:27.270 --> 00:19:37.650

Mike Faulkner: Drug testing, you have to go to the Sligo health and as we go. It's a drug consortium. Yes. Since our everything's were set up there as a client.

141

00:19:42.030 --> 00:19:47.040

Mike Faulkner: The name or training. We just had that he inquired last night is

142

00:19:48.060 --> 00:19:51.720

Mike Faulkner: A certain training, he could take. There are many

143

00:19:53.970 --> 00:20:05.670

Mike Faulkner: Opportunities and that's one of my goals for this year is to try to get them a little more up to speed on the computer and use some of those trainings and Rick's got a lot of background and experience there.

144

00:20:06.360 --> 00:20:14.250

Mike Faulkner: Maybe he can, you know, have some input there as well and get that going in the right direction. It's been

145

00:20:15.360 --> 00:20:15.660

Mike Faulkner: You know,

146

00:20:16.890 --> 00:20:18.510

Mike Faulkner: Everything takes time. We're getting there.

147

00:20:19.680 --> 00:20:22.290

Mike Faulkner: And I, I definitely plan to continue to get there.

148

00:20:24.330 --> 00:20:31.230

Mike Faulkner: Oh, water trouble at the barn Aaron did you get a chance to take a look. Okay. We did talk to Eddie and

149

00:20:32.610 --> 00:20:36.450

Mike Faulkner: Ron last night and they they pretty much don't have any water there.

150

00:20:37.500 --> 00:20:42.210

Mike Faulkner: So we got an issue, Ted. Prior to his sickness.

151

00:20:43.260 --> 00:20:50.700

Mike Faulkner: was planning to get ahold of Randy banks who we know is retired but Brock O'Hara i think is so son in law. That's kind of taken it over.

152

00:20:51.480 --> 00:21:05.280

Mike Faulkner: See if we can move forward. But in talking to the guys last night. They were kind of saying that they they're in their opinion, the wells, pretty much been covered with stuff. So the well may not even exist. You know anything about that, Steve. Well, the problem is

153

00:21:07.260 --> 00:21:07.800

Mike Faulkner: The wall.

154

00:21:10.800 --> 00:21:15.750

Mike Faulkner: Well, older it'll crack when picking on kicking off.

155

00:21:16.800 --> 00:21:22.440

Mike Faulkner: Probably have to know sucking air what matters well covered it pretty

156

00:21:23.520 --> 00:21:37.470

Mike Faulkner: Or ugly, cry, cry. Go again. There were three boys, boys. I don't want her or anything. I would think that's where the problem lies and wouldn't take a rocket scientist to figure it out.

157

00:21:42.120 --> 00:21:43.440

Mike Faulkner: Power of it.

158

00:21:45.030 --> 00:21:49.590

Mike Faulkner: Okay. All right. Well, if you know if Ted snap back in the next day or two.

159

00:21:50.940 --> 00:21:56.460

Mike Faulkner: I'll try to kind of spearhead that all over again, like I'm not doing it.

160

00:21:59.910 --> 00:22:02.160

Mike Faulkner: Okay, what can be done to help it, but I'm not

161

00:22:03.240 --> 00:22:04.890

Mike Faulkner: Sure, I understand.

162

00:22:06.240 --> 00:22:12.180

Mike Faulkner: Like what they just, they just push this boils over on or sounds like last night.

163

00:22:14.340 --> 00:22:19.500

Mike Faulkner: Yeah, that's kind of what he was saying, I didn't hear it sounded like the the county dumped a lot of

164

00:22:20.550 --> 00:22:30.570

Mike Faulkner: All economy spoils up there and they didn't probably know where the well was or wasn't marked or whatever and pushing it right

165

00:22:32.250 --> 00:22:37.230

Mike Faulkner: Well, yeah, it's probably buried in deeper than it used to be really

166

00:22:44.190 --> 00:22:47.730

Mike Faulkner: Bad, I would imagine. I don't know. I don't think we've got that far yet.

167

00:22:49.440 --> 00:22:49.740

Mike Faulkner: Right.

168

00:22:52.320 --> 00:23:00.180

Mike Faulkner: Because I made a note here. Well, we'll definitely get on that because they gotta have water. Clearly they got a water. I'm sorry, I'm

169

00:23:01.530 --> 00:23:02.040

Mike Faulkner: Working

170

00:23:03.960 --> 00:23:04.320

Mike Faulkner: On

171

00:23:06.030 --> 00:23:09.180

Mike Faulkner: Now, okay, fair enough.

172

00:23:10.260 --> 00:23:18.630

Mike Faulkner: Um, I wanted to make a note or, you know, let the board members know how we handled the payments, Tracy for the new plow.

173

00:23:19.260 --> 00:23:25.860

Mike Faulkner: plow truck, which we have not made yet because we still don't have the plow truck. So check is still sitting on my desk.

174

00:23:26.640 --> 00:23:49.890

Mike Faulkner: But we took 55,000 from the appropriated fun da 97 30.6 and the other \$153,768 and 77 cents from the NBA T cashier's check which was the amount of our bond anticipation know so the truck will be paid in full and then for the next four years, we will have

175

00:23:51.870 --> 00:23:55.590

Mike Faulkner: 38,000 and change payment. I can't remember the exact amount

176

00:23:58.140 --> 00:23:59.400

Mike Faulkner: Everybody's up to date on that.

177

00:24:01.980 --> 00:24:02.580

Mike Faulkner: And

178

00:24:04.110 --> 00:24:06.810

Mike Faulkner: I don't have any further information.

179

00:24:08.040 --> 00:24:11.400

Mike Faulkner: Does anybody have questions that I might be able to answer regarding highway.

180

00:24:14.490 --> 00:24:24.780

Mike Faulkner: No reconciliation see yet or are they getting the year. I don't think they are George told me that it would take a while to get that guys to do it so

181

00:24:26.220 --> 00:24:28.110

Mike Faulkner: I guess that's going to fall on my shoulders.

182

00:24:29.640 --> 00:24:33.420

Mike Faulkner: And I, I'll be the first to admit I simply have not had time to

183

00:24:36.810 --> 00:24:37.410

Mike Faulkner: Talk girl.

184

00:24:48.870 --> 00:24:49.320

Mike Faulkner: Today,

185

00:24:53.880 --> 00:25:08.040

Mike Faulkner: He is a CEO Animal Control Officer, I can always call the middle of night and this morning it was born in Iran, an ocean of 630 this morning and know elementary call here. Then there's very little buddy number on it.

186

00:25:09.480 --> 00:25:19.560

Mike Faulkner: I cannot do animal control and let you guys cover the insurance, you don't pay me the extra money to go through or you as an order by 911 if you do not ever and

187

00:25:23.010 --> 00:25:23.730

Mike Faulkner: Okay, looks

188

00:25:24.960 --> 00:25:36.000

Mike Faulkner: Like we need to do that well down representatives way he put it would have an order by 911 and here's urban FOR YOU DO NOT HAVE A Asia or I'm gonna keep getting called on

189

00:26:12.480 --> 00:26:16.560

Mike Faulkner: Hey, Superintendent of cemeteries, we had

190

00:26:17.790 --> 00:26:30.390

Mike Faulkner: Sale of two plants for \$1,000 one full burial at \$400 and four corner markers purchased at \$80 for Total of \$1,480 in December.

191

00:26:37.170 --> 00:26:38.340

Mike Faulkner: So that is a good thing.

192

00:26:39.600 --> 00:26:41.130

Mike Faulkner: Or bad thing. I guess in a way, but

193

00:26:42.300 --> 00:26:43.590

Mike Faulkner: The thing to keep things moving.

194

00:26:53.490 --> 00:26:53.820

Mike Faulkner: Mike

195

00:26:55.110 --> 00:26:55.590

Mike Faulkner: Sasser

196

00:27:05.730 --> 00:27:06.420

Mike Faulkner: We're system.

197

00:27:08.220 --> 00:27:09.270

Mike Faulkner: The current assessments.

198

00:27:13.440 --> 00:27:13.770

Mike Faulkner: State.

199

00:27:14.970 --> 00:27:17.520

Mike Faulkner: Issued us a luminary

200

00:27:19.260 --> 00:27:24.240

Mike Faulkner: Equals a separator between 100 and 101 what that saying is, every way where we should be

201

00:27:25.650 --> 00:27:34.320

Mike Faulkner: Which is the good news. The bad news is that means if anybody comes in. Once or assessment Lord going to be pretty tough because if we start mess around too many of them are going to go below the

202

00:27:34.860 --> 00:27:41.880

Mike Faulkner: Hundred level. So we're going to keep the line pretty tight the sales that have come in, since I've been done.

203

00:27:42.900 --> 00:27:45.420

Mike Faulkner: Are still escalating escalating escalating

204

00:27:47.670 --> 00:27:47.940

Mike Faulkner: I

205

00:27:50.130 --> 00:27:56.940

Mike Faulkner: Got half of the state. Now they're going to have to run the impact notices here so we can get them out late February, beginning of March, and then obviously

206

00:27:58.230 --> 00:27:59.850

Mike Faulkner: Me, but take a month off.

207

00:28:02.220 --> 00:28:04.410

Mike Faulkner: Think she's gonna get some calls well

208

00:28:06.210 --> 00:28:09.360

Mike Faulkner: We're getting him. Now some people complain that their assessments of

209

00:28:11.250 --> 00:28:11.670

Mike Faulkner: Texas.

210

00:28:13.260 --> 00:28:13.920

Mike Faulkner: Stars.

211

00:28:15.960 --> 00:28:19.560

Mike Faulkner: And started as a chaplain tongue county tax but they don't understand that.

