NASSAU COUNTY LEGISLATURE

NORMA GONSALVES, PRESIDING OFFICER

RULES COMMITTEE

NORMA GONSALVES, CHAIRWOMAN

1550 Franklin Avenue Mineola, New York

> May 5, 2014 1:13 p.m.

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

NORMA GONSALVES Chairwoman

RICHARD NICOLELLO Vice Chairman

DENNIS DUNNE (Not Present)

ROSE WALKER (Sitting in for Dennis Dunne)

HOWARD KOPEL

KEVAN ABRAHAMS Ranking

JUDY JACOBS (Not Present)

DELIA DERIGGI-WHITTON (Sitting in for Judy Jacobs)

CARRIE SOLAGES

WILLIAM J. MULLER, III, Clerk

LIST OF SPEAKERS

GREC	G M	AY.	•	•	•	•	•	•			•	•	•	•	•	•	•				•	•				•	6
GEOF	RGE	MA	RAG	OS	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	6
RICH	ΗM	ILLI	ΞT	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	13
KEII	CH 3	SAT	HER	•	•	•	•	•	•	•	•	•			•	•	•		•		•		•	•		•	14
LISA	ΑL(CUI	RTO	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	22
BRI	AN S	SCHI	NEI	DE	R	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	32
EILE	EEN	KR	IEB	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	50
RAY	ANNI	E HI	ENN	ΈS	SE	ΞY	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	51
KEN	AR	NOL	D.	•	•	•	•	•			•		•	•	•	•	•	•		•	•	•			•		53
PAUI	B	RODI	ERI	CK	•	•	•	•			•		•	•	•	•	•	•		•	•	•			•		54
KIM	TEI	MPE	STA	•	•	•	•	•			•		•	•	•	•	•	•		•	•	•			•		66
BOB	MCI	MAN	JS	•	•	•	•	•			•		•	•	•	•	•	•		•	•	•			•		68
BEAT	[RI	CE I	LOZ	AD	A	•	•	•	•	•	•				•	•	•		•		•		•	•		•	69
MARY	ΖE	LLEI	N L	AU	RA	AIN	Ι.	•	•	•	•				•	•	•		•		•		•	•		•	93
GERA	ALD	OT	ΓAV	IN	0	•	•	•	•	•	•				•	•	•		•		•		•	•		•	109
SAM	LI'	ГТМ	AN	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	111
GREC	G S'	TEPI	HAN	OF	Έ	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	177

INSERTS TO TRANSCRIPT

Page 131, Line 19 - Page 166, Line 25

2 CHAIRWOMAN GONSALVES: Legislator Dunne, 3 please lead us in the Pledge of Allegiance. (Whereupon, the Pledge of Allegiance was 4 5 recited.) CHAIRWOMAN GONSALVES: I think we're 6 7 okay, Mr. Clerk. 8 CLERK MULLER: Legislator Solages? 9 LEGISLATOR SOLAGES: Here. 10 CLERK MULLER: Legislator DeRiggi-11 Whitton? LEGISLATOR DERIGGI-WHITTON: Here. 12 13 CLERK MULLER: Ranking Member, Minority Leader Abrahams? 14 LEGISLATOR ABRAHAMS: Here. 15 16 CLERK MULLER: Legislator Kopel? He's 17 here. 18 Legislator Dunne? 19 LEGISLATOR DUNNE: Here. CLERK MULLER: Vice Chairman Nicolello? 20 LEGISLATOR NICOLELLO: Here. 21 CLERK MULLER: Chairwoman Gonsalves? 22 23 She's here. REGAL REPORTING SERVICES 516-747-7353

5

1	
1	Rules Committee - 5-4-14 6
2	We have a quorum.
3	CHAIRWOMAN GONSALVES: Substituting for
4	Legislator Dunne will be Legislator Walker.
5	CLERK MULLER: I'm sorry. I apologize.
6	Legislator Walker?
7	LEGISLATOR WALKER: Here.
8	CHAIRWOMAN GONSALVES: Yes. Thank you.
9	We're going to move to the first item on
10	the Rules Committee, which is Contract E-116-
11	2014, which is with the comptroller and Albrecht,
12	Viggiano, Zureck & Company, P.C.
13	Motion, please?
14	LEGISLATOR WALKER: So moved.
15	LEGISLATOR KOPEL: Second.
16	CHAIRWOMAN GONSALVES: Moved by
17	Legislator Walker, seconded by Legislator Kopel.
18	Mr. May.
19	MR. MAY: We have Nassau County
20	Comptroller George Maragos to answer any
21	questions on this item.
22	CHAIRWOMAN GONSALVES: Good afternoon,
23	Mr. Maragos.
24	COMPTROLLER MARAGOS: Good afternoon.
25	CHAIRWOMAN GONSALVES: Okay.
	REGAL REPORTING SERVICES

516-747-7353

1	Rules Committee - 5-4-14 7
2	COMPTROLLER MARAGOS: The County and the
3	Comptroller's office has a three year contract
4	with AVZ to assist the County in preparing the
5	annual CAFR. We are currently in the second year
6	of a three-year contract. An amendment is
7	proposed to the contract with AVZ for up to
8	\$67,500 to assist the comptroller's accounting
9	division in restating the 2012 CAFR. The
10	restatement is outside the scope of the current
11	AVZ contract.
12	The 2012 CAFR restatement is required by
13	FCC regulations due to two material misstatements
14	dating back to 2005 and relating to the reporting
15	of the county's pension expense and liability.
16	The restatement must be completed for any
17	new debt is issued by the county. Investors and
18	the financial markets rely on accurate financial
19	information and timely disclosure in buying and
20	selling county bonds.
21	I ask for your approval of the amendment
22	so that the county can complete the restatement
23	in a timely manner, expected before the end of
24	May 2014.
25	I'm happy to take your questions.

1	Rules Committee - 5-4-14 8
2	CHAIRWOMAN GONSALVES: Mr. Abrahams.
3	LEGISLATOR ABRAHAMS: How are you, Mr.
4	Maragos?
5	COMPTROLLER MARAGOS: Good morning, or
6	good afternoon.
7	LEGISLATOR ABRAHAMS: Quick. Just
8	quickly. I know this contract is in year three
9	of its three year existence
10	COMPTROLLER MARAGOS: Year two.
11	LEGISLATOR ABRAHAMS: I'm sorry. Year
12	two?
13	COMPTROLLER MARAGOS: Year two. Yes.
14	LEGISLATOR ABRAHAMS: Okay. Year two
15	of its three year existence. I just have a quick
16	question in regards to how or why this contract,
17	could it be done in-house, in the office. Was it
18	ever done in the office?
19	COMPTROLLER MARAGOS: Historically it
20	was done in the office, when we had the in-house
21	know how and knowledge to do it. Obviously,
22	errors have occurred as a result of that. Of
23	course the error wasn't caught last year in the
24	2012 when we brought in AVZ.
25	It's a science that's significant and has
	DECNI DEDODTING SEDVICES

1	Rules Committee - 5-4-14 9
2	specific outside expertise that's required to
3	ensure that certainly going forward that we do
4	not have further restatements.
5	LEGISLATOR ABRAHAMS: No. That's the
6	first and utmost concern, to make sure that we
7	don't have any errors. I would like to see,
8	similar to our argument that we've made in
9	regards to the county attorney's office, we would
10	like to see stuff that has been normally done in-
11	house I know there's stuff that also is very
12	extensive and requires a lot more work, which may
13	not be something you have in the office. It was
14	my understanding that since you've been
15	comptroller, we've handled this stuff in-house.
16	COMPTROLLER MARAGOS: That is correct.
17	And it's still our intent, by the end of the
18	third year of this contract, to bring that
19	capability in-house.
20	LEGISLATOR ABRAHAMS: Oh. That's good
21	to hear. That's very good to hear. We
22	definitely will look forward to seeing that.
23	Thank you, Mr. Maragos.
24	CHAIRWOMAN GONSALVES: Legislator
25	Solages.

1	Rules Committee - 5-4-14 10
2	COMPTROLLER MARAGOS: Good afternoon.
3	LEGISLATOR SOLAGES: Good afternoon.
4	Nice to see you.
5	Let me ask you a question. Was the CAFR
6	report filed on time last year?
7	COMPTROLLER MARAGOS: It was filed. We
8	had requested and gotten an extension. It
9	usually needs to be filed by the end of June. We
10	filed in the first week of July. Just as a
11	footnote, in the prior eight years prior to my
12	becoming comptroller, the CAFR was filed late in
13	the first week seven out of the eight times. So,
14	of course, it's similar to filing your IRS taxes.
15	You have the right to apply and obtain an
16	extension.
17	LEGISLATOR SOLAGES: What were the
18	circumstances by which it was filed not timely?
19	COMPTROLLER MARAGOS: Last year, if you
20	recall, we had an inordinate amount of work,
21	accounting work to do in response to Hurricane
22	Sandy, in terms of getting all the FEMA PWs
23	submitted and approved and to make sure that all
24	of the invoices, about 160 million additional
25	expenditures, were correctly audited.

1	Rules Committee - 5-4-14 11
2	LEGISLATOR SOLAGES: Thank you.
3	CHAIRWOMAN GONSALVES: Legislator
4	DeRiggi-Whitton.
5	LEGISLATOR DERIGGI-WHITTON: Hi, Mr.
6	Maragos.
7	COMPTROLLER MARAGOS: Good afternoon.
8	LEGISLATOR DERIGGI-WHITTON: Following a
9	subject you just mentioned. Did you ever
10	complete the report for the Looks Great Service?
11	COMPTROLLER MARAGOS: Yes, we have. We
12	_
13	LEGISLATOR DERIGGI-WHITTON: Can you
14	forward that to me? I just never received it.
15	COMPTROLLER MARAGOS: I definitely will.
16	LEGISLATOR DERIGGI-WHITTON: Okay.
17	COMPTROLLER MARAGOS: If I recall
18	correctly, it was completed over six months ago.
19	LEGISLATOR DERIGGI-WHITTON: I would
20	like to see I heard it was just completed
21	recently. The other question is I heard also
22	there was about 25 million that has not been
23	reimbursed from FEMA, that was the last account I
24	got from Mr. Chalmers. Do you know if that is
25	still the correct number?

1	Rules Committee - 5-4-14 12
2	COMPTROLLER MARAGOS: No, I'm sorry. I
3	don't have that figure. But I will get back to
4	you on that.
5	LEGISLATOR DERIGGI-WHITTON: We just
6	need to know. Because that came from our
7	operational budget, so we just need to know if
8	it's 25 million that we're going to have to make
9	up for, I just want to be aware of that now.
10	COMPTROLLER MARAGOS: Sure. I'll try to
11	get back to you this afternoon.
12	LEGISLATOR DERIGGI-WHITTON: Thank you
13	so much, Mr. Maragos.
14	CHAIRWOMAN GONSALVES: Any public
15	comment?
16	(No verbal response.)
17	There being none; all those in favor of
18	Contract E-116 signify by saying aye.
19	(Aye.)
20	Any opposed?
21	(Nay.)
22	We have four three. The contract passes
23	four to three.
24	Thank you, Mr. Maragos.
25	COMPTROLLER MARAGOS: Thank you.
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 13
2	CHAIRWOMAN GONSALVES: We'll go back to
3	the A contracts.
4	A-28-14 with DPW and Mobile Dredging &
5	Pumping Company.
6	Motion, please?
7	LEGISLATOR WALKER: So moved.
8	LEGISLATOR NICOLELLO: Second.
9	CHAIRWOMAN GONSALVES: Moved by
10	Legislator Walker, seconded by Legislator
11	Nicolello.
12	Who is here to speak on this item?
13	MR. MAY: We have Mr. Rich Millet from
14	DPW.
15	CHAIRWOMAN GONSALVES: Welcome, Mr.
16	Millet.
17	MR. MILLET: Good afternoon. Rich
18	Millet, Public Works.
19	This is an amendment to the temporary
20	sludge dewatering system blanket order to
21	accommodate two extra employees, a union plumber
22	and operating engineer.
23	CHAIRWOMAN GONSALVES: Okay. Any
24	questions of Mr. Millet regarding this item?
25	(No verbal response.)