212

00:28:22.110 --> 00:28:22.680

Mike Faulkner: So, I mean,

213

00:28:23.730 --> 00:28:32.940

Mike Faulkner: Those numbers will be out a there's. I mean, there's no getting around by there's gonna be some people that are going to be jumping up and down because some of the assessments have changed dramatically.

214

00:28:33.780 --> 00:28:38.730

Mike Faulkner: I don't know what else I can do, I can only do with what the market is telling us, and what the value is our

215

00:28:40.740 --> 00:28:49.650

Mike Faulkner: Village is going to be one of the ones. It's going to take a barn of stuff because the village assessment prior we're pretty low. Obviously, there's been a few sales in the village.

216

00:28:51.090 --> 00:28:54.870

Mike Faulkner: Some of the stuff on the river, obviously, is going to take a little bit of a bump up

217

00:28:55.920 --> 00:29:10.380

Mike Faulkner: And then some of the houses that have had two major renovations done without maybe getting a permit needed to have renovation time. Can they didn't add on, but the houses have been obviously updated. Some of those are going to take some it. So we'll see what happens. But

218

00:29:12.270 --> 00:29:13.410

Mike Faulkner: As far as the board.

219

00:29:14.850 --> 00:29:23.100

Mike Faulkner: I don't know what to tell you. If you get calls. I think your best bet would say, make sure you talk with the assessor it reasons why you don't think the assessment is correct.

220

00:29:24.750 --> 00:29:26.070

Mike Faulkner: I don't know what else to tell you about it.

221

00:29:27.360 --> 00:29:39.540

Mike Faulkner: I would say out of as much you can if there's something that you known that you want to relate to me then just shoot me an email.

Say, Mike, I know this House and interior is a POS or whatever, just related to me and I'll

222

00:29:40.680 --> 00:29:50.400

Mike Faulkner: make some headway it that way. But other than that, I would advise is the other as much as possible. And now between mean order assessment and deal with just going to take the brunt of it.

223

00:29:53.100 --> 00:30:06.960

Mike Faulkner: I can get some sales stuff print off and maybe give us a few like me to give the board copy of all the properties of the sold over the last couple years, to give you an indication, where some of the numbers are coming from. But I think that would be helpful for

224

00:30:08.790 --> 00:30:14.400

Mike Faulkner: The biggest thing you're going to see the other thing is a double wides don't always have just want to be, I mean,

225

00:30:15.630 --> 00:30:24.000

Mike Faulkner: Five years ago, we would have them at 65 70,000 other up so well over \$100,000 wow stuff has just changed dramatically.

226

00:30:25.440 --> 00:30:41.790

Mike Faulkner: And that just here. I mean, I, I'm working this up in Hastings, I had a house in Hastings is sold in 2016 174,000 and just so in November. For 240 2012. And so now we do anything to it. It's just the same old

227

00:30:42.990 --> 00:30:51.120

Mike Faulkner: Prices of lumber and everything is one up so much and stuff is very costly now to renovate to build new so people are buying own

228

00:30:53.640 --> 00:31:01.740

Mike Faulkner: Land value, sir. I don't think that the lane. People are going to get hurt that much but I mean obviously the newer constructed houses, I found the river, the village.

229

00:31:03.720 --> 00:31:11.040

Mike Faulkner: And there was some permits that were whatever they've been caught up with now. And some of them are going to find out that

230

00:31:15.060 --> 00:31:20.670

Mike Faulkner: We've caught up with them. So get the questions, I'll be more than happy to answer any

231

00:31:22.020 --> 00:31:28.500

Mike Faulkner: Well, it had to happen. I mean, ever. You know, we were down. I mean, I think you're going to see about an average of towns verified.

232

00:31:29.670 --> 00:31:31.770

Mike Faulkner: By 30% 35%

233

00:31:32.820 --> 00:31:37.470

Mike Faulkner: So you tax rate should come down by the same context. He can number the same percentage

234

00:31:38.490 --> 00:31:44.220

Mike Faulkner: The school and the county but me. Obviously, there's going to be people that are going to pick up a bigger share of that because of various of

235

00:31:45.630 --> 00:31:46.080

Mike Faulkner: Well,

236

00:31:49.980 --> 00:31:51.330

Mike Faulkner: Any questions my

237

00:31:54.900 --> 00:31:56.820

Mike Faulkner: FB are very round and yes

238

00:31:57.840 --> 00:32:13.980

Mike Faulkner: The impact statements. What it does, it gives them the new assessment and it gives them a whole scenario possible with this new assessment your taxes for the previous cycle would have been this and then we'll tell them whether or not they went up or down also will show them exemptions.

239

00:32:15.390 --> 00:32:21.420

Mike Faulkner: they qualify for all your exemptions that will be back up to 100% because before they are at partial

240

00:32:23.340 --> 00:32:30.570

Mike Faulkner: Like for instance, the star was 30,000 but when you're at 80% of only be at 24,000 so all those will be updated to the new numbers.

241

00:32:34.440 --> 00:32:41.550

Mike Faulkner: But those. The problem is going to be once you get those
sin anybody gets 2345 \$600 increase is causing

242

00:32:43.110 --> 00:32:44.490

Mike Faulkner: Me some backlash officer.

243

00:32:48.150 --> 00:32:48.390

Mike Faulkner: Yeah.

244

00:32:51.090 --> 00:32:53.760

Mike Faulkner: Yoga world in or out.

245

00:32:56.490 --> 00:32:58.350

Mike Faulkner: On our yeah we'll get book.

246

00:32:59.400 --> 00:33:06.750

Mike Faulkner: When Prince bunch of copies out with everything of the
soul to give people an idea of what is soul and where you know somebody
numbers are coming from.

247

00:33:09.120 --> 00:33:17.910

Mike Faulkner: Stuff that's really it's shocking to me is some of these
little four or 500 square foot cancer and 810 acres of land and sold from
numbers that are just

248

00:33:19.440 --> 00:33:22.710

Mike Faulkner: 5060 \$80,000 for some of that kind of stuff. And it's
like,

249

00:33:24.510 --> 00:33:25.170

Mike Faulkner: No, but

250

00:33:26.280 --> 00:33:37.860

Mike Faulkner: It is what it is. Now the goal. Once now word honored yeah
we stay at 100 or hopefully I mean, my hope the market with certain love.
But no, I mean,

251

00:33:39.360 --> 00:33:46.740

Mike Faulkner: I thought with all the UNKNOWN with coven everything else
the market wouldn't be as volatile that is now, but it still seems to be
pretty

252

00:33:47.910 --> 00:33:54.270

Mike Faulkner: And I've got this was an opening my mail and I got 12 or 14 more sales that have happened in the last couple weeks.

253

00:33:56.700 --> 00:33:58.110

Mike Faulkner: No to

254

00:34:01.860 --> 00:34:02.700

Mike Faulkner: Any other questions.

255

00:34:10.440 --> 00:34:16.980

Mike Faulkner: Yes, I send them an email, you mean where you wanted a copy of the tax roll. Yeah, I do that.

256

00:34:19.980 --> 00:34:21.780

Mike Faulkner: I can't be of which which textural

257

00:34:26.070 --> 00:34:29.130

Mike Faulkner: Yeah, there will be made public. On March 1

258

00:34:30.990 --> 00:34:40.290

Mike Faulkner: And now I have to say I can't start giving it to one person because then they'll be a win win is made public. I think that's when we should make public everybody

259

00:34:41.550 --> 00:34:46.500

Mike Faulkner: At least that's what I've always done in the past we've never given up. Anybody before them on.

260

00:34:51.060 --> 00:34:54.210

Mike Faulkner: Sales, we can. I can print those off and make copies and

261

00:34:57.780 --> 00:34:59.130

Mike Faulkner: You know, if you

262

00:35:00.720 --> 00:35:02.460

Mike Faulkner: Don't want to dump or get involved.

263

00:35:05.520 --> 00:35:05.820

Mike Faulkner: You

264

00:35:07.050 --> 00:35:07.410

Mike Faulkner: Know,

265

00:35:08.820 --> 00:35:09.270

Mike Faulkner: Right.

266

00:35:14.250 --> 00:35:14.670

Mike Faulkner: You know,

267

00:35:20.310 --> 00:35:20.790

Mike Faulkner: What

268

00:35:27.690 --> 00:35:33.000

Mike Faulkner: Well, and just let you know even to get when the state comes in and does the audit said you're at 100 hundred

269

00:35:33.630 --> 00:35:45.000

Mike Faulkner: Rear between 100 and hundred one me Ness hard thing to accomplish because I'm just out there putting numbers on and I'm not all sudden you're doing math, every time I do put a value on something so

270

00:35:46.170 --> 00:36:00.240

Mike Faulkner: I'm just, I'm glad they were that's where we are. Sometimes you get 100 and 506 which sounds like a lot, but then again it gives you a little bit of leeway. So I can take, I can trim it by a couple percentage. But when you're about 101 unit. The total I'm pretty good.

271

00:36:02.160 --> 00:36:02.490

Mike Faulkner: So,

272

00:36:09.390 --> 00:36:11.250

Mike Faulkner: You wanted to do everything online.

273

00:36:13.260 --> 00:36:21.960

Mike Faulkner: Well, depends on you know by let's think about mid March, where we are with this endemic. I mean, the best thing to do would be

274

00:36:22.740 --> 00:36:31.830

Mike Faulkner: If it's still waiting the throes of it is to is to do phone phone meetings own we call them, I call them on board, I think, was on the phone and they want to copy something we throw it in the mail to

275

00:36:32.700 --> 00:36:39.120

Mike Faulkner: Others what we did last year in the town that I did rebuilt for because that was really during the worst part of it well.

276

00:36:39.810 --> 00:36:45.870

Mike Faulkner: Now, I think it's even worse than it was then we did all the telephone interviews and work it out that way.