1	Rules Committee - 5-4-14 14
2	Any public comment?
3	(No verbal response.)
4	There being none; all those in favor of
5	Contract A-28 signify by saying aye.
6	(Aye.)
7	Any opposed?
8	(No verbal response.)
9	Contract passes unanimously.
10	The next contract is A-29-14, a
11	resolution authorizing the director of Nassau
12	County Office of Purchasing to award and execute
13	a contract between the County of Nassau, acting
14	on behalf of Nassau County Correctional Center
15	and Rockland Bakery.
16	Motion, please?
17	LEGISLATOR WALKER: So moved.
18	LEGISLATOR KOPEL: Second.
19	CHAIRWOMAN GONSALVES: Moved by
20	Legislator Walker, seconded by Legislator Kopel.
21	And who do we have here, Mr. May?
22	MR. MAY: We have Captain Keith Sather
23	from the Corrections Department.
24	CAPTAIN SATHER: Good afternoon.
25	CHAIRWOMAN GONSALVES: Good afternoon,
	REGAL REPORTING SERVICES

516-747-7353

1	Rules Committee - 5-4-14 15
2	Mr. Sather.
3	CAPTAIN SATHER: Keith Sather.
4	Item 29 is the contract for bread
5	products at the correctional center. The
6	contract period is for one year at an estimated
7	amount of \$190,000.
8	CHAIRWOMAN GONSALVES: Any questions of
9	Mr. Sather?
10	(No verbal response.)
11	Any public comment?
12	(No verbal response.)
13	There being none; all those in favor of
14	Contract A-29 signify by saying aye.
15	(Aye.)
16	Any opposed?
17	(No verbal response.)
18	Contract passes unanimously.
19	The next contract is A-30, a resolution
20	authorizing the director of Nassau County Office
21	of Purchasing to award and execute a contract
22	between the County of Nassau, acting on behalf of
23	Nassau County Department of Public Works and NGR
24	Energy Services, LLC.
25	Motion, please?

1	Rules Committee - 5-4-14 16
2	LEGISLATOR KOPEL: So moved.
3	LEGISLATOR WALKER: Second.
4	CHAIRWOMAN GONSALVES: Moved by
5	Legislator Kopel, seconded by Legislator Walker.
6	Mr. Millet.
7	MR. MILLET: Rich Millet, Public Works.
8	This is a blanket purchase order that we
9	use to repair and rebuild the power generation
10	engines, as needed, at both Cedar Creek and Bay
11	Park.
12	CHAIRWOMAN GONSALVES: Any questions of
13	Mr. Millet? Mr. Kopel.
14	LEGISLATOR KOPEL: Rich, good afternoon.
15	MR. MILLET: Yes, sir.
16	LEGISLATOR KOPEL: Something that I've
17	always criticized about here, when you talk about
18	an amount, it's an amount exceeding \$1 million,
19	what does that mean?
20	MR. MILLET: Well, if you were to break
21	down an engine, you may think you're going to go
22	in and fix a single cylinder head and you may
23	find the whole cylinder is broken, so you need
24	the latitude inside the contract to encumber that
25	money because once the engine goes down, you
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 17
2	technically don't have redundancy in the plan
3	LEGISLATOR KOPEL: Got it. Does this
4	mean \$1.2 million? Does it mean 150 million?
5	What does it mean?
6	MR. MILLET: If you look at the impact
7	of funding they tell you that there's out of
8	3C067, it's the possibility of going into
9	\$7,857,000.
10	LEGISLATOR KOPEL: I'm sorry. This has
11	the potential to go to \$7.8 million?
12	MR. MILLET: I'm on the wrong contract.
13	Sorry. Next one.
14	It's a million dollar contract. What
15	happens is you encumber as you go along into each
16	plant. If Cedar Creek needs an overhaul of an
17	engine or a cylinder head, you will take the
18	money out of the operating section of the plant.
19	LEGISLATOR KOPEL: Got it. But once
20	again, how much is this for? Is there a cap? Is
21	there a ceiling at all?
22	MR. MILLET: On the blanket purchase
23	order, no.
24	LEGISLATOR KOPEL: So we would be
25	authorizing an unlimited amount?
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 18
2	MR. MILLET: I suppose if the engines
3	needed an unlimited amount of work, yes.
4	LEGISLATOR KOPEL: I'm told that the
5	basic cap is within your budget so that you can
6	move things around that way.
7	MR. MILLET: Correct.
8	LEGISLATOR KOPEL: Okay. Okay. I
9	understand. Thank you.
10	CHAIRWOMAN GONSALVES: Any other
11	questions?
12	(No verbal response.)
13	Any public comment?
14	(No verbal response.)
15	There being none; all those in favor of
16	A-30 signify by saying aye.
17	(Aye.)
18	Any opposed?
19	(No verbal response.)
20	The contract passes unanimously.
21	The next is Contract B-9-14, a resolution
22	authorizing the county executive to award and
23	execute a contract between the County of Nassau,
24	acting on behalf of the Nassau County Department
25	of Public Works and Heritage Mechanical Services,

Rules Committee - 5-4-14 19 1 2 Inc. 3 Motion, please? 4 LEGISLATOR WALKER: So moved. 5 LEGISLATOR NICOLELLO: Second. 6 CHAIRWOMAN GONSALVES: Moved by 7 Legislator Walker, seconded by Legislator 8 Nicolello. 9 Mr. Millet. 10 MR. MILLET: Rich Millet, Public Works. This is a contract to rebuild the Cedar 11 Creek grit facility. This is a \$7,857,000 12 13 contract. This was publicly bid. 14 CHAIRWOMAN GONSALVES: Any questions of 15 Mr. Millet? Legislator Solages. LEGISLATOR SOLAGES: Mr. Millet, good 16 17 afternoon. 18 MR. MILLET: How are you today? LEGISLATOR SOLAGES: Nice to see you. 19 20 Thank you, doing well. 21 MR. MILLET: Good to see you. 22 LEGISLATOR SOLAGES: Just say for the 23 record again. This is a pre-Sandy project? 24 MR. MILLET: This is a pre-Sandy 25 project.

1	Rules Committee - 5-4-14 20
2	LEGISLATOR SOLAGES: When is the work
3	going to begin on this job?
4	MR. MILLET: As soon as we get the
5	contract through NIFA and it comes back for
6	notice to proceed.
7	LEGISLATOR SOLAGES: Because my
8	colleague, Legislator Denenberg, has received
9	numerous phone calls to his office from
10	constituents concerned about the odor and other
11	issues regarding this project. This is just long
12	overdue and we really need to see this project
13	done.
14	MR. MILLET: We're moving along as fast
15	as we can get it through NIFA.
16	LEGISLATOR SOLAGES: When can we
17	anticipate a project start date?
18	MR. MILLET: I would assume that a
19	notice to proceed would be in late June or early
20	July.
21	LEGISLATOR SOLAGES: And when do you
22	think you'll be completed by?
23	MR. MILLET: I think it is an 18 month
24	project. Twenty-four months.
25	LEGISLATOR SOLAGES: Okay. Thank you.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 21
2	CHAIRWOMAN GONSALVES: Legislator
3	DeRiggi-Whitton.
4	LEGISLATOR DERIGGI-WHITTON: So the
5	seven million, this was already bonded for in
6	09?
7	MR. MILLET: Yes.
8	LEGISLATOR DERIGGI-WHITTON: So you're
9	not coming for any additional funding
10	MR. MILLET: No.
11	LEGISLATOR DERIGGI-WHITTON: at this
12	point, you're just coming to bring up the
13	contract?
14	MR. MILLET: Correct.
15	LEGISLATOR DERIGGI-WHITTON: Okay.
16	CHAIRWOMAN GONSALVES: Any other
17	questions from the legislators?
18	(No verbal response.)
19	Any public comment?
20	(No verbal response.)
21	There being none; all those in favor of
22	Contract B-9 signify by saying aye.
23	(Aye.)
24	Any opposed?
25	(No verbal response.)
	REGAL REPORTING SERVICES

516-747-7353

1	Rules Committee - 5-4-14 22
2	The contract passes unanimously.
3	The next is a personal service contract,
4	E-110, a resolution affirming an amendment to a
5	special counsel contract entered into by Nassau
6	County Attorney and Lewis Johs Avallone Aviles,
7	LLP.
8	Motion, please?
9	LEGISLATOR WALKER: So moved.
10	LEGISLATOR NICOLELLO: Second.
11	CHAIRWOMAN GONSALVES: Moved by
12	Legislator Walker, seconded by Legislator
13	Nicolello.
14	Mr. May.
15	MR. MAY: We have Ms. Lisa Locurto from
16	the county attorney's office.
17	MS. LOCURTO: Good afternoon,
18	legislators.
19	CHAIRWOMAN GONSALVES: Good afternoon,
20	Ms. Locurto.
21	MS. LOCURTO: This is an amendment of an
22	existing contract to assign a particular matter
23	to the Law Firm of Lewis Johs. They are
24	specifically going to be working on The Matter of
25	Randy A. Hoskins v. County of Nassau, Nassau
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 23
2	County Police Department, et al. The litigation
3	is currently in the investigation phase. A
4	notice of claim has been filed. We deemed it was
5	appropriate to assign this to outside counsel.
6	Due to the fact that we feel a conflict of
7	interest may arise, it was better to assign the
8	case out in the investigation phase before any
9	serious conflicts might arise that would impair
10	the county's ability to defend the case.
11	CHAIRWOMAN GONSALVES: Any questions of
12	Ms. Locurto? Somebody said yes?
13	LEGISLATOR ABRAHAMS: I did.
14	CHAIRWOMAN GONSALVES: Yes. Minority
15	Leader Abrahams.
16	LEGISLATOR ABRAHAMS: How are you, Ms.
17	Locurto?
18	MS. LOCURTO: Very good.
19	LEGISLATOR ABRAHAMS: A couple of
20	different questions.
21	MS. LOCURTO: Sure.
22	LEGISLATOR ABRAHAMS: First is a
23	request. Can you provide the legislature with a
24	copy of the notice of claims?
25	MS. LOCURTO: Absolutely. We can do
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 24
2	that.
3	LEGISLATOR ABRAHAMS: And the 50H
4	transcript?
5	MS. LOCURTO: Yes.
6	LEGISLATOR ABRAHAMS: How soon can you
7	provide that to us?
8	MS. LOCURTO: The notice of claim I
9	probably can get to you by the end of today. I
10	don't know if we have the transcript yet from the
11	claimant's deposition.
12	LEGISLATOR ABRAHAMS: I see. Normally,
13	this is a case which we also know includes some
14	county officials.
15	MS. LOCURTO: Yes.
16	LEGISLATOR ABRAHAMS: And you had
17	mentioned in your opening that there were some
18	conflicts of interest.
19	MS. LOCURTO: Well, we haven't
20	determined any conflicts yet. But because there
21	are different county officials named, different
22	police officers, and given the nature of the
23	notice of claim and the allegations in it, we
24	deemed it would be appropriate to send it out in
25	advance that there may be conflicts of interest.

1	Rules Committee - 5-4-14 25
2	I think when you read the notice of claim you
3	will get a better understanding of what our fears
4	are.
5	LEGISLATOR ABRAHAMS: Is it possible we
6	can put this off I'm asking the question to
7	the majority put this off until we get the
8	notice of claim?
9	CHAIRWOMAN GONSALVES: Lisa, how long
10	will it take to get?
11	MS. LOCURTO: I can go back to my office
12	and get the notice of claim and bring it back.
13	CHAIRWOMAN GONSALVES: Okay. I'm going
14	to ask for a motion to table.
15	LEGISLATOR KOPEL: So moved.
16	LEGISLATOR NICOLELLO: Second.
17	CHAIRWOMAN GONSALVES: Moved by
18	Legislator Kopel, seconded by Legislator
19	Nicolello.
20	All those in favor of tabling E-110
21	signify by saying aye.
22	(Aye.)
23	Any opposed?
24	(No verbal response.)
25	Okay. It's tabled. Lisa, when you get
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 26
2	back we will untable it.
3	MS. LOCURTO: Okay.
4	CHAIRWOMAN GONSALVES: Next item is E-
5	111, a resolution authorizing the county
6	executive to execute a personal services
7	agreement between the County of Nassau, acting on
8	behalf of the Office of Management and Budget,
9	and The Nassau County Bar Association Assigned
10	Counsel Defender Plan.
11	Motion, please?
12	LEGISLATOR WALKER: So moved.
13	LEGISLATOR NICOLELLO: Second.
14	CHAIRWOMAN GONSALVES: Motion by
15	Legislator Walker, seconded by Legislator
16	Nicolello.
17	Lisa, that's you again?
18	MS. LOCURTO: Yes.
19	CHAIRWOMAN GONSALVES: Okay.
20	MS. LOCURTO: This is an agreement to
21	provide additional services to the Nassau County
22	Bar Association to provide services for our
23	indigent residents in Nassau County. The state
24	is providing additional funding to improve the
25	services that are required to be provided. 100
	DECAL DEDODTING SEDVICES