277

00:36:46.620 --> 00:36:58.260

Mike Faulkner: I mean, I was saying is also mandated that even people with the senior exemptions, do not have to come in come in to sign up. We're just supposed to rubber stamp them for this year, level two. They did my name coming into the office.

278

00:36:59.550 --> 00:37:10.290

Mike Faulkner: And now I have, I have some health problems example in the hospital on Thursday, have some artwork done time. I just don't want to be around anybody either that's any more than I have to be

279

00:37:15.150 --> 00:37:16.230

Mike Faulkner: Lot of our people.

280

00:37:20.970 --> 00:37:24.600

Mike Faulkner: Will do it right, agree or not going

281

00:37:27.870 --> 00:37:34.080

Mike Faulkner: Well, I think the biggest thing is trying to help them understand where the number comes from that's I mean is, is

282

00:37:34.590 --> 00:37:38.640

Mike Faulkner: When they come in. Obviously, I have a print on showing them that, you know, this is how we came to this.

283

00:37:39.300 --> 00:37:52.650

Mike Faulkner: Number number is four houses sold for X amount of money there compared to yours. That's where we came with this number, it is right. It's a lot easier on I mean guess the other thing we can do is steps for them room here and

284

00:37:53.730 --> 00:37:58.110

Mike Faulkner: Get a desk and put a shield on it that I'm sitting behind or something like that. And, you know,

285

00:37:59.220 --> 00:38:00.900

Mike Faulkner: They're, they're loud, they're

286

00:38:03.330 --> 00:38:07.560

Mike Faulkner: Very allow them one couple of free time.

287

00:38:09.900 --> 00:38:21.330

Mike Faulkner: We did the grievance in the one town. And that's pretty much what we did, we will let him come into a certain stop it hit the center then as a left we wait the table down the next person come in. So I'm moving into something like that. Also,

288

00:38:23.760 --> 00:38:24.420

Mike Faulkner: My computer

289

00:38:29.730 --> 00:38:37.650

Mike Faulkner: We're not computer literate. Right. I agree. It's gonna be some of the want to, but that's that's a good idea. We do that.

290

00:38:40.920 --> 00:38:41.640

Mike Faulkner: Thanks, Mike.

291

00:38:43.980 --> 00:38:45.870

Mike Faulkner: Found with my Star program.

292

00:38:47.400 --> 00:39:09.030

Mike Faulkner: Not a little background work on it. TODAY IN THE COUNTY ATTORNEY'S OFFICE. And you told me last year called Albany, which I did all me. Show me back to you back all been only for the maker. Well, this is, this is the issue with love and I call him this morning and night was not a happy camper.

293

00:39:10.230 --> 00:39:17.550

Mike Faulkner: Enhanced star. From now on, if somebody signs up for it. I have to jump through hoops to sign somebody up

294

00:39:17.970 --> 00:39:23.700

Mike Faulkner: What I've been telling them is called the state sign in with them and they're going to send you the check in the mail for this story savings.

295

00:39:24.030 --> 00:39:33.540

Mike Faulkner: Versus getting taken off from your bill you call once you get signed in the monitor your New York state income tax return every year and you're good to go.

296

00:39:35.100 --> 00:39:43.110

Mike Faulkner: I have people calling them now and then the people that are calling, which is the star credit hotline. They start giving them advice.

297

00:39:44.070 --> 00:39:51.660

Mike Faulkner: I go to the status monitor. Why the hell are they giving them advice. They're calling you to sign up. Shut up and sign them in

298

00:39:52.290 --> 00:40:02.430

Mike Faulkner: Well, no, we're supposed to give them the rights. I go, I've already explained all this to sign them up and it said well we gotta I said I thought you want to take this over.

299

00:40:03.480 --> 00:40:13.110

Mike Faulkner: Well, we still got to give them the right. I go, you're confusing the hell. Firstly, people were 65. I said, you just sign them in and get it over with.

300

00:40:13.800 --> 00:40:21.990

Mike Faulkner: We had, I had one person today's call me four times he called the state. They kept giving them this run around. I said, Listen. Here's the website.

301

00:40:22.530 --> 00:40:31.650

Mike Faulkner: He texted me about 10 minutes later she signed in to the website. She goes, I'm done. So, but, I mean, obviously, a lot of people were 65 websites are also today did

302

00:40:32.910 --> 00:40:33.420

Mike Faulkner: You eat.

303

00:40:35.310 --> 00:40:35.880

Mike Faulkner: A lot of money.

304

00:40:37.440 --> 00:40:48.450

Mike Faulkner: And number one is your articles. The Bible take care of turning over my paperwork for the 30 in and start now. I told me by three to protect and started to start credit

305

00:40:49.020 --> 00:41:01.350

Mike Faulkner: What's your sphere signing in directly with them. I can when I told I told you to start credit so you wouldn't have to go through all the hoops, I will have a big or small film know all fine. Ready, go.

306

00:41:05.370 --> 00:41:06.150

Mike Faulkner: To get it done today.

307

00:41:26.100 --> 00:41:26.460

Mike Faulkner: Good.

308

00:41:29.340 --> 00:41:32.400

Mike Faulkner: Reason for me full of errors.

309

00:41:35.490 --> 00:41:35.970

Mike Faulkner: Put down

310

00:41:40.110 --> 00:41:41.340

Mike Faulkner: There we go. Cool. Very cool.

311

00:41:43.980 --> 00:41:44.040

Mike Faulkner: So,

312

00:41:45.090 --> 00:41:49.740

Mike Faulkner: We got to talk about you guys got to talk about this personally. This is our town meeting.

313

00:41:51.660 --> 00:41:52.650

Mike Faulkner: My age in

314

00:41:53.790 --> 00:41:56.160

Mike Faulkner: Fact, one time I get home. I

315

00:41:59.370 --> 00:41:59.940

Mike Faulkner: Want to get it.

316

00:42:03.210 --> 00:42:05.670

Mike Faulkner: Okay, well, you're kind of personalizing it there.

317

00:42:08.730 --> 00:42:11.130

Mike Faulkner: For today and tomorrow are not particularly

318

00:42:12.300 --> 00:42:17.820

Mike Faulkner: Good boy. Gary mercury on the back with way more after he died.

319

00:42:19.980 --> 00:42:23.910

Mike Faulkner: Work with my friends or anything. We got to get it done in our

320

00:42:26.970 --> 00:42:28.200

Mike Faulkner: Country is founded.

321

00:42:29.340 --> 00:42:32.250

Mike Faulkner: On Christian reappointed man, and when the guy because we've only got

322

00:42:33.270 --> 00:42:33.390

Mike Faulkner: A

323

00:42:34.560 --> 00:42:51.120

Mike Faulkner: meeting tomorrow morning. It's incredible you more modern leader with me on this one lady and the results will take me through this already. For me on my income tax return. I got a day, my wife minor down you know it is

324

00:42:53.100 --> 00:42:56.370

Mike Faulkner: Giving you next time. The

325

00:42:58.290 --> 00:42:58.770

Mike Faulkner: Number.

326

00:43:03.690 --> 00:43:04.020

Mike Faulkner: You

327

00:43:09.960 --> 00:43:10.080

Mike Faulkner: Know,

328

00:43:13.410 --> 00:43:19.110

Mike Faulkner: All ready tomorrow, Fabio beach on where the girls give it to you. Leave it in the mailbox where we got

329

00:43:20.160 --> 00:43:20.550

Mike Faulkner: The dust.

330

00:43:22.650 --> 00:43:23.700

Mike Faulkner: Before your operation.

331

00:43:25.260 --> 00:43:32.610

Mike Faulkner: I'm sure why it too much for us to get into like the current experience or check on the internet banking taken off this year.

332

00:43:34.080 --> 00:43:36.210

Mike Faulkner: And I, that's why I'm

333

00:43:48.480 --> 00:43:52.530

Mike Faulkner: You know, because in the end, they don't. Good.

334

00:43:53.550 --> 00:43:54.270

Mike Faulkner: Supervisor

335

00:43:55.440 --> 00:43:56.040

Mike Faulkner: Because

336

00:43:57.990 --> 00:43:58.470

Mike Faulkner: Anyway,

337

00:44:00.870 --> 00:44:01.380

Mike Faulkner: Thank you.

338

00:44:03.000 --> 00:44:03.330

Mike Faulkner: Okay.

339

00:44:07.320 --> 00:44:09.300

Mike Faulkner: All right, code enforcement officer.

340

00:44:11.790 --> 00:44:14.970

Mike Faulkner: Not here tonight did leave me a detailed report.

341

00:44:19.050 --> 00:44:33.900

Mike Faulkner: Far as permits, he had to renewals to garage full barn collected \$70 in building permit fees \$350 and camper and RV permits total paid to the town clerk \$420

342

00:44:34.530 --> 00:44:45.270

Mike Faulkner: Issued three Certificate of compliance at one formal complaint and is continuing education credits the date well for the total of 2020 or 30

343

00:44:52.590 --> 00:44:52.980

Mike Faulkner: Sorry.

344

00:44:55.470 --> 00:44:56.250

Mike Faulkner: Yes.

345

00:45:00.660 --> 00:45:01.230

Mike Faulkner: Remind me

346

00:45:06.510 --> 00:45:10.380

Mike Faulkner: Town justice that I'm, I'm going to have a couple of comments before I

347

00:45:12.390 --> 00:45:13.350

Mike Faulkner: Give the Florida, buddy.

348

00:45:14.790 --> 00:45:20.460

Mike Faulkner: We finally heard back from our lawyer just today but 15 minutes before this whole meeting started

349

00:45:21.210 --> 00:45:40.170

Mike Faulkner: The bus situation will be filed and Supreme Court, she will have the paperwork to me this by the end of this week to sign and move forward with that. And on a related note, the Appellate Division recently handed down a decision that the county must

350

00:45:41.400 --> 00:45:47.370

Mike Faulkner: Pay towns for clean up that is applied to Texas. So in other words, this goes to state Supreme Court.

351

00:45:48.990 --> 00:45:57.450

Mike Faulkner: Clean up this property and it costs \$5,000 we put it on their taxes. They don't pay it. The county takes the land. The county has to pay the town.

352

00:45:57.960 --> 00:46:08.070

Mike Faulkner: \$5,000 for the cleanup and that's been appeal two or three times. She said, and that's the appellate division. So that should be the final the final say.

353

00:46:09.180 --> 00:46:12.870

Mike Faulkner: So that's good. If it hopefully it won't go that far but if it does

354

00:46:14.010 --> 00:46:16.230

Mike Faulkner: So that's the update on the situation.

355

00:46:19.260 --> 00:46:21.960

Mike Faulkner: Should we tell her. Maybe she ought to

356

00:46:23.370 --> 00:46:31.770

Mike Faulkner: Explain the situation allocation so that way you say hey look I become an employee, you're going to pay for it one way or the other. So

357

00:46:32.460 --> 00:46:40.530

Mike Faulkner: If you can get it last or whatever. Make it happen. It's going to be easier or account is going to come into it. We're going to find your taxes, then you'll have to be able to

358

00:46:41.610 --> 00:46:48.510

Mike Faulkner: You know, maybe kind of went into into energy and maybe he'll have something positive to explain it.

359

00:46:52.110 --> 00:46:52.530

Mike Faulkner: Right.

360

00:46:53.670 --> 00:46:54.450

Mike Faulkner: It's worth a try.

361

00:46:57.150 --> 00:46:59.130

Mike Faulkner: When I don't think it's gonna be worth nothing

362

00:47:00.600 --> 00:47:02.310

Mike Faulkner: ventured, nothing. Right.

363

00:47:08.970 --> 00:47:14.940

Mike Faulkner: Anything else pretty How are coming back here why I asked you to change the audit of the month.

364

00:47:16.020 --> 00:47:18.900

Mike Faulkner: We're going to open back up or on March 1

365

00:47:20.040 --> 00:47:27.000

Mike Faulkner: Or in person. What we're trying to do everything by mail, you see the sign on the door by mail on FM Davis for

366

00:47:28.050 --> 00:47:29.010

Mike Faulkner: Anybody that wants to

367

00:47:30.510 --> 00:47:30.930

Mike Faulkner: Whatever.

368

00:47:32.430 --> 00:47:33.510

Mike Faulkner: The aid office.

369

00:47:34.650 --> 00:47:36.300

Mike Faulkner: Everything is the affidavit and

370

00:47:37.470 --> 00:47:39.960

Mike Faulkner: You don't even have to see the person. If you don't want

371

00:47:45.180 --> 00:47:46.560

Mike Faulkner: Keeping track of the football have

372

00:47:48.780 --> 00:47:50.040

Mike Faulkner: Any questions for money.

373

00:47:52.830 --> 00:47:53.520

Mike Faulkner: Fire Department

374

00:47:55.200 --> 00:47:56.940

Mike Faulkner: I've got bills report right here.

375

00:48:01.110 --> 00:48:09.180

Mike Faulkner: On the Call Report for December 20 2023 calls total calls for 2020 years 265

376

00:48:10.410 --> 00:48:31.800

Mike Faulkner: Monthly financial review beginning December 2020 check register balance was \$40,148 13 cents monthly expenses for December were \$37,412 and 60 cents checking balance moved to January 21 was \$2,736 and 17 cents.

377

00:48:32.820 --> 00:48:34.050

Mike Faulkner: Quarterly Review

378

00:48:38.370 --> 00:49:03.120

Mike Faulkner: Contract for the year was 108,300 they deposited 98,200 and business checking positive \$10,000 in the truck replacement fund operating expenses for October. We're \$10,297 and 63 cents for November. We're \$2,045 68 cents and for December. We're \$37,412 and 60 cents.

379

00:49:04.380 --> 00:49:14.970

Mike Faulkner: So beginning balance in January of 2020 was \$1,066 62 cents buys it to checking from the contract was 98,200

380

00:49:15.600 --> 00:49:45.780

Mike Faulkner: The beginning October 2020 check register valence was \$52,491 and 44 cents total quarterly expenses FOURTH QUARTER OF 2020 \$49,755 37 cents amount to move forward into January 2021 \$2,736 seven cents total number of calls for October was 36 November was 22 December was 23

381

00:49:48.810 --> 00:49:53.400

Mike Faulkner: Questions for Bill while he's right here where we go on to the lease agreement.

382

00:49:57.330 --> 00:49:59.130

Mike Faulkner: Okay, finally, after some

383

00:50:00.630 --> 00:50:06.480

Mike Faulkner: Work and months we have lease agreement on the what's locally known as shepherd's pie.

384

00:50:08.010 --> 00:50:13.830

Mike Faulkner: Jessica hot off the press, same conversation I had with Rebecca regarding the pubis situation.

385

00:50:15.630 --> 00:50:23.490

Mike Faulkner: This agreement made this day of 2021 by in between the town of lb in here. And after referred to as the town.

386

00:50:24.150 --> 00:50:37.590

Mike Faulkner: A municipal corporation with principal offices at 15 bridge street out our new york and the outlier volunteer fire department here. And after referred to as fire department was first full offices are at 15 bridge street out learn new york

387

00:50:38.880 --> 00:50:39.300

Mike Faulkner: With us

388

00:50:40.440 --> 00:50:47.790

Mike Faulkner: Whereas the town is the owner of certain premises in the town of LB and located on the northeast corner of the intersection of State Route 13

389

00:50:48.300 --> 00:50:53.940

Mike Faulkner: And Mexico Street, which is also known as shepherds fund hearing after referred to as the pond.

390

00:50:54.930 --> 00:51:07.200

Mike Faulkner: And whereas the town currently does not utilize the pond and the pond is excess property owned by the town and whereas the fire department is in need of and would benefit from the use of the pond for water holding and retention.

391

00:51:07.830 --> 00:51:15.510

Mike Faulkner: And whereas the residents of the town receive fire protection services from the fire department and would benefit from the fire departments, use of the bond.

392

00:51:16.170 --> 00:51:31.950

Mike Faulkner: And whereas the parties desire to enter into a lease of the plan for the benefit of the fire department and the residents of the town. And now, therefore, in consideration of \$1 and other valuable consideration parties do hereby covenant and agree as follows.

393

00:51:33.030 --> 00:51:44.190

Mike Faulkner: Down agrees to lease and does so lease and the fire department does so lease the property located on the northeast corner of the intersection of sacred 13 to Mexico Street, which is also known as shepherd.

394

00:51:45.360 --> 00:51:50.970

Mike Faulkner: This Leisha run for 99 years from the date of this agreement, unless there is a change in personnel.

395

00:51:51.480 --> 00:52:05.910

Mike Faulkner: For the town supervisor or fire department chief, at which time the lease will be reviewed and renewed during which said term the fire department agrees to you said properties for water holding and retention for the provision of fire protection services.

396

00:52:07.410 --> 00:52:16.530

Mike Faulkner: Fire Department further covenants and agrees to keep the described promises insured with public liability insurance for the benefit of the town at all times during the life of this lease.

397

00:52:17.010 --> 00:52:25.620

Mike Faulkner: With minimum coverage and the amount of at least \$1 million for any one injured person and \$2 million for all injured persons aggregate

398

00:52:26.760 --> 00:52:37.860

Mike Faulkner: Into furnish the town with a current copy of set insurance policy at all times. In the event said premises are not so ensure this least may be terminated at the option of the town on 10 days written notice

399

00:52:38.370 --> 00:52:49.410

Mike Faulkner: Address to the town supervisor into the town clerk at the town offices every five years, the insurance coverage on the premises shall be reviewed by both parties and be adjusted as necessary.

400

00:52:51.180 --> 00:52:59.520

Mike Faulkner: Fire Department further covenants and agrees that in the event said premises are not used for water holding and retention for the provision of fire protection services.

401

00:53:00.000 --> 00:53:08.160

Mike Faulkner: That this lease shall terminate at the option of the town. The fire department covenants and agrees to keep the least premises in a neat condition.

402

00:53:08.910 --> 00:53:15.990

Mike Faulkner: Fire Department covenants and agrees that the premises here by lease shall and may be used only for water holding and retention.

403

00:53:16.380 --> 00:53:29.460

Mike Faulkner: Or the provision of fire protection services and no other use may be made of the same in witness where of the parties have here under set their hands and seals the day and year first above written

404

00:53:31.560 --> 00:53:34.770

Mike Faulkner: Any questions problems issues.

405

00:53:35.910 --> 00:53:36.450

Mike Faulkner: Discussion.

406

00:53:51.510 --> 00:53:54.570

Mike Faulkner: minor details. Okay, I'll never do it again.

407

00:54:02.670 --> 00:54:04.770

Mike Faulkner: Way around their true

408

00:54:15.270 --> 00:54:17.970

Mike Faulkner: I would think, yes, I'll ask her.

409

00:54:25.350 --> 00:54:27.510

Mike Faulkner: Yeah, I mean, will it will still be insured.

410

00:54:28.950 --> 00:54:29.790

Mike Faulkner: Right after

411

00:54:35.010 --> 00:54:40.440

Mike Faulkner: You know, the kids there anything else in as their rent a separate policy for the fishing Derby.

412

00:54:54.180 --> 00:54:55.320

Mike Faulkner: Absolutely no

413

00:55:03.090 --> 00:55:03.390

Mike Faulkner: As

414

00:55:05.670 --> 00:55:06.000

Mike Faulkner: The

415

00:55:10.260 --> 00:55:11.580

Mike Faulkner: Admin. Oh, no.