1	Rules Committee - 5-4-14 27
2	percent of the funding for this grant is coming
3	from New York State so there is no money that we
4	are expending. This is money that we would be
5	receiving to provide for this program.
6	CHAIRWOMAN GONSALVES: Any questions of
7	Ms. Locurto regarding this item?
8	(No verbal response.)
9	Any public comment?
10	(No verbal response.)
11	There being none; all those in favor of
12	E-111 signify by saying aye.
13	(Aye.)
14	Any opposed?
15	(No verbal response.)
16	The item passes unanimously.
17	The next item is Item 112, a resolution
18	authorizing the county executive to execute a
19	personal services agreement between the County of
20	Nassau, acting on behalf of the Office of
21	Management and Budget, and The Legal Aid Society
22	of Nassau County, New York.
23	Motion, please?
24	LEGISLATOR WALKER: So moved.
25	LEGISLATOR NICOLELLO: Second.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 28
2	CHAIRWOMAN GONSALVES: Moved by
3	Legislator Walker, seconded by Legislator
4	Nicolello.
5	Okay. Lisa.
6	MS. LOCURTO: This is almost an
7	identical contract to the one before. However,
8	the first contract was with the Nassau County Bar
9	Association and this one is with the
10	CHAIRWOMAN GONSALVES: Office of
11	Management and Budget
12	MS. LOCURTO: Legal Aid Society.
13	Because there could be potential conflicts even
14	within the Nassau County Bar Association to
15	provide the legal services, our provider, we also
16	have The Legal Aid Society. We contract with
17	them to provide services for the indigent, in
18	case there is any potential conflict.
19	They also qualified for this grant to
20	improve the services they're providing to the
21	indigent. Again, 100 percent of the money
22	provided is via a grant and will be paid for by
23	New York State.
24	CHAIRWOMAN GONSALVES: Any questions on
25	this item? Legislator DeRiggi-Whitton.
	REGAL REPORTING SERVICES

516-747-7353

1	Rules Committee - 5-4-14 29
2	LEGISLATOR DERIGGI-WHITTON: When was
3	the decision made to appeal this case?
4	MS. LOCURTO: Appeal this particular?
5	On E-12. Contract E-12 has to do with
6	LEGISLATOR DERIGGI-WHITTON: I'm sorry.
7	I apologize.
8	MS. LOCURTO: No problem.
9	CHAIRWOMAN GONSALVES: Any public
10	comment?
11	(No verbal response.)
12	There being none; all those in favor of a
13	personal services agreement, E-112, signify by
14	saying aye.
15	(Aye.)
16	Any opposed?
17	(No verbal response.)
18	The item passes unanimously.
19	The next one is E-113, a resolution
20	affirming an amendment to a special counsel
21	contract entered into by the Nassau County
22	Attorney and Rosenberg, Calica & Birney, LLP.
23	Motion, please?
24	LEGISLATOR KOPEL: So moved.
25	LEGISLATOR NICOLELLO: Second.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 30
2	CHAIRWOMAN GONSALVES: Moved by
3	Legislator Kopel, seconded by Legislator
4	Nicolello.
5	Lisa.
6	MS. LOCURTO: This is an amendment to an
7	existing contract with the Rosenberg firm. It is
8	an amendment to put additional funding in order
9	to pay the final bill. The County had litigated
10	the matter of Baldwin, et al. v. The County of
11	Nassau. The case was already argued all the way
12	up to the Court of Appeals. The County
13	ultimately was not successful. The litigation
14	has come to a conclusion. And the purpose of
15	this amendment is just to pay the last amount of
16	the bills on that particular litigation.
17	CHAIRWOMAN GONSALVES: Any questions on
18	this item? We're talking about E-113.
19	(No verbal response.)
20	Any public comment?
21	(No verbal response.)
22	There being none; all those in favor of
23	E-113 signify by saying aye.
24	(Aye.)
25	Any opposed?
	REGAL REPORTING SERVICES

516-747-7353

1	Rules Committee - 5-4-14 31
2	(No verbal response.)
3	The item passes unanimously.
4	LEGISLATOR DERIGGI-WHITTON: I'm sorry.
5	Can I just have her repeat? Just to reiterate,
6	we are not proceeding with any further legal
7	actions in this case. This is just for bills
8	work that's already been done.
9	MS. LOCURTO: Correct. The litigation
10	is concluded.
11	LEGISLATOR DERIGGI-WHITTON: Okay. So
12	we're not doing any further appeal.
13	MS. LOCURTO: Correct.
14	CHAIRWOMAN GONSALVES: I believe you
15	said it reached the highest court.
16	MS. LOCURTO: Correct. It went to the
17	Court of Appeals; that's the highest court in New
18	York State. You could possibly move for leave to
19	reconsideration to reargue; that time has already
20	passed and we've decided not to pursue it any
21	further. So the decision stands.
22	CHAIRWOMAN GONSALVES: All those in
23	favor of E-113 signify by saying aye.
24	(Aye.)
25	Any opposed?
	REGAL REPORTING SERVICES

_	
1	Rules Committee - 5-4-14 32
2	(Nay.)
3	The item passes four to three.
4	Item E-114, a resolution authorizing the
5	county executive to execute an amendment to a
6	personal services agreement between the County of
7	Nassau, acting on behalf of the Department of
8	Public Works, and VIP Splash Waterways Recovery
9	Group, Inc.
10	Motion, please?
11	LEGISLATOR WALKER: So moved.
12	LEGISLATOR KOPEL: Second.
13	CHAIRWOMAN GONSALVES: Moved by
14	Legislator Walker, seconded by Legislator Kopel.
15	And we have?
16	MR. MAY: Mr. Brian Schneider, DPW.
17	CHAIRWOMAN GONSALVES: Welcome, Mr.
18	Schneider.
19	MR. SCHNEIDER: Good afternoon. Brian
20	Schneider from Public Works.
21	This item is an amendment to an existing
22	contract with VIP Splash Waterway Debris Recovery
23	Group. The existing contract allows for or
24	this amendment will allow for additional removal
25	of waterway debris which was identified in a pre-
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 33
2	assessment evaluation that was done in October of
3	2013 and was deemed eligible debris for removal
4	by FEMA for reimbursement of all the costs to
5	assess, remove, transport and dispose of waterway
6	debris, including sunken vessels.
7	The original contract was approved by
8	this body in November 2013 for \$4 million.
9	Immediately thereafter, FEMA obligated a PW for
10	over \$12.1 million to allow for the removal of
11	all of the debris that was identified in the
12	October effort by VIP Splash. So, therefore, we
13	need to amend this contract for a total of
14	\$8,171,897, which will allow the operation to
15	continue so that this material can be removed
16	from the south shore waterways.
17	CHAIRWOMAN GONSALVES: Any question of
18	Mr. Schneider? Minority Leader Abrahams.
19	LEGISLATOR ABRAHAMS: How are you,
20	Brian?
21	MR. SCHNEIDER: Good afternoon.
22	LEGISLATOR ABRAHAMS: Quick couple
23	of quick questions. I know you had mentioned
24	this contract began in October 2013. And Phase
25	1, I guess, is well on its way.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 34
2	MR. SCHNEIDER: Correct.
3	LEGISLATOR ABRAHAMS: Is Phase 1
4	completed?
5	MR. SCHNEIDER: No, it's not.
6	LEGISLATOR ABRAHAMS: So where are we
7	in Phase 1?
8	MR. SCHNEIDER: We've removed about half
9	of the 118 vessels that were identified in the
10	pre-assessment. As far as invoicing is
11	concerned, out of the \$4 million there is \$2
12	million that's been either paid or in process.
13	LEGISLATOR ABRAHAMS: Okay. So there's
14	about a two million balance left
15	MR. SCHNEIDER: Correct.
16	LEGISLATOR ABRAHAMS: on the remaining.
17	And you said half of the 118 vessels?
18	MR. SCHNEIDER: Correct. Have already
19	been removed.
20	LEGISLATOR ABRAHAMS: Okay. So that
21	would put us okay. I understand. So there's
22	probably another 59 left.
23	MR. SCHNEIDER: Vessels. Correct.
24	LEGISLATOR ABRAHAMS: Roughly.
25	Roughly. Okay.

1	Rules Committee - 5-4-14 35
2	And the \$8 million supplemental that
3	we're doing today is for?
4	MR. SCHNEIDER: It's for all the debris
5	that was identified in excess of the 118 vessels
6	that were deemed to be submerged. So that
7	includes any debris that washed up on any of the
8	marshes, wetlands, canals, floating docks that
9	just, you know, is floating around out there. So
10	that's about 16,000 cubic yards of various types
11	of debris that was identified in the pre-
12	assessment that needs to be removed. They are
13	hazards to navigation and a threat to public
14	health and safety.
15	LEGISLATOR ABRAHAMS: And do we have a
16	copy of the pre-removal assessment report?
17	MR. SCHNEIDER: The pre-assessment
18	should have been included in the original
19	contract with VIP; if not, I can certainly
20	forward that to both you, Legislator, and also to
21	the Chair.
22	LEGISLATOR ABRAHAMS: Okay. Good.
23	Basically, we would want to see how the report
24	quantified the debris and how it's going to be
25	removed.

1	Rules Committee - 5-4-14 36
2	Say, for example, in regards to the 118
3	vessels that were removed, assuming VIP Splash
4	Waterways, they pull it out, what are they doing
5	with the vessels once they are pulled out?
6	MR. SCHNEIDER: The vessels will be,
7	first of all, identified, if there are any
8	identifying marks, as far as VIN numbers or
9	anything of that nature. We will try to reach
10	out to the owner of those vessels. If that's not
11	attainable then they're basically disposed of
12	similar to any type of construction and
13	demolition debris. It's crushed up and put into
14	a container and is brought to a recycling
15	facility, which a contract was just passed a few
16	weeks ago, Liotta Recycling in Island Park. So
17	that material is carted away from the land-based
18	staging area and is brought to Liotta Recycling
19	for final disposal.
20	CHAIRWOMAN GONSALVES: Any other
21	questions? Yes, Minority Leader.
22	LEGISLATOR ABRAHAMS: I'm sorry. I'm
23	just looking through my notes. Delia can jump
24	in. I'm just looking through my notes to make
25	sure I got everything covered.

1	Rules Committee - 5-4-14 37
2	CHAIRWOMAN GONSALVES: Legislator
3	DeRiggi-Whitton.
4	LEGISLATOR DERIGGI-WHITTON: I just have
5	two quick questions. We don't have a copy of
6	that report that Minority Leader Abrahams was
7	just speaking of. Did you look at the report?
8	MR. SCHNEIDER: Yes, ma'am.
9	LEGISLATOR DERIGGI-WHITTON: And what in
10	the report has indicated that we're going to need
11	this additional funding? What did they find
12	since the initial evaluation?
13	MR. SCHNEIDER: Well the initial
14	evaluation was the basis for the amount of
15	material that was identified. There was over
16	16,000 acres of land from the county line to the
17	west to the county line to the east. It was a
18	rather onerous evaluation of every waterway in
19	the south shore. So all of the material that was
20	identified in that pre-assessment is going to be
21	removed. Keep in mind that there are storm
22	events that have occurred since that time and
23	some of that material may have moved around a
24	little bit. But if we uncover any material that
25	is out there, we're going to remove it. I'll

1	Rules Committee - 5-4-14 38
2	give you an example. The south side of Freeport,
3	there are a number of marshes and wetland areas,
4	and during this pre-assessment crews went out
5	with not only VIP Splash and their
6	subcontractors, but FEMA went out with the state
7	emergency management group also and they walked
8	on all of these marshland islands and they came
9	up with physical measurements of the amount of
10	debris that was out there and that's basically
11	what went into the pre-assessment report. That
12	report was presented to FEMA. FEMA then put that
13	into a PW and that was obligated by FEMA in
14	February of 2014.
15	LEGISLATOR DERIGGI-WHITTON: So that's
16	the report that included all that.
17	MR. SCHNEIDER: That is the report.
18	LEGISLATOR DERIGGI-WHITTON: Right. So
19	when that happened they came to us for a certain
20	amount of funding, which was fine, and now
21	they're coming back for another eight million.
22	MR. SCHNEIDER: No. There was over \$13
23	million worth of debris that was identified. Our
24	contract with VIP Splash was for four million
25	because we were not going to expose the county
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 3
2	to, you know, this cost to remove this material
3	if we were not going to get reimbursed by FEMA.
4	So the \$4 million is what we had available to
5	remove all of the sunken vessels, and we needed
6	to wait for FEMA to obligate the full PW for \$13
7	million. Essentially, what we're asking for now
8	is to amend the contract to cover the entire PW.
9	LEGISLATOR DERIGGI-WHITTON: So the
10	first contract was only going to be for what we
11	know was going to be FEMA reimbursable? I don't
12	remember that ever being mentioned to us. The
13	four million just sounded like that was the
14	contract you were coming to us for.
15	MR. SCHNEIDER: I didn't defend that
16	contract. It was run through the Office of
17	Emergency Management so I don't know what the
18	testimony was at that particular point. From my
19	understanding, the \$4 million was going to be
20	reimbursed by FEMA.
21	LEGISLATOR DERIGGI-WHITTON: So do we
22	know how much of this eight million is going to
23	be reimbursed by FEMA?
24	MR. SCHNEIDER: All of it.
25	LEGISLATOR DERIGGI-WHITTON: All of it?
	REGAL REPORTING SERVICES