416

00:55:14.610 --> 00:55:15.870

Mike Faulkner: All right.

417

00:55:19.200 --> 00:55:19.410

Mike Faulkner: Yeah.

418

00:55:20.730 --> 00:55:25.470

Mike Faulkner: Which you mentioned still be no different than your own.

419

00:55:31.980 --> 00:55:34.830

Mike Faulkner: Hello. Don't turn in addition

420

00:55:36.510 --> 00:55:37.140

Mike Faulkner: To fishing.

421

00:55:39.270 --> 00:55:39.570

Mike Faulkner: Okay.

422

00:55:43.440 --> 00:55:49.530

Mike Faulkner: We're doing your dad will be 1 million ma

423

00:55:53.430 --> 00:55:54.480

Mike Faulkner: Sure there's

424

00:55:59.850 --> 00:56:00.330

Mike Faulkner: No.

425

00:56:02.130 --> 00:56:02.580

Mike Faulkner: Mistakes.

426

00:56:04.320 --> 00:56:05.370

Mike Faulkner: All right.

427

00:56:08.040 --> 00:56:08.280

Mike Faulkner: Okay.

428

00:56:10.620 --> 00:56:11.700

Mike Faulkner: Well, we're getting closer.

429

00:56:15.330 --> 00:56:25.890

Mike Faulkner: Every kind of meditation Jane provider James is still Oh, technically, it's 99 years when they review it. Every correct me two years or whatever, to me, yes.

430

00:56:27.030 --> 00:56:27.690

Mike Faulkner: That's correct.

431

00:56:30.270 --> 00:56:35.760

Mike Faulkner: Okay, so we won't sign it yet. We'll make some changes and hopefully next month. It'll be official

432

00:56:44.400 --> 00:56:44.760

Mike Faulkner: Thank you.

433

00:56:50.940 --> 00:56:51.900

Mike Faulkner: Stephanie. You ready

434

00:57:16.590 --> 00:57:17.850

Mike Faulkner: Sexual harassment.

435

00:57:39.300 --> 00:57:41.040

Mike Faulkner: I'm using it for

436

00:57:42.750 --> 00:57:44.730

Mike Faulkner: Pay for him.

437

00:57:46.020 --> 00:57:46.620

Mike Faulkner: Bonuses

438

00:57:47.760 --> 00:57:48.330

Mike Faulkner: Yeah.

439

00:57:50.760 --> 00:57:52.800

Mike Faulkner: Yeah. Normally it's 2000

440

00:57:55.200 --> 00:57:57.480

Mike Faulkner: We keep raising them. That's great.

441

00:57:58.920 --> 00:57:59.190

Mike Faulkner: Alright.

442

00:58:01.290 --> 00:58:02.370

Mike Faulkner: Any questions for

443

00:58:08.100 --> 00:58:08.490

Mike Faulkner: Me.

444

00:58:13.530 --> 00:58:19.050

Mike Faulkner: Yeah, can you make a note that they were going to answer a question for us regarding

445

00:58:20.880 --> 00:58:36.240

Mike Faulkner: The difference between what they had put on the report that they give to us and what the tug Hill Commission report says their expenses are their their their costs for town is and they never got back to us and why there's a difference there.

446

00:58:42.150 --> 00:58:46.980

Mike Faulkner: Alright, well I'll contact them if you think of it, you can do it your next meeting.

447

00:59:58.590 --> 00:59:59.580

Mike Faulkner: Any questions for me.

448

01:00:14.280 --> 01:00:14.820

Mike Faulkner: Report.

449

01:00:20.400 --> 01:00:30.480

Mike Faulkner: No money markets interest \$254 and 80 cents justice fees and fines for November \$2,904

450

01:00:32.130 --> 01:01:00.690

Mike Faulkner: Building and junkyard permits \$739 other compensation for loss \$476 19 cents mortgage tax from the county \$14,196 99 cents, our aim payment came in \$12,621 dog licenses \$17 50 cents for a total of \$31,208 and 76 cents.

451

01:01:02.370 --> 01:01:18.450

Mike Faulkner: And the highway money market, the interest was \$14 and 27 cents or bond anticipation note deposit \$153 768 \$153,768 and that should be 77 cents.

452

01:01:24.450 --> 01:01:37.950

Mike Faulkner: And the amount to be raised by tax which I had mentioned that I forgot to add back in March was \$340,530 for Total of \$494,312 27 cents.

453

01:01:38.970 --> 01:02:00.870

Mike Faulkner: disbursements from the general money market bi weekly payroll 25 was \$2,322 32 cents number 26 \$2,321 79 cents and 27 \$2,749 60 cents abstract number 12 \$14,123 and eight cents.

454

01:02:01.350 --> 01:02:13.800

Mike Faulkner: comptroller fees for October and November or \$2,723 if you want to note that I had left it blank on yours. Your copies, because I didn't have that with me last night when I made this

455

01:02:15.270 --> 01:02:31.800

Mike Faulkner: General pay number \$27,174 88 cents teamster health and hospital \$3,053 40 cents an abstract 12 k, which was our end of the year was \$9,398 46 cents.

456

01:02:32.340 --> 01:02:45.780

Mike Faulkner: Or a total of \$41,143 and 53 cents. The highway money market highway bi weekly payroll number 25 was \$5,871 48 cents.

457

01:02:46.770 --> 01:03:19.050

Mike Faulkner: 26 \$7,851 78 cents 27 \$8,276 83 cents abstract number 12 was \$25,358 63 cents and abstract 12 a which was the end of the year was \$55,984 and 61 cents 55,000 of that, of course, was the payment for the truck for Total of \$103,343 and 33 cents.

458

01:03:20.130 --> 01:03:35.640

Mike Faulkner: Or account balances as of 1231 20 general money market \$1,407,827 and 60 cents general checking \$44,381 20 cents.

459

01:03:37.170 --> 01:03:38.250

Mike Faulkner: I way money market.

460

01:03:39.300 --> 01:04:06.510

Mike Faulkner: \$420,322 55 cents highway checking \$91,965 nine cents trust an agency \$24,963 86 cents cemetery \$165,317 23 cents or a total of \$2,154,776 and 99 cents.

461

01:04:08.280 --> 01:04:08.880

Mike Faulkner: Questions.

462

01:04:11.310 --> 01:04:16.080

Mike Faulkner: Comments motion to accept ocean second

463

01:04:17.400 --> 01:04:18.090

Mike Faulkner: All in favor.

464

01:04:24.300 --> 01:04:29.760

Mike Faulkner: Okay. Resolution number 34 2020 will take some explanation.

465

01:04:30.810 --> 01:04:33.240

Mike Faulkner: Laird Peter is becoming my best friend in the world.

466

01:04:35.460 --> 01:04:47.370

Mike Faulkner: We had our end of the year meeting on the 29th and payroll was the 30th and I made the foolish assumption that we would have enough money and account number da

467

01:04:49.350 --> 01:05:06.840

Mike Faulkner: To pay the payroll, as it turned out it was \$2,105 and 14 cents short so I wrote a resolution and then in talking to Aaron and myself. I knew. I'm like, well, we're already in January of next year. How can I possibly do this so

468

01:05:08.070 --> 01:05:20.220

Mike Faulkner: I emailed Laird, and he said, since you have the same board that you had in 2020 you can write a retroactive resolution to cover that.

469

01:05:20.820 --> 01:05:32.940

Mike Faulkner: Because it's the same board that approve the new budget and was in effect with the old budget. So you just amending here appropriations for that. So, thank goodness for that because I didn't know what I was going to do otherwise.

470

01:05:34.110 --> 01:05:47.280

Mike Faulkner: So long story short resolution number 34 2020 transfer of funds, be it resolved the town board of the town of lbs. We're counting New York and a special sorry should be at the regular meeting.

471

01:05:51.090 --> 01:05:55.110

Mike Faulkner: Regular meeting of sideboard on the 12th day of January 2021 as follows.

472

01:05:55.680 --> 01:06:08.190

Mike Faulkner: Whereas the town of lb in town board has found it necessary for the fiscal accuracy of the town to make a certain transfer of money and raise the amount of originally appropriated. Now, therefore, the budget appropriate in the following account. The

473

01:06:10.050 --> 01:06:19.650

Mike Faulkner: Snow Removal PS this to be raised \$2,105 and 14 cents and said funds are to be transferred from account da

474

01:06:21.360 --> 01:06:25.650

Mike Faulkner: Snow Removal see data does they have January 2021

475

01:06:26.820 --> 01:06:29.910

Mike Faulkner: Questions you know how many times we did that.

476

01:06:34.890 --> 01:06:37.080

Mike Faulkner: That was the only time. Yep.

477

01:06:40.230 --> 01:06:41.430

Mike Faulkner: Could have a motion to accept.

478

01:06:43.020 --> 01:06:43.470

Mike Faulkner: Second,

479

01:06:44.670 --> 01:06:45.300

Mike Faulkner: All in favor.

480

01:07:28.380 --> 01:07:33.750

Mike Faulkner: To the General Mills audit of the general bills number 11.
What did we get

481

01:07:38.010 --> 01:07:41.970

Mike Faulkner: Yes, track your gas. Sorry. Yep.

482

01:07:43.830 --> 01:07:44.940

Mike Faulkner: Mean diesel. Yes.

483

01:08:08.610 --> 01:08:10.200

Mike Faulkner: I have the receipt right in there.

484

01:08:12.990 --> 01:08:15.510

Mike Faulkner: There it is, but I have actual

485

01:08:23.790 --> 01:08:24.600

Mike Faulkner: One dealing

486

01:08:46.350 --> 01:08:47.190

Mike Faulkner: John Hancock.

487

01:08:53.640 --> 01:08:55.260

Mike Faulkner: Was a one gallon and mother.

488

01:09:00.210 --> 01:09:03.720

Mike Faulkner: Wouldn't be nine bucks, Ellen I right. I hope not. I hope that

489

01:09:04.920 --> 01:09:05.640

Mike Faulkner: Much money now.

490

01:09:21.210 --> 01:09:28.470

Mike Faulkner: A little bit more. I'm slowly. What they don't have formed yet also. Yep.

491

01:10:04.110 --> 01:10:06.540

Mike Faulkner: No, I gotta say no to four, six and seven.

492

01:10:08.250 --> 01:10:08.490

Mike Faulkner: What

493

01:10:10.770 --> 01:10:13.020

Mike Faulkner: What they actually want and what the actual work.

494

01:10:44.310 --> 01:10:45.720

Mike Faulkner: Other than for certain, certain

495

01:10:53.430 --> 01:10:55.980

Mike Faulkner: guys have questions or problems.

496

01:11:08.820 --> 01:11:11.550

Mike Faulkner: Can you note that Rick

497

01:11:12.720 --> 01:11:14.430

Mike Faulkner: does not approve for six and seven.

498

01:11:15.990 --> 01:11:18.900

Mike Faulkner: I will try to get some better details on those Rick

499

01:11:25.740 --> 01:11:31.620

Mike Faulkner: And I to be straight up. I might need your help to reconcile that

500

01:11:32.760 --> 01:11:38.100

Mike Faulkner: You know, once I get the fuel bill because I don't really know how to do that.

501

01:12:19.980 --> 01:12:22.500

Mike Faulkner: The lucky money in

502

01:12:24.000 --> 01:12:25.440

Mike Faulkner: Your sleep.

503

01:12:28.770 --> 01:12:33.060

Mike Faulkner: Yes, I have investigated and we're kind of moving ahead a little bit here, but we can talk about it.

504

01:12:36.030 --> 01:12:39.570

Mike Faulkner: I have \$40 left. I have been to Ted's

505

01:12:41.790 --> 01:12:47.910

Mike Faulkner: And it will be to get a nice plaque between 60 and \$100

506

01:12:51.360 --> 01:13:02.460

Mike Faulkner: And, you know, I'll go ahead and do that. But like I said, I have \$40 right now. And I have another 20 pledged from Vern to bring us up to 60 oh

507

01:13:14.670 --> 01:13:14.940

Mike Faulkner: Sure.

508

01:13:20.490 --> 01:13:30.750

Mike Faulkner: And you needed for me, let me know, okay, this will do, I will get that taken care of this week and maybe hopefully next next month, we can have married him down, he talked to me.

509

01:13:32.640 --> 01:13:33.720

Mike Faulkner: It's a plan.

510

01:13:34.830 --> 01:13:35.520

Mike Faulkner: We have to play.

511

01:13:36.870 --> 01:13:40.980

Mike Faulkner: You know your legislator for your man and onboard number

512

01:13:44.640 --> 01:13:53.130

Mike Faulkner: You know, thankfully. It's not often that that someone dies in office, and probably should be recognized for the dedication that he had

513

01:13:57.660 --> 01:13:59.340

Mike Faulkner: Taken away. Yep.

514

01:14:02.100 --> 01:14:06.840

Mike Faulkner: And by the way, just married welcome down what I was thinking.

515

01:14:08.070 --> 01:14:11.160

Mike Faulkner: We could add the board presented to me because

516

01:14:12.180 --> 01:14:23.190

Mike Faulkner: The only way you would, you know, on behalf of the first part of that. So I think it'd be okay. I'll try to make sure you let me know when you're now tell her. Okay.

517

01:14:25.230 --> 01:14:25.920

Mike Faulkner: I need

518

01:14:27.120 --> 01:14:35.730

Mike Faulkner: A motion to quickly go into executive session to discuss medical financial credit or employment history of particular person.

519

01:14:38.910 --> 01:14:39.300

Mike Faulkner: Second,

520

01:14:40.410 --> 01:14:41.040

Mike Faulkner: All in favor.

521

01:14:43.980 --> 01:14:45.300

Mike Faulkner: I invite Aaron to come with us.

522

01:15:26.880 --> 01:15:29.190

Mike Faulkner: Your phone, there's

523

01:15:35.250 --> 01:15:35.940

Mike Faulkner: Like see

524

01:15:38.820 --> 01:15:40.890

Mike Faulkner: Don't have any as something that

525

01:15:43.140 --> 01:15:43.530

Mike Faulkner: People

526

01:15:44.550 --> 01:15:45.090

Mike Faulkner: Are just like

527

01:15:48.840 --> 01:15:51.690

Mike Faulkner: The amount of people that people are

528

01:15:53.610 --> 01:15:54.180

Mike Faulkner: Going to be

529

01:15:55.470 --> 01:15:55.740

Mike Faulkner: Writing

530

01:16:04.290 --> 01:16:05.490

Mike Faulkner: Well, I mean, I understand.

531

01:16:07.050 --> 01:16:07.530

Mike Faulkner: It is

532

01:16:08.970 --> 01:16:09.300

Mike Faulkner: On

533

01:16:31.980 --> 01:16:32.910

Mike Faulkner: And there

534

01:16:43.290 --> 01:16:44.880

Mike Faulkner: Was just

535

01:16:46.200 --> 01:16:47.910

Mike Faulkner: A look you know

536

01:16:50.220 --> 01:16:51.930

Mike Faulkner: System, you're the one

537

01:16:54.390 --> 01:16:54.660

Mike Faulkner: I

538

01:17:00.480 --> 01:17:09.480

Mike Faulkner: Know you didn't know from our email or whatever. Yeah, this is the whole problem. It was nice to hear

539

01:17:13.050 --> 01:17:14.040

Mike Faulkner: Everybody look

540

01:17:17.160 --> 01:17:17.430

Mike Faulkner: At the

541

01:17:25.230 --> 01:17:25.650

Mike Faulkner: Course

542

01:17:27.270 --> 01:17:28.980

Mike Faulkner: The big issues is for

543

01:17:30.420 --> 01:17:32.460

Mike Faulkner: Me, you know, people will say,

544

01:17:40.500 --> 01:17:42.540

Mike Faulkner: Oh yeah, it's going to get you say

545

01:17:45.330 --> 01:17:49.890

Mike Faulkner: Well, I want to say I did run over by a common

546

01:17:51.450 --> 01:17:51.840

Mike Faulkner: Cold it

547

01:17:53.790 --> 01:17:55.230

Mike Faulkner: Was though I

548

01:17:58.740 --> 01:17:59.370

Mike Faulkner: Really wonder

549

01:18:00.660 --> 01:18:08.310

Mike Faulkner: He probably have to be aware of your email me on a property here so I'll be in and still waiting for an answer for all

550

01:18:09.720 --> 01:18:13.830

Mike Faulkner: Our order. Where do you want to see me as

551

01:18:19.650 --> 01:18:21.000

Mike Faulkner: An actor because

552

01:18:25.470 --> 01:18:26.250

Mike Faulkner: There is nothing

553

01:18:27.690 --> 01:18:30.660

Mike Faulkner: But this links mean legally

554

01:18:31.710 --> 01:18:32.130

Mike Faulkner: Legally

555

01:18:33.690 --> 01:18:36.930

Mike Faulkner: I can I can I have a tracking users funnel.

556

01:18:38.850 --> 01:18:44.910

Mike Faulkner: I need for the betterment of the community. And for me, I really don't think that

557

01:18:46.350 --> 01:18:47.910

Mike Faulkner: It is a liability.

558

01:18:49.830 --> 01:18:50.610

Mike Faulkner: You know they had is

559

01:18:51.870 --> 01:18:52.890

Mike Faulkner: Just a gold and silver.

560

01:18:54.000 --> 01:18:56.490

Mike Faulkner: And we all the kids are running around.

561

01:18:57.870 --> 01:18:59.340

Mike Faulkner: You open we make

562

01:19:02.580 --> 01:19:02.790

Mike Faulkner: Sure.

563

01:19:12.030 --> 01:19:12.510

Mike Faulkner: We need to

564

01:19:14.760 --> 01:19:16.890

Mike Faulkner: Have we should have a little look at

565

01:19:19.680 --> 01:19:19.890

Mike Faulkner: Our

566

01:19:26.310 --> 01:19:27.480

Mike Faulkner: Way back when I'm out of here.

567

01:19:51.600 --> 01:19:52.050

Mike Faulkner: Oh,

568

01:19:53.820 --> 01:19:55.590

Mike Faulkner: Yeah. However, he was here.

569

01:19:57.060 --> 01:20:05.190

Mike Faulkner: He fell down and I saw something dark shading on and he's just outside of

570

01:20:06.780 --> 01:20:07.440

Mike Faulkner: St. Louis.

571

01:20:08.850 --> 01:20:10.740

Mike Faulkner: Then you sit on a horse.

572

01:20:12.210 --> 01:20:13.470

Mike Faulkner: In front things just

573

01:20:15.390 --> 01:20:16.140

Mike Faulkner: In front of

574

01:20:18.270 --> 01:20:18.840

Mike Faulkner: It and

575

01:20:20.280 --> 01:20:28.740

Mike Faulkner: Then you turn it back on my part, get out of my car, a combat nice evening me sideways in to grow.

576

01:20:30.090 --> 01:20:35.400

Mike Faulkner: Inside with me tonight. Yeah, organizational

577

01:20:36.630 --> 01:20:36.990

Mike Faulkner: Unit.

578

01:20:38.670 --> 01:20:39.840

Mike Faulkner: Okay, well maybe I'll

579

01:20:41.850 --> 01:20:46.230

Mike Faulkner: Turn and worse and worse frozen safe because the way we try and move

580

01:20:47.940 --> 01:20:55.320

Mike Faulkner: Like you got black forest and no lights or anything on it, why the hell out of nine doable.