39

1	Rules Committee - 5-4-14 40
2	100 percent?
3	MR. SCHNEIDER: Yes.
4	LEGISLATOR DERIGGI-WHITTON: Do we have
5	anything in writing from FEMA for that?
6	MR. SCHNEIDER: We have an obligated PW.
7	I have a
8	LEGISLATOR DERIGGI-WHITTON: If we could
9	just have copies of that.
10	MR. SCHNEIDER: press release from
11	Senators Schumer and Gillilbrand.
12	LEGISLATOR DERIGGI-WHITTON: When was
13	that? See, we don't have any I don't have
14	that. When was that sent?
15	MR. SCHNEIDER: Their press conference
16	was on February 26, 2014.
17	LEGISLATOR DERIGGI-WHITTON: So now this
18	new amount should also be reimbursed by FEMA.
19	MR. SCHNEIDER: Absolutely.
20	LEGISLATOR DERIGGI-WHITTON: Absolutely.
21	I have one other question. Is there anyone here
22	from Splash today?
23	MR. SCHNEIDER: No. They're working
24	today.
25	LEGISLATOR DERIGGI-WHITTON: Do you know
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 41
2	if they have a 501(c)(3) status?
3	MR. SCHNEIDER: This is not the
4	volunteer group that you're referring to.
5	CHAIRWOMAN GONSALVES: It's not the same
6	one, Legislator DeRiggi-Whitton.
7	MR. SCHNEIDER: This is a separate
8	entity.
9	LEGISLATOR DERIGGI-WHITTON: The
10	volunteer group is totally separate from this?
11	MR. SCHNEIDER: That's correct.
12	LEGISLATOR DERIGGI-WHITTON: There are a
13	number of board members that are on here as well.
14	MR. SCHNEIDER: That may be true. But
15	this is a separate LLC.
16	LEGISLATOR DERIGGI-WHITTON: So it has
17	nothing to do with the not-for-profit?
18	MR. SCHNEIDER: It's not a not-for-
19	profit organization that's undertaking this
20	operation.
21	LEGISLATOR DERIGGI-WHITTON: The only
22	other thing I just wanted to mention on behalf of
23	my colleague, Legislator Denenberg when these
24	vessels are removed, you have a designated site
25	for their location?

1	Rules Committee - 5-4-14 42
2	MR. SCHNEIDER: For where they came out
3	of or where they're going?
4	LEGISLATOR DERIGGI-WHITTON: Where
5	they're going to be stored or housed.
6	MR. SCHNEIDER: They're not stored or
7	housed. They are destroyed for recycling. We're
8	not storing them for people to come and pick them
9	up.
10	LEGISLATOR DERIGGI-WHITTON: So you
11	destroy them off-site?
12	MR. SCHNEIDER: Correct.
13	LEGISLATOR DERIGGI-WHITTON: Not in
14	Nassau County?
15	MR. SCHNEIDER: They're not staged any
16	longer than a couple of days, to get them in a
17	container and transport them to Liotta Recycling.
18	LEGISLATOR DERIGGI-WHITTON: So for
19	those couple of days where are they staged?
20	MR. SCHNEIDER: At Cow Meadow.
21	LEGISLATOR DERIGGI-WHITTON: Cow Meadow.
22	Now, as far as any kind of fuel leakage or
23	anything, how are they
24	MR. SCHNEIDER: Everything is handled in
25	accordance with New York State DEC requirements
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 43
2	for hazardous waste containment. The site has
3	been evaluated by the DEC. They've been out
4	there on a weekly basis to make sure we're not
5	releasing any hazardous materials into the
6	environment. Keep in mind, most of these vessels
7	have been submerged for quite some time so there
8	really should not be any latent hydrocarbons or
9	any other types of fuels or oils still on the
10	vessel.
11	LEGISLATOR DERIGGI-WHITTON: I have a
12	list of some of the people that are on this
13	board. Do you know who would be overseeing that
14	type of removal, like which engineer?
15	MR. SCHNEIDER: What do you mean?
16	LEGISLATOR DERIGGI-WHITTON: Who has the
17	expertise as far as hazardous, you know?
18	MR. SCHNEIDER: They have Cameron
19	Engineering as a subconsultant to that group.
20	LEGISLATOR DERIGGI-WHITTON: Are they
21	proficient in this type of work?
22	MR. SCHNEIDER: Absolutely. Yes, ma'am.
23	LEGISLATOR DERIGGI-WHITTON: As far as
24	any beach closures or anything like that, do you
25	anticipate any while this is being conducted in
	REGAL REPORTING SERVICES

I	
1	Rules Committee - 5-4-14 44
2	that area? As far as when they're bringing the
3	boats out, do you expect to have to close any of
4	the beach areas?
5	MR. SCHNEIDER: No. We're trying to get
6	to these vessels as quickly as possible. We are
7	working with the Coast Guard to make sure that
8	any of the boat traffic, as the weather is now
9	turning warmer, we're not going to be interfering
10	with any boat traffic in the main boat channel.
11	But we're not foreseeing any closures.
12	LEGISLATOR DERIGGI-WHITTON: I have to
13	be honest. The only thing that's bothering me
14	about this is there are at least two members from
15	the Splash not-for-profit organization that's
16	also on this board. It does kind of indicate
17	some kind of collaboration between the two. And
18	we really respect Splash, as far as them having
19	an independent voice when they come out and
20	testify and all. Not to use the phrase of
21	muddying the waters, but I kind of feel like a
22	contract going to a group that now some of them
23	are on makes it almost - their credibility might
24	be questioned as far as whether or not they're
25	totally independent or if they're connected with

1	Rules Committee - 5-4-14 45
2	this firm which is getting, what are we up to,
3	like \$12 million?
4	MR. SCHNEIDER: Do you want me to
5	comment on that? That's your opinion.
6	Also, this contract came before you in
7	November of last year, that was the original
8	contract.
9	LEGISLATOR DERIGGI-WHITTON: I wasn't on
10	Rules. I'm not on Rules normally.
11	MR. SCHNEIDER: Okay.
12	LEGISLATOR DERIGGI-WHITTON: I'm not a
13	normal Rules member; I'm just standing in today.
14	Again, on the record, Splash, the
15	501(c)(3) has absolutely no connection to this
16	company.
17	MR. SCHNEIDER: This company is VIP
18	Splash Waterways Recovery Group Incorporated.
19	LEGISLATOR DERIGGI-WHITTON: Thank you.
20	LEGISLATOR SOLAGES: Madam Chair.
21	CHAIRWOMAN GONSALVES: Legislator
22	Solages.
23	LEGISLATOR SOLAGES: Thank you very
24	much, Chair. Good afternoon, Brian. How are
25	you?

1	Rules Committee - 5-4-14 46
2	MR. SCHNEIDER: Good afternoon.
3	LEGISLATOR SOLAGES: Nice to see you,
4	Brian.
5	MR. SCHNEIDER: Good to see you.
6	LEGISLATOR SOLAGES: Brian, some of the
7	contract lacks some information such as the GIS
8	information, the target report. Has this data
9	been made available?
10	MR. SCHNEIDER: Like I said to
11	Legislator Abrahams and the Chair, I'll forward
12	that pre-assessment report which has GIS
13	coordinates of every single target that was
14	identified in the October 2013 pre-assessment.
15	I'll forward that to both sides.
16	LEGISLATOR SOLAGES: Thank you. And
17	also the mosaic files.
18	MR. SCHNEIDER: Mosaic files, sure.
19	LEGISLATOR SOLAGES: Okay. The company
20	recommended that a drop box account be set up to
21	share the data. Has that been done?
22	MR. SCHNEIDER: Yes.
23	LEGISLATOR SOLAGES: Is all of this data
24	in it and can we have access to it?
25	MR. SCHNEIDER: Yes, you can. I'll make
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 47
2	sure that email address or that web address is
3	provided to you.
4	LEGISLATOR SOLAGES: And has a municipal
5	agreement been completed on this and signed?
6	MR. SCHNEIDER: Municipal agreements
7	with several municipalities all along the south
8	shore have been signed by the Village of
9	Freeport, Town of Hempstead, Town of Oyster Bay -
10	- I sound like the Long Island Rail Road the
11	City of Long Beach, Hewlett, Hewlett Harbor, just
12	about every municipality on the south shore has
13	signed the MOU.
14	LEGISLATOR SOLAGES: That's great.
15	MR. SCHNEIDER: We need to get this
16	material out of the water.
17	LEGISLATOR SOLAGES: I agree. I agree.
18	My district includes Inwood and North Woodmere,
19	Hewlett Harbor and it's an eyesore. I agree with
20	you.
21	Has any Phase 3 work been done yet and
22	reports on that?
23	MR. SCHNEIDER: What are you referring
24	to? I'm sorry.
25	LEGISLATOR SOLAGES: Just the removal of
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 48
2	shoreline and surface debris.
3	MR. SCHNEIDER: Yes, that has commenced.
4	LEGISLATOR SOLAGES: Have you gained any
5	reports from that yet?
6	MR. SCHNEIDER: Nothing substantial.
7	Basically, it's all generated based on cubic
8	yardage. If they are uploading that information
9	into the drop box, you will be able to see that
10	as well. We are working all along the south
11	shore. We're taking literally thousands of cubic
12	yards of debris out as we speak.
13	LEGISLATOR SOLAGES: Okay. I emphasize
14	to please also just my district also includes
15	Inwood, and it's often sometimes referred to as
16	the forgotten fifth town. We really, really,
17	really want some of that debris removed from that
18	area.
19	MR. SCHNEIDER: Understood. If it was
20	identified in the pre-assessment, which I know
21	firsthand that it was in the pre-assessment,
22	we'll get it.
23	LEGISLATOR SOLAGES: Thank you very
24	much, Brian.
25	CHAIRWOMAN GONSALVES: Legislator
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 49
2	Walker.
3	LEGISLATOR WALKER: Brian, I just want
4	to commend DPW and those working with VIP Splash
5	Waterways recovery group because shortly after
6	the storm hit, you really couldn't anticipate
7	what could have possibly been in that water.
8	Going out there and working so hard to try to
9	determine what was there and what you had to do
10	to make a full recovery and make sure our waters
11	are clean again, like I said, many of these
12	people, their reputation really precedes
13	themselves. They are very much environmentalists
14	and have always cared about our water and about
15	the community and making sure it's safe. I just
16	look forward to us really doing this cleanup and
17	getting everything back to where it should be and
18	making sure our waters are safe for everybody.
19	Thank you.
20	MR. SCHNEIDER: Thank you for your
21	words.
22	CHAIRWOMAN GONSALVES: Any public
23	comment?
24	(No verbal response.)
25	There being none; all those in favor of
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 50
2	E-114 signify by saying aye.
3	(Aye.)
4	Any opposed?
5	(No verbal response.)
6	The item passes unanimously.
7	The next item thank you, Mr.
8	Schneider. Next item is E-115, a resolution
9	authorizing the county executive to execute a use
10	and occupancy permit between the County of
11	Nassau, acting on behalf of the Nassau County
12	Department of Parks, Recreation and Museums, and
13	the Center for Science Teaching and Learning Inc.
14	Motion, please?
15	LEGISLATOR WALKER: So moved.
16	LEGISLATOR NICOLELLO: Second.
17	CHAIRWOMAN GONSALVES: Moved by
18	Legislator Walker, seconded by Legislator
19	Nicolello.
20	And we have?
21	MR. MAY: Ms. Eileen Krieb from the
22	Parks Department.
23	MR. KRIEB: Good afternoon. Eileen
24	Krieb from the Department of Parks.
25	CHAIRWOMAN GONSALVES: Good afternoon,
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 51
2	Ms. Krieb.
3	MR. KRIEB: This is a permit between the
4	County of Nassau and the Center for Science,
5	Teaching, and Learning, known as CSTL, who wishes
6	to enter into a partnership with us at their own
7	cost, expense to operate and manage the
8	programming and activities at the Tanglewood
9	Preserve. It's the responsibility of them to
10	provide capital improvements up to \$300,000
11	during the first five years of the contract.
12	This contract comes with the approval of OSPAC
13	and Planning, who issued a neg dec back in
14	February. The term of the lease is ten years,
15	with an option to renew for one five-year period.
16	CHAIRWOMAN GONSALVES: Any questions of
17	Ms. Krieb? Legislator Solages.
18	LEGISLATOR SOLAGES: Thank you. I just
19	wanted to comment that I visited the Center.
20	It's a great Center. And I look forward to
21	approving this.
22	MR. KRIEB: Thank you. I have with me
23	today the president, Rayanne Hennessey.
24	CHAIRWOMAN GONSALVES: Rayanne.
25	MS. HENNESSEY: Good afternoon everyone.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 52
2	I'm so happy to be here and to say we so enjoy
3	our partnership with you.
4	We've done some great things at
5	Tanglewood. We have some phenomenal science
6	programs going. We, I'm proud to say, just got a
7	national award for our curriculum and our program
8	development in stem education.
9	We welcome you to come visit. I know,
10	Legislator Solages, you've been there a couple of
11	times. I know Legislator Denenberg, and I know
12	many of the people here have been here. I
13	welcome you all. Please come visit and see some
14	of the exciting things we have going on.
15	Thank you very much.
16	CHAIRWOMAN GONSALVES: Thank you.
17	Any public comment?
18	(No verbal response.)
19	There being none; all those in favor of
20	E-115 signify by saying aye.
21	(Aye.)
22	Any opposed?
23	(No verbal response.)
24	The item passes unanimously.
25	We've already called E-116.
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 53
2	We move on to E-117, a resolution
3	authorizing the county executive to execute a
4	personal service agreement between the County of
5	Nassau, acting on behalf of the Department of
6	Public Works and Debruin Engineering, P.C.
7	Motion, please?
8	LEGISLATOR NICOLELLO: So moved.
9	LEGISLATOR WALKER: Second.
10	CHAIRWOMAN GONSALVES: Moved by
11	Legislator Nicolello, seconded by Legislator
12	Walker.
13	MR. MAY: And we have Mr. Ken Arnold
14	from DPW.
15	CHAIRWOMAN GONSALVES: Okay.
16	MR. ARNOLD: Good afternoon.
17	CHAIRWOMAN GONSALVES: Good afternoon.
18	MR. ARNOLD: This is a construction
19	management contract with Debruin Engineering to
20	cover the Bay Park electrical distribution
21	project phase 1. The contract is for \$2.8
22	million, that includes contingency, and it's for
23	the duration of the construction contract, which
24	is 27 months.
25	CHAIRWOMAN GONSALVES: Questions of Mr.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 54
2	Arnold?
3	(No verbal response.)
4	Any public comment?
5	(No verbal response.)
6	There being none; all those in favor of
7	Item E-117 signify by saying aye.
8	(Aye.)
9	Any opposed?
10	(No verbal response.)
11	The item passes unanimously.
12	The next personal services agreement is
13	E-118, a resolution authorizing the county
14	executive to execute an amendment to a personal
15	service agreement between the County of Nassau,
16	acting on behalf of the County Department of
17	Social Services, and Career Group, LLC, d/b/a
18	Tweetmyjobs.com.
19	Motion, please?
20	LEGISLATOR WALKER: So moved.
21	LEGISLATOR NICOLELLO: Second.
22	CHAIRWOMAN GONSALVES: Moved by
23	Legislator Walker, seconded by Legislator
24	Nicolello.
25	And we have?