581

01:20:59.100 --> 01:21:04.140

Mike Faulkner: We are you guys going home or when you would have known women.

582

01:21:08.550 --> 01:21:14.820

Mike Faulkner: But see, was Aimee Mann about men being the Animal Control Officer.

583

01:21:16.290 --> 01:21:20.490

Mike Faulkner: I got a phone call this morning to try and find out. I said, well,

584

01:21:21.750 --> 01:21:30.840

Mike Faulkner: I would say, is how our job loss or he might know what Animal Control Officer. Oh, I know we don't have one, but he might know somebody

585

01:21:31.980 --> 01:21:33.780

Mike Faulkner: From another stone LinkedIn network.

586

01:21:36.300 --> 01:21:39.090

Mike Faulkner: That only was running loose this morning.

587

01:21:40.980 --> 01:21:42.660

Mike Faulkner: We know there's more

588

01:21:45.780 --> 01:21:46.380

Mike Faulkner: There's more that

589

01:21:51.780 --> 01:21:53.520

Mike Faulkner: You're walking down the road, man.

590

01:21:54.750 --> 01:22:01.470

Mike Faulkner: Awesome Guy and we will never see him. We are her truck in three of their way.

591

01:22:04.440 --> 01:22:05.610

Mike Faulkner: And they're trying to sneak

592

01:22:07.350 --> 01:22:08.880

Mike Faulkner: In what's involved. So, this

593

01:22:12.090 --> 01:22:15.900

Mike Faulkner: Way you get this little miniature going, yeah.

594

01:22:16.920 --> 01:22:26.580

Mike Faulkner: The only thing is, is that only blonde over think that's, for example, I think I'm staying at home for now I'll comment or this way relevant

595

01:22:29.010 --> 01:22:33.930

Mike Faulkner: At all costs can instead of Moore's Law was in front hall.

596

01:22:37.350 --> 01:22:39.240

Mike Faulkner: Diane's then he was

597

01:22:41.310 --> 01:22:49.020

Mike Faulkner: Sitting in the white line. And he said, that way it will probably contentedly which be able to stand from

598

01:22:52.440 --> 01:22:53.460

Mike Faulkner: Well, I never see the

599

01:22:55.710 --> 01:22:57.660

Mike Faulkner: Waiver the beta testing upon

600

01:22:58.950 --> 01:23:00.300

Mike Faulkner: I never seen the guy walking

601

01:23:03.930 --> 01:23:07.590

Mike Faulkner: There are so many people in and out of that not labeled

602

01:23:08.760 --> 01:23:11.010

Mike Faulkner: And I tell you the neighbors cross the road Hutchinson

603

01:23:13.320 --> 01:23:15.630

Mike Faulkner: As already knows even boiling

604

01:23:17.010 --> 01:23:20.400

Mike Faulkner: Water crop last fall, you know, if that's

605

01:23:23.100 --> 01:23:24.900

Mike Faulkner: How many cars to turn on my driveway.

606

01:23:26.010 --> 01:23:32.940

Mike Faulkner: Was like a lot. I mean, you can never get down we do our know we have a beautiful song.

607

01:23:34.230 --> 01:23:37.410

Mike Faulkner: So so packed and I graduate from college back in around

608

01:23:41.760 --> 01:23:51.990

Mike Faulkner: He's home and heading home. He doesn't inspire and he says, I thought your mother or your whatever picking up their drugs will have my excuse me pull into the driveway. I'm not bad.

609

01:23:56.070 --> 01:23:56.910

Mike Faulkner: I don't know.

610

01:24:00.900 --> 01:24:02.520

Mike Faulkner: He needed for the

611

01:24:03.570 --> 01:24:10.950

Mike Faulkner: Organization man me make it for everybody around I'm ordering that happier.

612

01:24:12.240 --> 01:24:12.720

Mike Faulkner: Happier with

613

01:24:15.990 --> 01:24:17.670

Mike Faulkner: The order of heart.

614

01:24:21.660 --> 01:24:24.690

Mike Faulkner: A little two by two inch fan, man.

615

01:24:26.100 --> 01:24:28.200

Mike Faulkner: Everything handed it to that.

616

01:24:30.990 --> 01:24:31.320

Mike Faulkner: And

617

01:24:37.140 --> 01:24:37.500

Mike Faulkner: Chico.

618

01:26:17.940 --> 01:26:18.390

Mike Faulkner: Yeah.

619

01:27:08.310 --> 01:27:08.910

Mike Faulkner: Out there.

620

01:27:27.600 --> 01:27:28.440

Mike Faulkner: So now.

621

01:27:36.180 --> 01:27:37.170

Mike Faulkner: The doctors today.

622

01:27:38.460 --> 01:27:41.160

Mike Faulkner: And he wasn't sure if they were going to send them to the hospital.

623

01:27:42.660 --> 01:27:51.360

Mike Faulkner: And his wife, Chris. Rogers said that he has. He's going to save

624

01:27:52.440 --> 01:27:54.300

Mike Faulkner: Her company will pay for. Yeah.

625

01:27:59.580 --> 01:28:00.240

Mike Faulkner: A motion.

626

01:28:10.230 --> 01:28:10.530

Mike Faulkner: Me.

627

01:28:29.850 --> 01:28:30.270

Mike Faulkner: I bought

628

01:28:31.560 --> 01:28:32.520

Paul Baxter: My Welcome back.

629

01:28:33.660 --> 01:28:34.560

Paul Baxter: Welcome to be backers.

630

01:28:37.770 --> 01:28:51.390

Mike Faulkner: Okay, I just got a couple of old business and new business things and we should be done. We had previously briefly talked about a town wide spring junk pick up. How do you want to proceed with that.

631

01:28:53.430 --> 01:28:54.720

Mike Faulkner: Ended FB hear me.

632

01:28:56.790 --> 01:28:58.020

Mike Faulkner: Because we would use the

633

01:29:00.090 --> 01:29:05.310

Mike Faulkner: Okay, some of the other highway department. What they do is you just get dumpster box there.

634

01:29:08.970 --> 01:29:12.330

Mike Faulkner: Or years ago we went around the order number

635

01:29:18.210 --> 01:29:22.410

Mike Faulkner: One possibility is we just put dumpsters out at the town buyer and people just bring stuff.

636

01:29:24.270 --> 01:29:25.740

Mike Faulkner: That garbage. Right.

637

01:29:33.480 --> 01:29:34.320

Mike Faulkner: Did you ever do that.

638

01:29:38.490 --> 01:29:38.760

Mike Faulkner: Okay.

639

01:29:43.350 --> 01:29:45.330

Mike Faulkner: Okay, so it wouldn't be that big of a deal really

640

01:29:52.950 --> 01:29:53.220

Mike Faulkner: Okay.

641

01:29:54.600 --> 01:29:57.300

Mike Faulkner: And any other old business.

642

01:30:05.040 --> 01:30:08.310

Mike Faulkner: What are we gonna, I know you've been

643

01:30:11.190 --> 01:30:18.870

Mike Faulkner: Going back and forth with the emails and stuff with the with the Florida with a flyer or week is that guy gonna pursue

644

01:30:21.480 --> 01:30:23.460

Mike Faulkner: I did. I sent that email for you guys.

645

01:30:27.510 --> 01:30:32.100

Mike Faulkner: Oh no, I didn't know what I posted the impression, we're

646

01:30:33.420 --> 01:30:39.450

Mike Faulkner: Wearing oh I didn't read that I didn't see that. No, I did color eye doctor

647

01:30:40.620 --> 01:30:41.070

Mike Faulkner: Yeah.

648

01:30:42.390 --> 01:30:42.720

Mike Faulkner: No.

649

01:30:50.880 --> 01:30:51.180

Mike Faulkner: No.

650

01:30:52.950 --> 01:30:53.460

Mike Faulkner: Yeah.

651

01:30:54.600 --> 01:30:56.070

Mike Faulkner: And it's getting close.

652

01:30:56.730 --> 01:31:00.420

Mike Faulkner: Attention, you have February 3 or fourth, something like that.

653

01:31:03.360 --> 01:31:04.020

Mike Faulkner: Yeah, okay.

654

01:31:10.500 --> 01:31:11.190

Mike Faulkner: That's all right. Yeah.

655

01:31:12.540 --> 01:31:12.930

Mike Faulkner: Yeah.

656

01:31:14.340 --> 01:31:16.140

Mike Faulkner: Okay, wanting anything

657

01:31:17.880 --> 01:31:31.290

Mike Faulkner: Okay, new business. We also briefly, I don't even know where we briefly talked about it, but maybe might have been Aaron mentioned it to me the other night the solar. Yeah, I think it's a good idea for you.

658

01:31:39.960 --> 01:31:43.950

Mike Faulkner: Yeah, and how, what's the procedure to do that.

659

01:31:45.390 --> 01:31:45.840

Mike Faulkner: I didn't

660

01:31:47.430 --> 01:31:47.670

Mike Faulkner: Work.

661

01:31:49.980 --> 01:31:51.030

Mike Faulkner: Do you have

662

01:31:52.140 --> 01:31:56.550

Mike Faulkner: The like in your job type of thing is it easier for you to do.

663

01:32:03.690 --> 01:32:04.980

Mike Faulkner: You hear your name come up all

664

01:32:05.550 --> 01:32:07.770

Paul Baxter: I heard. I thought I heard my name.

665

01:32:08.160 --> 01:32:08.340

Mike Faulkner: Yeah.

666

01:32:08.640 --> 01:32:12.060

Paul Baxter: And you're talking about a wind and solar moratorium.

667

01:32:12.450 --> 01:32:24.570

Paul Baxter: Yes, I can help you with example so that. And the way you do a moratorium for that is you need to pass a local law, which means you need to follow the typical local law procedure.

668

01:32:25.290 --> 01:32:39.570

Paul Baxter: You have to adopt the local law, which means you have to advertise it and hold a public hearing and all the pilot with Albany and all of that, but I can have Matt Johnson from to get in touch with you and he can talk to you about what the process looks like and walk you through it.

669

01:32:40.680 --> 01:32:41.820

Mike Faulkner: Okay, maybe

670

01:32:43.140 --> 01:32:43.860

Paul Baxter: I haven't do that.

671

01:32:44.520 --> 01:32:44.820

Mike Faulkner: Thank you.

672

01:32:46.980 --> 01:32:47.940

Mike Faulkner: Because on the

673

01:32:49.380 --> 01:32:53.070

Mike Faulkner: Tail of talking about that. We got a letter from a company

674

01:32:55.260 --> 01:32:56.250

Mike Faulkner: T GA.

675

01:32:57.720 --> 01:33:00.960

Mike Faulkner: Out of New Bedford mass but locally out of Liverpool.

676

01:33:02.490 --> 01:33:09.420

Mike Faulkner: PGA clean energy is a clean energy developer who was looking to lease land for the purpose of building a ground mount and solar system.

677

01:33:10.710 --> 01:33:16.560

Mike Faulkner: The farm. We have found that many towns have spare parcels of land that are not being use used

678

01:33:18.030 --> 01:33:24.810

Mike Faulkner: And they offer a 25 year lease and your yearly rent can range up to \$30,000

679

01:33:26.010 --> 01:33:28.380

Mike Faulkner: You know, and it goes on and describes all this stuff.

680

01:33:31.770 --> 01:33:32.520

Mike Faulkner: So if they're

681

01:33:33.960 --> 01:33:49.500

Mike Faulkner: This might specifically be to us, but they probably sent it to maybe anybody with a trump or land or we may well be looking at, you know, these types of things coming at us. So we want to move fairly quickly on that we can

682

01:33:53.280 --> 01:34:02.730

Mike Faulkner: Is that I'm pulling your experience, do you think that's something we could put in motion. Be ready to go by the next meeting, or is that something that would take longer than that.

683

01:34:02.940 --> 01:34:12.600

Paul Baxter: Oh, absolutely. The, the moratorium part is pretty straightforward developing a lot of salt is takes a bit more time. But that's why you have the moratorium is to buy yourself that time.

684

01:34:12.990 --> 01:34:22.260

Paul Baxter: You need to go through the issues more quickly. But the doing the moratorium to put things on hold for a certain period of time is pretty straightforward.

685

01:34:24.360 --> 01:34:24.630

Mike Faulkner: Okay.

686

01:34:25.020 --> 01:34:32.070

Paul Baxter: And that can definitely be done at the next meeting or before that, if you wanted to have a special meetings for the public hearing for the local law.

687

01:34:33.270 --> 01:34:33.540

Mike Faulkner: Okay.

688

01:34:33.990 --> 01:34:35.910

Paul Baxter: If you really wanted to get aggressive, you can do that.

689

01:34:40.320 --> 01:34:40.530

Right.

690

01:34:43.110 --> 01:34:43.410

Mike Faulkner: Right.

691

01:34:46.200 --> 01:34:48.150

Mike Faulkner: That's an old right now. Right. Yes.

692

01:34:49.740 --> 01:34:54.990

Mike Faulkner: Yes, it is. According to Lori burrows, who's the business agent for a VW the

693

01:34:56.310 --> 01:35:11.190

Mike Faulkner: THEY FOUND OUT That National Grid doesn't own the land lines by themselves, that's up there also partially owned by our field. Yeah. And so they they've stopped on hold. So that's a good thing for us. Yes.

694

01:35:13.020 --> 01:35:13.500

Mike Faulkner: I'm

695

01:35:14.880 --> 01:35:15.210

Mike Faulkner: OK.

696

01:35:16.440 --> 01:35:17.490

Mike Faulkner: And then the last hope.

697

01:35:18.840 --> 01:35:20.220

Mike Faulkner: I already sent you guys this

698

01:35:21.660 --> 01:35:23.940

Mike Faulkner: The public service they want

699

01:35:25.050 --> 01:35:27.420

Mike Faulkner: Some town representative to

700

01:35:29.820 --> 01:35:44.430

Mike Faulkner: Go to a webinar to help people manage energy costs and the situation may be particularly hard during the covert 19 pandemic. So anybody's interested in you can do it.

701

01:35:46.170 --> 01:35:55.380

Mike Faulkner: And then herb and talk about this quarantine staying at 14 days and his date was December 4 well I got one on December 30

702

01:35:56.520 --> 01:36:08.400

Mike Faulkner: That says the swift County Health Department and the New York State Department of Health continue to work together in the battle against coronavirus and they have updated their guidance on quarantines

703

01:36:10.230 --> 01:36:26.790

Mike Faulkner: The new local guidance allows people to end quarantine after day 10 without testing, provided they have reported no symptoms of the virus for the entire time, they must continue to monitor their symptoms and strictly follow all coven 19 protocols for the full 14 days but

704

01:36:29.250 --> 01:36:31.380

Mike Faulkner: Yes. Yep. Same

705

01:36:33.300 --> 01:36:37.650

Mike Faulkner: I just wanted to bring everybody up to date on that. Any other new business.

706

01:36:39.930 --> 01:36:43.440

Mike Faulkner: starts next week. Sorry. The roof that starts in there.

707

01:36:45.030 --> 01:36:45.210

Mike Faulkner: Were

708

01:36:46.290 --> 01:36:49.230

Mike Faulkner: Maybe not. First, but I ran a business.

709

01:36:55.020 --> 01:36:56.310

Mike Faulkner: Or public service.

710

01:36:57.330 --> 01:37:02.490

Mike Faulkner: Yeah, they're offering a webinar tomorrow. And again, January 20

711

01:37:04.440 --> 01:37:10.950

Mike Faulkner: And they're inviting a representative from our staff to attend these virtual workshops

712

01:37:12.390 --> 01:37:13.860

Mike Faulkner: Regarding resources.

713

01:37:17.280 --> 01:37:19.380

Mike Faulkner: Okay, nothing else. Second,

714

01:37:20.610 --> 01:37:21.270

Mike Faulkner: All in favor.

715

01:37:25.560 --> 01:37:26.160

Mike Faulkner: Second,

716

01:37:35.760 --> 01:37:36.240

Mike Faulkner: How's it going,

717

01:37:36.630 --> 01:37:38.280

Paul Baxter: Good, how are you tonight. Good to see you.

718

01:37:39.360 --> 01:37:39.570

Paul Baxter: So,

719

01:37:40.050 --> 01:37:41.490

Mike Faulkner: What has to happen for the moratorium.

720

01:37:42.570 --> 01:37:48.030

Paul Baxter: Basically, you need to pass a local law, the town needs to pass a local law and it's

721

01:37:48.990 --> 01:37:59.670

Paul Baxter: The reason you're doing it and the duration and all of that. And it's pretty that the the imposing the moratorium part is pretty straightforward. You have a local law that you need to do the normal

722

01:38:00.330 --> 01:38:07.170

Paul Baxter: Local law procedure you make it available for the public to see public hearing and follow up with Albany and then you

723

01:38:07.680 --> 01:38:09.540

Paul Baxter: Got the free time, you need to

724

01:38:09.570 --> 01:38:15.570

Paul Baxter: Develop your local love whatever controls you choose to impose

725

01:38:16.590 --> 01:38:16.860

Mike Faulkner: Okay.

726

01:38:17.520 --> 01:38:17.880

So we

727

01:38:19.170 --> 01:38:25.170

Paul Baxter: Have Matt Johnson, get in touch with Mike and he can provide. We work with all the communities. I'm doing this so

728

01:38:26.460 --> 01:38:28.830

Paul Baxter: There's a well trodden path.

729

01:38:29.310 --> 01:38:30.120

Mike Faulkner: I think perish. I

730

01:38:30.840 --> 01:38:33.000

Paul Baxter: Perish certainly doesn't we helped her for that one.

731

01:38:34.080 --> 01:38:34.530

Mike Faulkner: Does to

732

01:38:35.040 --> 01:38:36.330

Paul Baxter: Sandra has one, two. Yep.

733

01:38:37.620 --> 01:38:38.700

Mike Faulkner: Okay. Thank you, sir.

734

01:38:39.120 --> 01:38:40.620

Paul Baxter: Already, good to see you. Happy New Year.

735

01:38:40.980 --> 01:38:41.430

You to

736

01:38:44.490 --> 01:38:44.850

Mike Faulkner: Thanks.

737

01:38:46.260 --> 01:38:49.320

Mike Faulkner: Okay, we're done. Thank you very much. Appreciate it.

738

01:38:52.800 --> 01:38:57.150

Mike Faulkner: Okay, I'm going to be in touch with you on this emergency preparedness thing to

739

01:38:58.020 --> 01:39:00.000

Paul Baxter: I'd be happy to. Happy to help you on that.

740

01:39:02.850 --> 01:39:03.540

Paul Baxter: Moratorium

741

01:39:06.570 --> 01:39:14.670

Mike Faulkner: I've been wicked BUSY LATELY. So I've kind of few things have fallen by the wayside, but now kind of caught up. So I should be able to move

742

01:39:15.810 --> 01:39:16.290

Paul Baxter: Very good.

743

01:39:16.980 --> 01:39:18.000

Mike Faulkner: Okay. Talk to you soon.

744

01:39:18.330 --> 01:39:19.920

Paul Baxter: Okay. Dr. Soon, Mike. Good to see ya.

745

01:39:20.490 --> 01:39:21.480

Mike Faulkner: Bye bye.