1	Rules Committee - 5-4-14 55
2	MR. BRODERICK: Good afternoon. Paul
3	Broderick, Deputy Commissioner
4	CHAIRWOMAN GONSALVES: Good afternoon,
5	Paul.
6	MR. BRODERICK: Department of Social
7	Services.
8	Legislators, the item before you is for
9	renewal of a contract between CareerArc and the
10	Department of Social Services. This renewal, if
11	you have it, is that we've found that this job
12	portal that we've employed over the last year has
13	helped not only DSS clients but to all residents
14	of Nassau County.
15	What this allows, basically, it's a
16	bridge that assists both job seekers and
17	employers. It's bridging the gap between the two
18	at no cost to either party. So the money that we
19	invested last year, we estimated the return on
20	the investment to be about 2.8 times the initial
21	investment.
22	Over the last year the county executive's
23	office, Department of Social Services, IDA, and
24	Tweetmyjobs, or CareerArc, have come together.
25	We've gone to chamber of commerce meetings, have
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 56
2	various meetings. The county executive's office
3	mailed out flyers to all constituents advertising
4	this portal. We've found it helps individuals to
5	go out and get jobs.
6	On the local level, if you have a small
7	business owner, how much are you going to spend?
8	Are you going to go onto Career Builder or
9	Monster to advertise a job? It could be, on
10	average, about \$350 to advertise for a job in the
11	new media. Over here it comes at no cost. So
12	we're trying to expand the awareness of it.
13	Right now, we estimate about 5400 county
14	residents have received interviews and
15	potentially got hired. There are a lot of
16	analytics involved there. About 5400 individuals
17	were either hired or interviewed for jobs. The
18	number of local Nassau County jobs posted was
19	bout 1100. So we found there is benefit for both
20	our clients and county residents.
21	Do you have any questions?
22	CHAIRWOMAN GONSALVES: Yes. Legislator
23	Nicolello.
24	LEGISLATOR NICOLELLO: Mr. Broderick, I
25	just wanted to compliment the administration on
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 57
2	this program. As you just said, over 5400
3	residents have gotten interviews, which is a
4	phenomenal achievement and it's a real help to
5	people in these hard times to perhaps connect
6	with a job.
7	My understanding is more than 45,000
8	Nassau County residents have viewed and
9	interacted with the platform. So, again, it's
10	just been very, very successful, and I think the
11	administration deserves some recognition for
12	this.
13	MR. BRODERICK: Thank you. Just from
14	the initial thought of employment with DSS, we've
15	expanded it.
16	The county executive was what other
17	avenues can we utilize, and that was with IDA
18	too. IDA is working to either attract or attain
19	businesses in Nassau County. Sometimes they come
20	to us and say, hey, can you help us fill a
21	certain position that they're working for; the
22	last one I believe is machinist or something like
23	that. We were able to link them up with the
24	Career Builder to try to weed out those
25	individuals who could fill the need for that
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 58
2	business that was coming to Nassau County.
3	It's kind of exciting and revolutionary
4	to leverage the technology that's available.
5	CHAIRWOMAN GONSALVES: Legislator Kopel.
6	LEGISLATOR KOPEL: Thank you. Mr.
7	Broderick, it seems like a terrific program.
8	Just out of curiosity, what kind of jobs
9	do you find are being posted? Are they
10	professional jobs?
11	MR. BRODERICK: It's kind of across the
12	board. You have the local businesses, which are
13	more entry level. We have attended the chamber
14	of commerce meetings, which is targeted towards
15	really local businesses as opposed to regional
16	retailers or national, you know, national
17	organizations; for example, like Home Depot,
18	Lowes, Target, things like that.
19	The breakdown, which I have it here, is
20	professional middle I would say it's across
21	the board. It's mostly middle management and
22	then entry level, positions such as that, across
23	various industries.
24	LEGISLATOR KOPEL: How does this work
25	mechanically? In other words, this company, this
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 59
2	contractor, they probably don't work only for us,
3	I would assume. They've got many such contracts?
4	MR. BRODERICK: It's not such contracts.
5	I would say they leverage the internet.
6	LEGISLATOR KOPEL: I haven't some across
7	this in my travels as a business person, for
8	instance. How are they publicizing this? Is
9	this is conjunction with other job postings that
10	they might have from other sources?
11	MR. BRODERICK: Absolutely.
12	Absolutely. The portal brings in jobs. For
13	example, there were the number of registered
14	Nassau County job seekers is approximately
15	13,000, and then there are jobs out there that
16	are not only in Nassau County zip codes but
17	adjoining counties.
18	LEGISLATOR KOPEL: So they actually go
19	ahead and match them up?
20	MR. BRODERICK: If you're a job for
21	example, from the job seeker perspective, you put
22	in what you're looking for, what your skill sets
23	are, and what your expectations are from the
24	website. You go on there, register, and it will
25	give you matching criteria. It filters it

1	Rules Committee - 5-4-14 60
2	according to what you put in. As the employer,
3	you put in the duration of an ad you want to
4	place in there, at no cost to you. You put it in
5	there and what kind of skill sets you are
6	seeking.
7	LEGISLATOR KOPEL: How do they publicize
8	this?
9	MR. BRODERICK: They publicize it just
10	like on the internet.
11	LEGISLATOR KOPEL: So if I'm looking for
12	mechanical engineer, just to say, somehow this
13	gets distributed to other job sites around the
14	country?
15	MR. BRODERICK: Yeah.
16	LEGISLATOR KOPEL: So there's a wide
17	distribution of this thing. And someone who is
18	looking for a mechanical engineer is apt to come
19	across this?
20	MR. BRODERICK: We've seen it. We've
21	seen mechanical engineers.
22	LEGISLATOR KOPEL: I'm just using that
23	as an example.
24	MR. BRODERICK: No, no. Exactly. I
25	understand what you're meaning and what skill
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 61
2	sets you're looking at. They do. Even similarly
3	with IDA, they were looking for machinists, which
4	is, you know, I guess a very unique skill set for
5	a mechanic. Similarly, that was employed to try
6	to identify the number of individuals.
7	LEGISLATOR KOPEL: So it's no cost to
8	the employers. It's no cost to the employee as
9	well?
10	MR. BRODERICK: No cost to either side.
11	LEGISLATOR KOPEL: Okay.
12	MR. BRODERICK: That's why when we had
13	various meetings with the chambers of commerce,
14	it was to say small business owner, instead of
15	posting the sign just in front of your building,
16	it's not costing you anything. We were
17	encouraging them to utilize it because it's just
18	a matter of investing 15 minutes, 20 minutes to
19	put your job up on that website.
20	LEGISLATOR KOPEL: Okay. I'll look
21	forward to actually using it.
22	MR. BRODERICK: It's kind of interesting
23	once you put it in.
24	CHAIRWOMAN GONSALVES: Legislator
25	Walker.

1	Rules Committee - 5-4-14 62
2	LEGISLATOR WALKER: Thank you. Mr.
3	Broderick, I was wondering if you could get us
4	the information or the link or whatever and
5	perhaps we could put it out on our e-team
6	messages to let more people know about this, if
7	they are possibly looking for work.
8	MR. BRODERICK: Absolutely. Last year,
9	when we launched the software package we sent
10	another county executive sent out a mass mailing
11	to all residents. We'll send it out to your
12	offices again so you can send it out to your
13	constituents, including the business owners.
14	Once again, you are providing a bridge there to
15	both the job seekers and employers at no cost to
16	them. I would think the small business owners,
17	mostly, will be a beneficiary of this.
18	Being that it's a mobile app, it's a
19	little bit more robust than, say, Career Builder.
20	If you plug it into your Smartphone and you're
21	driving down Hempstead Turnpike, for argument's
22	sake, it will pull up all those jobs that fit
23	your criteria within that zip code. So if you're
24	just walking around it will pull it in as well.
25	So it's a little bit more robust than the more

1	Rules Committee - 5-4-14 63
2	traditional websites that are out there, like
3	Monster or Career Builder.
4	LEGISLATOR WALKER: Excellent. I think
5	anything we can do to try to help our residents
6	or help our businesses move forward is excellent.
7	MR. BRODERICK: Absolutely.
8	LEGISLATOR WALKER: Thank you so much.
9	MR. BRODERICK: Thank you.
10	CHAIRWOMAN GONSALVES: Legislator
11	DeRiggi-Whitton.
12	LEGISLATOR DERIGGI-WHITTON: Thank you.
13	When you first started did I understand you
14	correctly with that we were getting two and a
15	half times what we put in?
16	MR. BRODERICK: 2.8, right.
17	LEGISLATOR DERIGGI-WHITTON: What is
18	that referring to?
19	MR. BRODERICK: Well, if you the way
20	that it's estimated and we can't go out and,
21	you know, get information because of privacy laws
22	and things like that. But, on average, if you're
23	posting a job, you know, on Career Builder or
24	something like that, say Craig's List, it could
25	cost, on average, about \$350 every time you

1	
1	Rules Committee - 5-4-14 64
2	advertise. Taking that number times the number
3	of Nassau County jobs posted and discounting it
4	by 20 percent, arriving at that figure.
5	LEGISLATOR DERIGGI-WHITTON: Okay. So
6	what you're saying is the savings to our
7	residents is about two and a half times.
8	MR. BRODERICK: I would say more so to
9	the business owner. However, what is understated
10	is because let's just say if these jobs are
11	all posted in Nassau because they're Nassau zip
12	codes, what it fails to take into consideration
13	is an increase in sales tax and payroll tax. So
14	while the business owners are the recipients of
15	that savings, the County is, in fact, reaping a
16	benefit by enhanced payroll and sales tax.
17	LEGISLATOR DERIGGI-WHITTON: Okay. So
18	is that where you got that number from?
19	MR. BRODERICK: No. I got it directly
20	from the savings, the estimated savings to the
21	employer for having to place the ads.
22	LEGISLATOR DERIGGI-WHITTON: That's
23	where I was confused. When you said we, I wasn't
24	sure if you meant the county or the employers in
25	our district.

1	Rules Committee - 5-4-14 65
2	MR. BRODERICK: The businesses within
3	Nassau County, as we.
4	LEGISLATOR DERIGGI-WHITTON: And one of
5	my constituents just had a question, speaking of
6	employment on Long Island. Is there a company
7	based on Long Island that would do this as well?
8	Because this is based in California, I think.
9	MR. BRODERICK: That is.
10	LEGISLATOR DERIGGI-WHITTON: Is there
11	anybody on Long Island that would be capable of
12	doing this?
13	MR. BRODERICK: Not that I'm aware of.
14	LEGISLATOR DERIGGI-WHITTON: Okay. All
15	right. Thank you.
16	CHAIRWOMAN GONSALVES: Any public
17	comment?
18	(No verbal response.)
19	There being none; all those in favor of
20	Item E-118 signify by saying aye.
21	(Aye.)
22	Any opposed?
23	(No verbal response.)
24	The item passes unanimously.
25	MR. BRODERICK: Thank you.
	REGAL REPORTING SERVICES

65

1	Rules Committee - 5-4-14 66
2	CHAIRWOMAN GONSALVES: Thank you, Mr.
3	Broderick.
4	The next item is E-119, a resolution
5	authorizing the county executive to execute a
6	personal services agreement between the County of
7	Nassau, acting on behalf of the Medical Examiner
8	and Peter M. Farmer, M.D.
9	Motion, please?
10	LEGISLATOR WALKER: So moved.
11	LEGISLATOR NICOLELLO: Second.
12	CHAIRWOMAN GONSALVES: Moved by
13	Legislator Walker, seconded by Legislator
14	Nicolello.
15	Yes.
16	MR. MAY: We have Ms. Kim Tempesta from
17	the Medical Examiner's office.
18	MS. TEMPESTA: Good afternoon,
19	Legislators.
20	CHAIRWOMAN GONSALVES: Good afternoon,
21	and welcome.
22	MS. TEMPESTA: Thank you. We're here to
23	renew our personal service contract with Dr.
24	Peter Farmer. He is a forensic neuropathologist.
25	He is in a very unique sub-specialty and provides
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 67
2	a very critical and vital service to the agency,
3	specifically when it comes to identifying cause
4	and manner of death. And I really am seeking
5	your approval to renew his contract.
6	CHAIRWOMAN GONSALVES: Any questions?
7	(No verbal response.)
8	Any public comment?
9	(No verbal response.)
10	There being none; all those in favor of
11	E-119 signify by saying aye.
12	(Aye.)
13	Any opposed?
14	(No verbal response.)
15	The item passes unanimously.
16	MS. TEMPESTA: Thank you.
17	CHAIRWOMAN GONSALVES: You're welcome.
18	The next item is E-120, a personal
19	services agreement between the County of Nassau,
20	acting on behalf of the Nassau County District
21	Attorney's Office, and Triple Crown Maffucci
22	Storage Corporation.
23	Motion, please?
24	LEGISLATOR WALKER: So moved.
25	LEGISLATOR KOPEL: Second.
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 68
2	CHAIRWOMAN GONSALVES: Moved by
3	Legislator Walker, seconded by Legislator Kopel.
4	Yes.
5	MR. MCMANUS: Hi. Bob McManus, District
6	Attorney's Office.
7	CHAIRWOMAN GONSALVES: Good afternoon,
8	Mr. McManus.
9	MR. MCMANUS: Good afternoon. This
10	agreement with Triple Crown Maffucci is for the
11	storage of case files which were contaminated by
12	mold due to water damage that occurred at our
13	warehouse. Public employee safety and health
14	regulations required that the files had to be
15	removed from our main storage facility on Cooper
16	Street in Hempstead due to worker safety
17	concerns. They are being stored by Triple Crown
18	Maffucci until we receive approval from the
19	Appellate Division to destroy these files. A
20	petition to obtain that approval has been
21	submitted and is under review.
22	CHAIRWOMAN GONSALVES: Any questions of
23	Mr. McManus?
24	(No verbal response.)
25	Any public comment?
	REGAL REPORTING SERVICES 516-747-7353

1	
1	Rules Committee - 5-4-14 69
2	(No verbal response.)
3	There being none; all those in favor of
4	Item E-120 signify by saying aye.
5	(Aye.)
6	Any opposed?
7	(No verbal response.)
8	The item passes unanimously.
9	MR. MCMANUS: Thank you.
10	CHAIRWOMAN GONSALVES: Thank you, Mr.
11	McManus.
12	The next item is E-121, a personal
13	service agreement between the County of Nassau,
14	acting on behalf of the Coordinating Agency for
15	Spanish-Americans C.A.S.A. and Christian Voice.
16	Motion, please?
17	LEGISLATOR WALKER: So moved.
18	LEGISLATOR NICOLELLO: Second.
19	CHAIRWOMAN GONSALVES: Moved by
20	Legislator Walker, seconded by Legislator
21	Nicolello.
22	And?
23	MS. LOZADA: Hi. My name is Beatrice.
24	I'm Deputy Director for a coordinating agency for
25	Spanish-Americans. This is an amendment to a
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 70
2	previous contract we had last year for media
3	services for outreach to the Latino community for
4	county events and also educational seminars.
5	CHAIRWOMAN GONSALVES: Any questions
6	from the legislators?
7	(No verbal response.)
8	Any public comment?
9	(No verbal response.)
10	There being none; all those in favor of
11	E-121 signify by saying aye.
12	(Aye.)
13	Any opposed?
14	(No verbal response.)
15	The personal services agreement passes
16	unanimously.
17	MS. LOZADA: Thank you.
18	CHAIRWOMAN GONSALVES: Thank you.
19	Next item is E-22, a personal service
20	agreement between the County of Nassau, acting on
21	behalf of the Department of Parks, Recreation and
22	Museums and Long Island Convention and Visitors
23	Bureau, Inc.
24	Motion, please?
25	LEGISLATOR WALKER: So moved.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 71
2	LEGISLATOR KOPEL: Second.
3	CHAIRWOMAN GONSALVES: Moved by
4	Legislator Walker, seconded by Legislator Kopel.
5	And who do we have here to speak on this
6	item?
7	MS. KRIEB: Eileen Krieb, Department of
8	Parks.
9	CHAIRWOMAN GONSALVES: Again, welcome,
10	Eileen.
11	MS. KRIEB: This is an amendment to an
12	existing contract for an additional nine months
13	while we were able to draft a request for
14	submittal for a new proposal.
15	LICVB has been engaged in promoting
16	tourism, convention business, and sporting events
17	in Nassau County. And pursuant to the
18	Hotel/Motel Tax Law, this is one of the
19	requirements, for us to expend some of the
20	funding for their marketing efforts. So this
21	would be an extension from March 31, 2014, when
22	their contract expired, until the end of
23	December.
24	CHAIRWOMAN GONSALVES: Any questions
25	from the legislators? Legislator DeRiggi-
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 72
2	Whitton.
3	LEGISLATOR DeRIGGI-WHITTON: Hi, Eileen.
4	Are they looking for a new vendor, do you know,
5	for this, to handle the promotions and things?
6	MS. KRIEB: We'll be issuing a request
7	for proposals. Any vendor that's able to meet
8	those requirements are welcome to bid on the
9	contract.
10	LEGISLATOR DERIGGI-WHITTON: Is there
11	any, like, any effort to seek them?
12	MS. KRIEB: We do it normally, as
13	requests for proposals go out onto the website,
14	Newsday. If they are a registered vendor they
15	automatically get our request.
16	LEGISLATOR DERIGGI-WHITTON: Thank you.
17	CHAIRWOMAN GONSALVES: Any public
18	comments?
19	(No verbal response.)
20	There being none; all those in favor of
21	Item E-122 signify by saying aye.
22	(Aye.)
23	Any opposed?
24	(No verbal response.)
25	The item passes unanimously.
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 73
2	The next item is E-123, a special counsel
3	agreement entered into by the Nassau County by
4	the Nassau County Attorney and Albanese &
5	Albanese, LLP.
6	Motion, please?
7	LEGISLATOR WALKER: So moved.
8	LEGISLATOR KOPEL: Second.
9	CHAIRWOMAN GONSALVES: Moved by
10	Legislator Walker, seconded by Legislator Kopel.
11	Ms. Locurto is back.
12	MS. LOCURTO: Yes. This is a special
13	counsel contract for the county attorney's
14	office. This is a firm that was prequalified,
15	and the areas that are prequalified are listed in
16	the contract summary.
17	If there any specific questions, I'd be
18	happy to answer them.
19	CHAIRWOMAN GONSALVES: Kevan Abrahams.
20	LEGISLATOR ABRAHAMS: How are you, Ms.
21	Locurto, again?
22	MS. LOCURTO: Very good, sir. Thank
23	you.
24	LEGISLATOR ABRAHAMS: If I'm
25	understanding this correctly, the contract can
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 74
2	pretty much allow Albanese & Albanese to do
3	almost anything.
4	MS. LOCURTO: Well, depending on the
5	litigation needs of the county attorney's office,
6	it would enable us to assign a case to them
7	immediately.
8	LEGISLATOR ABRAHAMS: But it's also my
9	understanding so this wouldn't be for labor
10	and employment, because that's already being
11	handled by outside counsel. So what would be the
12	other categories? I see now.
13	MS. LOCURTO: There are torts
14	LEGISLATOR ABRAHAMS: Tort law.
15	MS. LOCURTO: Appellate, if there's an
16	appellate case. Commercial transactions.
17	Federal laws. Civil Rights actions. If there is
18	a conflict, potentially, with multiple police
19	officers, let's say, for example, and we'd have
20	to assign a counsel immediately, we would be able
21	to do that with this contract.
22	LEGISLATOR ABRAHAMS: So the labor and
23	employment law that's mentioned in the contract,
24	is that outside counsel that's handled by Bee
25	Ready?

1	Rules Committee - 5-4-14 75
2	MS. LOCURTO: Correct. They handle
3	labor. But there may be other particular labor
4	issues that Bee Ready is not able to handle due
5	to a conflict or their availability. It's just
6	one particular area they offer their legal
7	services in.
8	LEGISLATOR ABRAHAMS: By they you mean?
9	MS. LOCURTO: Albanese & Albanese.
10	LEGISLATOR ABRAHAMS: But we wouldn't
11	seek that?
12	MS. LOCURTO: It depends, if we had a
13	need. If there was a conflict with Mr. Bee's
14	office that he couldn't continue with
15	representation and we needed to seek out another
16	law firm to handle.
17	LEGISLATOR ABRAHAMS: Wouldn't you
18	think, Mrs. Locurto, that it would be difficult
19	for us to judge how we believe they would be
20	qualified to handle a case without knowing what
21	they're going to be handling? How do we know
22	what they're going to be doing?
23	MS. LOCURTO: They're
24	LEGISLATOR ABRAHAMS: There's no
25	particular item before us today, right? Say, for
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 76
2	example, earlier we did the contract for the
3	notice we didn't do it, we tabled it the
4	notice of claim
5	MS. LOCURTO: Correct.
6	LEGISLATOR ABRAHAMS: regarding the
7	county's possible exposure on the Randy White
8	MS. LOCURTO: Correct.
9	LEGISLATOR ABRAHAMS: This doesn't
10	really seem to be the case. Are there
11	litigations, things coming up that we're unaware
12	of?
13	MS. LOCURTO: There are always conflicts
14	that arise during the course of litigation, and
15	we find ourselves, that we need to retain a firm
16	quickly. As this legislature has admonished us,
17	they do not like us to engage counsel and have
18	them begin work until they come here with a
19	contract. This would enable us to engage counsel
20	but with the permission of the legislature.
21	LEGISLATOR ABRAHAMS: Are there any
22	specific cases that you could think of that you
23	would like to see Albanese & Albanese get started
24	on?
25	MS. LOCURTO: None at the moment. No.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 77
2	However, there are several litigations going on
3	right now several different lease cases, civil
4	rights action where potential conflicts may
5	arise. So they may be there's one not
6	specifically as I speak today, but in the next
7	couple of weeks or so there may be one.
8	LEGISLATOR ABRAHAMS: What are those,
9	the ones that you're talking about, referencing,
10	specifically?
11	MS. LOCURTO: The litigations? I could
12	get you the list of the names of certain cases.
13	LEGISLATOR ABRAHAMS: If you could,
14	yeah.
15	MS. LOCURTO: I just didn't write them
16	down here because I didn't anticipate that as a
17	question.
18	LEGISLATOR ABRAHAMS: We definitely
19	want to see it. Again, this is unusual practice.
20	Usually we're used to seeing the actual purpose
21	for the contract, the purpose for the agreement
22	being tied directly to the agreement. This is a
23	case where we believe there's going to be stuff
24	coming down. I truly believe we would like to
25	see what those things are. So if you could

2 provide us with some of that information which 3 connects the dots for us in regards to this 4 agreement. I would respectfully ask the majority	_
	_
4 agreement. I would respectfully ask the majority	_
	0)
5 if we could table that item until you bring those	
6 things down.	
7 Thank you, Ms. Locurto.	
8 Motion to table.	
9 CHAIRWOMAN GONSALVES: One moment.	
10 Legislator Nicolello has a question.	
11 LEGISLATOR ABRAHAMS: Oh. Okay. Of	
12 course.	
13 LEGISLATOR NICOLELLO: Ms. Locurto, is	
14 this a different way of doing things?	
15 MS. LOCURTO: It is a slightly differen	t
16 way of doing things, as I alluded to before.	
17 LEGISLATOR NICOLELLO: And can you tell	
18 us why this is better?	
19 MS. LOCURTO: This is better because	
20 unfortunately with litigation you don't know when	n
21 a conflict is going to arise immediately, and it	
22 enables us to immediately put a law firm that's	
23 already been prequalified in this specific area,	
24 to have them available to us to continue with the	Ð
25 litigation. It also enables us if the litigation	n

1	Rules Committee - 5-4-14 79
2	expands or reassigned more than one case.
3	Sometimes the case concludes very quickly and it
4	frees up our ability to maybe utilize the firm in
5	another litigation.
6	LEGISLATOR NICOLELLO: So the major
7	benefit is that in a situation in which you need
8	to act quickly that they are available to be
9	retained, to be used by the county; is that
10	right?
11	MS. LOCURTO: Correct.
12	LEGISLATOR NICOLELLO: Okay. Albanese &
13	Albanese has done work for the county in the
14	past?
15	MS. LOCURTO: Yes, they have. And
16	they've been prequalified on our counsel in 2010,
17	2011 and again when we refreshed the panel in
18	2014.
19	LEGISLATOR NICOLELLO: Okay. And there
20	are a number of different areas of concentration
21	here for the law firm. It's not uncommon for law
22	firms to have different attorneys doing different
23	types of work. So these areas, the information
24	as to what their work was come from them? Did
25	the county attorney's office do some research?

1	Rules Committee - 5-4-14 80
2	MS. LOCURTO: Yes. They as I alluded
3	to, they provided a request or they answered our
4	request for qualification. They submitted a
5	curriculum vitae. They gave us an outline of the
6	practice, the attorneys that work in the firm,
7	and what their levels of expertise were. We
8	reviewed what areas of law that they requested to
9	be prequalified and we verified, through a
10	qualification panel, which several attorneys in
11	the county attorney's office participated in, to
12	determine whether or not the firm was indeed
13	qualified in that particular area of law, and
14	that's how they were selected in these particular
15	areas.
16	LEGISLATOR NICOLELLO: Does the county
17	attorney's office intend to do this with any
18	other law firms?
19	MS. LOCURTO: Yes, there may be certain
20	other law firms that we would like to add and
21	have available to us.
22	LEGISLATOR NICOLELLO: This contract or
23	this contract would be the limit is \$50,000 at
24	this point?
25	MS. LOCURTO: Correct.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 81
2	LEGISLATOR NICOLELLO: Thank you.
3	MS. LOCURTO: You're welcome.
4	CHAIRWOMAN GONSALVES: Legislator
5	Solages.
6	LEGISLATOR SOLAGES: I guess this is a
7	lawyer thing here.
8	Ms. Locurto, I wanted to ask you some
9	questions. Reading the contract summary it
10	states that this is a new outside counsel
11	contract to represent the county and such other
12	party as the county may be required to defend in
13	various matters as requested by the county
14	attorney or their designee within the following
15	areas of law in which the department has
16	determined counsel to be qualified: tort law,
17	labor and employment, election law, real estate,
18	appellate practice, commercial transactions,
19	commercial litigation, real property
20	transactions, federal law, and federal civil
21	rights, and Section 1983 actions. This is just
22	like, in essence, an on-call contract for them
23	just to do just about any work for the county.
24	MS. LOCURTO: Well, it would be limited
25	to those specific areas that we've deemed them

1	Rules Committee - 5-4-14	32
2	prequalified in, and it's based on the need of	
3	the county attorney. If there is no need that	
4	arises, if there is no conflict case, for	
5	example, that arises, then they would not take	
6	the work and no money would be spent on the	
7	contract. It's only if the firm does the work	
8	that	
9	LEGISLATOR SOLAGES: But that doesn't	
10	leave that many other areas for the county	
11	attorney to focus on. In essence, we're	
12	delegating the responsibility of this body to	
13	another entity to determine what sort of cases	
14	this firm can handle.	
15	MS. LOCURTO: I don't necessarily see it	t
16	that way. I think it gives us the ability to	
17	determine which case would be best. If a	
18	conflict arises, which firm would best be able to)
19	handle. This is providing you with the	
20	information of the areas in which they've been	
21	prequalified to handle that particular case.	
22	LEGISLATOR SOLAGES: We're giving this	
23	one law firm carte blanche in just about any	
24	subject matter. This is a pretty long list of	
25	types of cases they can handle.	

1	Rules Committee - 5-4-14 83
2	MS. LOCURTO: It's a fairly large firm
3	and has a very diverse background of attorneys
4	who can handle various different types of
5	litigation, which I think is an advantage to the
6	county attorney's office because these are the
7	areas in municipal law that do affect us, that
8	there are litigations that arise in, that these
9	are the areas of law that we may need their
10	assistance and expertise.
11	LEGISLATOR SOLAGES: But what areas of
12	law does this leave the county attorney's office
13	itself to have expertise in? How can we assume
14	that this firm has an expertise in all these
15	areas? The only area of law left out is
16	admiralty law. This is a very long list.
17	MS. LOCURTO: It doesn't mean we're
18	going to use them in every particular area or
19	matter.
20	LEGISLATOR SOLAGES: It just cuts out
21	the legislature from this decision; would you
22	agree?
23	MS. LOCURTO: I would not agree with
24	that because we are standing here asking for you
25	to give us permission. That permission is only
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 84
2	up to 50,000. If there were additional cases
3	if there was a case assigned and required
4	additional work, I would come back here to the
5	Nassau County Legislature to get your approval.
6	You're very much a part of the process and have
7	oversight over what cases they would continue in
8	the representation or not. So I wouldn't agree
9	with that, necessarily.
10	LEGISLATOR SOLAGES: What oversight do
11	we have as to what areas of law that this firm
12	can handle?
13	MS. LOCURTO: The county attorney's have
14	reviewed and we, through the panel, the
15	committee, the county attorney, through a panel
16	of attorneys in our office, we believe they are
17	prequalified in these areas.
18	LEGISLATOR SOLAGES: Isn't that our job
19	to make the final decision?
20	MS. LOCURTO: I'm not sure what you mean
21	by your final decision. In what manner?
22	Determining which law firm is best suited to
23	handle a specific litigation?
24	LEGISLATOR SOLAGES: Yes. Yes.
25	MS. LOCURTO: I think that that's a
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 85
2	recommendation, as the county attorney is counsel
3	to the legislature, that's our recommendation to
4	you. The county attorney's office is tasked with
5	defending all lawsuits brought before the county.
6	And if we believe there is a conflict of interest
7	and a reason the county attorney's office can't
8	continue in their representation and we need to
9	seek outside counsel, we come to the legislature
10	and we ask your permission to engage the law
11	firm, just as I'm standing here now before you.
12	LEGISLATOR SOLAGES: But shouldn't this
13	be on a case-by-case basis?
14	MS. LOCURTO: We can definitely provide
15	to you specific cases. But there are cases, as I
16	indicated, where an immediate need would require
17	counsel to start immediately. And in order to
18	wind it through the contract process, it may
19	impair our ability to effectively defend it. So
20	that's why we're standing here asking for your
21	permission to engage this particular law firm.
22	LEGISLATOR SOLAGES: Nothing further.
23	CHAIRWOMAN GONSALVES: Lisa, I have a
24	question.
25	MS. LOCURTO: Sure.

1	Rules Committee - 5-4-14 86
2	CHAIRWOMAN GONSALVES: This doesn't mean
3	that in all of these cases or these types of
4	cases that we would not have somebody in-house to
5	deal with those particular cases; is that
6	correct?
7	MS. LOCURTO: Correct.
8	CHAIRWOMAN GONSALVES: Only in the event
9	that we don't have the expertise in-house would
10	we look to Albanese & Albanese; correct?
11	MS. LOCURTO: Correct.
12	CHAIRWOMAN GONSALVES: That's all I want
13	to know.
14	LEGISLATOR ABRAHAMS: Madam Presiding
15	Officer, I kind of know what direction this is
16	going but I'll have to do it anyway. I will
17	renew my motion to table.
18	CHAIRWOMAN GONSALVES: Is there a
19	second?
20	LEGISLATOR SOLAGES: Second.
21	CHAIRWOMAN GONSALVES: Second, Mr.
22	Solages.
23	All those in favor of tabling E-123
24	signify by saying aye.
25	(Aye.)

1	Rules Committee - 5-4-14 87
2	Any opposed?
3	(Nay.)
4	The item is not tabled.
5	Now for the vote. All those in favor of
6	E-123 signify by saying aye.
7	(Aye.)
8	Any opposed?
9	(Nay.)
10	The item passes four to three.
11	Thank you very much, Ms. Locurto.
12	Item 124 is a personal services agreement
13	between the County of Nassau, acting on behalf of
14	the Department of Public Works, and the U.S.
15	Department of the Interior Geological Survey.
16	Motion, please?
17	LEGISLATOR KOPEL: So moved.
18	LEGISLATOR NICOLELLO: Second.
19	CHAIRWOMAN GONSALVES: Moved by
20	Legislator Kopel, seconded by Legislator
21	Nicolello.
22	And, Mr. May?
23	MR. ARNOLD: Kenneth Arnold, Department
24	of Public Works. This is a two-year contract
25	with the USGS for the study of ground water in
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 88
2	the county's aquifer system. This contract was
3	presented to this body about a year and a half
4	ago, two years ago where then-Presiding Officer
5	Schmitt asked why are not other people
6	contributing to this work. The administration
7	has been spent considerable effort getting other
8	people on board on this contract, and we have
9	funding equal to the county's contribution coming
10	from the Water Commission's Association, Long
11	Island Water Conference, DEC, and some north
12	shore suppliers.
13	This contract will pick up on work that
14	the USGS has done for this department in the
15	past.
16	CHAIRWOMAN GONSALVES: Any questions of
17	Mr. Arnold? Legislator Nicolello.
18	LEGISLATOR NICOLELLO: Yes. Mr. Arnold,
19	this is something of a partnership between Nassau
20	County and many of its water districts.
21	MR. ARNOLD: Yes. And the USGS also,
22	they also contribute funding.
23	LEGISLATOR NICOLELLO: Right. So this
24	will further the goals of the Long Island
25	Commission on Aquifer Protection?
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 89
2	MR. ARNOLD: This will supply data that
3	the Aquifer Commission will be utilizing as they
4	move forward with their work.
5	LEGISLATOR NICOLELLO: And currently the
6	USGS, this contract provides for groundwater
7	monitoring throughout Nassau County?
8	MR. ARNOLD: Yeah. They're monitoring
9	stream flow, monitoring water levels, and also
10	looking at saltwater intrusion.
11	LEGISLATOR NICOLELLO: Thank you.
12	CHAIRWOMAN GONSALVES: Any other
13	comments or questions? Legislator DeRiggi-
14	Whitton.
15	LEGISLATOR DERIGGI-WHITTON: This is the
16	process that the county has done for years,
17	correct?
18	MR. ARNOLD: Excuse me?
19	LEGISLATOR DERIGGI-WHITTON: The county
20	used to do this process for years.
21	MR. ARNOLD: The county had had USGS on
22	board for many years. There was a break in
23	service during the last administration and then
24	that was reinstated towards the end of that
25	administration, and then it was broken again in
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 90
2	2011.
3	LEGISLATOR DERIGGI-WHITTON: So who has
4	been testing our groundwater for the last four
5	years?
6	MR. ARNOLD: All local water suppliers
7	are required to test their ground water, along
8	with DEC has special sampling that I believe
9	they do also.
10	LEGISLATOR DERIGGI-WHITTON: Is that the
11	same quality as the USGS, like in the county
12	doing it? What do you think as far as that?
13	MR. ARNOLD: Water sampling is done by
14	certain quantitative analysis that are all state
15	standards associated with them. There is no
16	cheap sample versus an expensive type of sample.
17	There is certain quality that is done at these
18	labs that you ask for, and that's how the water
19	quality is sampled.
20	LEGISLATOR DERIGGI-WHITTON: So, in your
21	opinion, it was done the same way as what we're
22	going to be now, for the last four years?
23	MR. ARNOLD: Just to be clear, this
24	contract does not sample water quality. This
25	sample is looking at water levels, looking at
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 91
2	stream flow, and also looking at saltwater
3	intrusion. We're not sampling for water quality.
4	LEGISLATOR DERIGGI-WHITTON: Who samples
5	for water quality?
6	MR. ARNOLD: The public water suppliers.
7	LEGISLATOR DERIGGI-WHITTON: The county
8	doesn't sample that at all?
9	MR. ARNOLD: No. We do not sample at
10	this time.
11	LEGISLATOR DERIGGI-WHITTON: When was
12	the last time we did?
13	MR. ARNOLD: I'd have to go back to my
14	staff. I believe it was probably three years
15	ago.
16	LEGISLATOR DERIGGI-WHITTON: Why would
17	we stop sampling for water quality?
18	MR. ARNOLD: Because the public water
19	suppliers are doing it and it was redundant in
20	some situations and it was left best by the water
21	suppliers.
22	LEGISLATOR DERIGGI-WHITTON: Do we get -
23	- who would, like, for instance, like for
24	saltwater intrusion, who would sample that?
25	MR. ARNOLD: The department is sampling
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 92
2	for saltwater intrusion.
3	LEGISLATOR DERIGGI-WHITTON: The county?
4	MR. ARNOLD: Yeah. We have a staff that
5	does look at the saltwater intrusion problem in
6	the county.
7	LEGISLATOR DERIGGI-WHITTON: Where does
8	that
9	MR. ARNOLD: There's a difference
10	between supplying water quality sampling for
11	organics/inorganics versus for chlorides.
12	LEGISLATOR DERIGGI-WHITTON: But where
13	is that information coming from the past three
14	years?
15	MR. ARNOLD: Which information now?
16	LEGISLATOR DERIGGI-WHITTON: The water
17	quality? Where are you getting the data from?
18	MR. ARNOLD: For?
19	LEGISLATOR DERIGGI-WHITTON: If we
20	haven't done the sampling ourselves in the last
21	three years.
22	MR. ARNOLD: The public water suppliers
23	sample the wells in their area and provide that
24	data to the constituents.
25	LEGISLATOR DERIGGI-WHITTON: And the
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 93
2	saltwater?
3	MR. MAY: Just to be clear. The
4	Department of Health does the drinking water
5	quality for the county.
6	LEGISLATOR DERIGGI-WHITTON: How are
7	they paid, under this type of thing or it's
8	totally separate?
9	MR. MAY: How is who paid?
10	LEGISLATOR DERIGGI-WHITTON: The
11	Department of Health. How is that like.
12	MR. MAY: State grant.
13	LEGISLATOR DERIGGI-WHITTON: How often
14	do they test, do you know?
15	MS. LAURAIN: Mary Ellen Laurain,
16	Department of Health.
17	The Department of Health conducts
18	surveillance samples for our drinking water.
19	Actually, it was just up last legislative
20	session. And the water districts are required as
21	well to test and sample and report to the
22	Department of Health.
23	LEGISLATOR DERIGGI-WHITTON: But is that
24	like an annual type of test? How often is that
25	test?

1	Rules Committee - 5-4-14 94
2	MS. LAURAIN: We do it weekly.
3	LEGISLATOR DERIGGI-WHITTON: You do it
4	weekly?
5	MS. LAURAIN: Surveillance samples.
6	LEGISLATOR DERIGGI-WHITTON: How is this
7	all collaborated?
8	MS. LAURAIN: Or if there's an issue, of
9	course we sample more.
10	LEGISLATOR DERIGGI-WHITTON: Everything
11	I ever heard, surveillance was more if there was
12	an issue or a problem.
13	MS. LAURAIN: No. We conduct
14	surveillance samples weekly. And the water
15	districts also test, depending on their size. I
16	don't have it in front of me because it was here
17	the last time. But they also conduct and report
18	to the Department of Health.
19	LEGISLATOR DERIGGI-WHITTON: From what I
20	understand the USGS is kind of the ones who
21	collaborates all this information, like with New
22	York, Suffolk and everything else. Does your
23	information go to them?
24	MR. ARNOLD: The USGS samples monitoring
25	wells throughout Suffolk County and they do water
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 95
2	levels in Nassau County, or will be doing water
3	levels in Nassau County. They publish a database
4	and they have their data online. They supply
5	their information to the local water districts.
6	I do not know if they give them to the Department
7	of Health or not.
8	LEGISLATOR DERIGGI-WHITTON: So in the
9	past three years where has that information been
10	going from the Department of Health?
11	MR. ARNOLD: The Department of Health
12	I'm sure gives their sample data to the water
13	districts, correct, and the State Health
14	Department. The State Health Department is the
15	catchall for this, for public water supply.
16	LEGISLATOR DERIGGI-WHITTON: And as far
17	as the water level and the saltwater intrusion,
18	who was monitoring that for us for the last four
19	years?
20	MR. ARNOLD: Each public water supply
21	will take water level monitoring also. But on a
22	comprehensive basis, it was done probably the
23	last two years, and that's why this contract is
24	coming back in play. That's something that the
25	department feels is important to get done.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 96
2	LEGISLATOR DERIGGI-WHITTON: It hasn't
3	really been done in four years, right?
4	MR. ARNOLD: I believe the GS did some
5	sampling even though their contract expired at
6	one point.
7	LEGISLATOR DERIGGI-WHITTON: I cannot
8	believe that this is how we're treating our
9	drinking water, honestly. This is drinking
10	water.
11	MR. ARNOLD: Water levels do not change
12	that drastically over time.
13	LEGISLATOR DERIGGI-WHITTON: There's a
14	lot. Not only water levels but the saltwater
15	intrusion, the contamination.
16	MR. ARNOLD: Like I said, saltwater
17	intrusion, we have been monitoring continuously.
18	The county has been.
19	LEGISLATOR DERIGGI-WHITTON: The county
20	has been through?
21	MR. ARNOLD: The Public Works Department
22	has hydro geologists on staff.
23	LEGISLATOR DERIGGI-WHITTON: Do we have
24	like a consistent, like, formula as to how
25	frequently these are tested and where the
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 97
2	information goes?
3	MR. ARNOLD: I'd have to go back to my
4	staff and talk to them. I don't have it in front
5	of me.
6	LEGISLATOR DERIGGI-WHITTON: It's our
7	drinking water.
8	MR. ARNOLD: DEC is also aware of the
9	saltwater intrusion, and they also are on top of
10	the situation, as are the public water suppliers.
11	LEGISLATOR DERIGGI-WHITTON: So in the
12	last four years our drinking water has been
13	monitored by either local
14	MR. ARNOLD: Part of the problem is
15	there are multiple people with the same
16	jurisdiction, which is why the department stepped
17	away from doing certain types of sampling. The
18	public water suppliers, DEC, and the health
19	department actually also have a role in this.
20	LEGISLATOR DERIGGI-WHITTON: And that's
21	really the primary reason to have the USGS, to
22	control everything that's going on and make one
23	report.
24	MR. ARNOLD: They don't control what
25	goes on. They are collecting data and they
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 98
2	supply a data book.
3	LEGISLATOR DERIGGI-WHITTON: And they
4	coordinate all the data. So who has been
5	coordinating the data for us?
6	MR. ARNOLD: The data is given to the
7	public water suppliers.
8	LEGISLATOR DERIGGI-WHITTON: So we're
9	depending on public water suppliers from all over
10	the county to send us reports. Does anyone,
11	like, follow up if a report is late or not done?
12	Do you know how many people are actually sending
13	in reports?
14	MR. ARNOLD: Each public water supplier
15	reports to their constituents.
16	LEGISLATOR DERIGGI-WHITTON: So they
17	don't report to the county?
18	MR. ARNOLD: The County Health
19	Department but not to public works. I can't
20	speak for health.
21	LEGISLATOR DERIGGI-WHITTON: So how
22	often are you getting reports from private water
23	suppliers in Nassau County?
24	MS. LAURAIN: We get them weekly. I
25	mean, I don't have it in front of me but the
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 99
2	drinking water and the water suppliers also
3	produce, and they all have it on their website, a
4	drinking water analysis of all of their sampling
5	and they
6	LEGISLATOR DERIGGI-WHITTON: And how
7	many other
8	MS. LAURAIN: I'm sorry?
9	LEGISLATOR DERIGGI-WHITTON: How many
10	are there? Do you know?
11	MS. LAURAIN: Oh, like fifty-something,
12	I believe.
13	LEGISLATOR DERIGGI-WHITTON: And does
14	someone follow up if they don't receive a report
15	from one of those agencies?
16	MS. LAURAIN: The Department of Health
17	is in communications regularly with the water
18	suppliers, and I believe they send them to all
19	their constituents. I don't have in front of me.
20	I'd have to speak to my staff about that.
21	LEGISLATOR DERIGGI-WHITTON: So the
22	Department of Health requires that
23	MS. LAURAIN: I don't know if it's the
24	Department of Health, or what agency requires
25	that.

1	Rules Committee - 5-4-14 100
2	LEGISLATOR DERIGGI-WHITTON: So we don't
3	know what agency requires
4	MS. LAURAIN: The Department of Health
5	is the regulatory agency who oversees drinking
6	water in the county. Any results that come in or
7	sampling that the water districts do, they are
8	required to report it to the Department of
9	Health. And the Department of Health also
10	conducts their own sampling weekly, for drinking
11	water.
12	LEGISLATOR DERIGGI-WHITTON: So the
13	Department of Health does require it then?
14	MS. LAURAIN: Does require what?
15	LEGISLATOR DERIGGI-WHITTON: To receive
16	samples of reports from each private water.
17	MS. LAURAIN: Absolutely. The water
18	suppliers must give us copies of their sampling.
19	LEGISLATOR DERIGGI-WHITTON: And how
20	often do you require the sampling?
21	MS. LAURAIN: I'd have to ask the staff
22	who are involved in that. I am not prepared to
23	speak on this today.
24	LEGISLATOR DERIGGI-WHITTON: Well, you
25	are here to represent the agency.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 101
2	MS. LAURAIN: It was actually the last
3	committee I was in it was on drinking water
4	grant.
5	MR. MAY: I'm sorry, Legislator. I just
6	want to chime in here one second.
7	The USGS is not the drinking water
8	quality. Ms. Laurain is not here to speak on
9	this contract. You had sort of veered off into
10	the water quality, and I wanted to ensure that
11	you understood what happens with the water
12	quality
13	LEGISLATOR DERIGGI-WHITTON: Except for
14	saltwater intrusion is an issue, which it is a
15	lot of times.
16	MR. MAY: But that's different from what
17	USGS is doing.
18	LEGISLATOR DERIGGI-WHITTON: That's what
19	USGS does.
20	MR. ARNOLD: Let me back up and clarify.
21	The USGS contract is going to assist the
22	department in the quantity aspect of the water
23	supply, which is water levels and stream flow.
24	LEGISLATOR DERIGGI-WHITTON: Right.
25	MR. ARNOLD: The Department of Public
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 102
2	Works has continued to do the saltwater intrusion
3	work, and that's an ongoing program. The
4	Department of Health is worried about quality of
5	the public drinking water supply, and that's
6	their program and they get their data from the
7	public suppliers and their own.
8	LEGISLATOR DERIGGI-WHITTON: It says in
9	the contract that USGS will now be doing the
10	saltwater intrusion; is that correct?
11	MR. ARNOLD: That is correct. But the
12	department had continued to do saltwater
13	intrusion on critical wells during the time lapse
14	that we did not have the GS. The GS will be
15	brought in to assist the department further.
16	LEGISLATOR DERIGGI-WHITTON: It just
17	doesn't sound like a very comprehensive
18	countywide organization no matter how this is
19	played out. It really sounds like we don't know
20	what's going on. If we have the Department of
21	Health being in charge of quality but not in
22	charge of saltwater intrusion, which does
23	absolutely play a role in that
24	MR. ARNOLD: Nobody said that Health
25	doesn't care about saltwater intrusion.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 103
2	LEGISLATOR DERIGGI-WHITTON: I'm sorry?
3	MR. ARNOLD: Nobody at this podium has
4	said the Department of Health does not care about
5	saltwater intrusion.
6	LEGISLATOR DERIGGI-WHITTON: Doesn't
7	care? I can't understand what you're saying.
8	MR. ARNOLD: Public Works collects the
9	saltwater intrusion data
10	LEGISLATOR DERIGGI-WHITTON: Okay.
11	MR. ARNOLD: has continued to do so in
12	the absence of the GS. With the GS contract
13	being reinstated, they will assist the department
14	with this work moving forward.
15	LEGISLATOR DERIGGI-WHITTON: So up to
16	now your department has been notifying the Board
17	of Health of saltwater intrusion?
18	MR. ARNOLD: Yes. We keep them
19	apprised of the conditions that we find. But
20	also recognize that saltwater intrusion does not
21	change day-by-day. It's a year to year to year
22	things that could occur.
23	LEGISLATOR DERIGGI-WHITTON: This is
24	less than \$100,000 a year contract. This is
25	going to be met with other groups, but even if it

1	Rules Committee - 5-4-14 104
2	wasn't, it's a minimal amount compared to some of
3	these other contracts. From just the information
4	that I see, in 2011, 2012, 2013, I know we tried
5	to get this back on but don't think it was ever
6	brought to the table. So 2010 was really the
7	last time that we had a comprehensive study, at
8	least from USGS, which is really the group that's
9	trained to not only represent Nassau County but
10	our surrounding areas; correct?
11	MR. ARNOLD: They're not the only group.
12	The department has in-house experts that also
13	look at water quality data. And we produced a
14	report I'd have to go back to look when the
15	last time we produced our report. But the USGS
16	collects data, that's put in their data book. As
17	this contract states, they will put two specific
18	papers together on subjects of importance to the
19	county, which we're assuming will be the
20	saltwater intrusion and possibly nitrates that we
21	want them to look at further, that's what this
22	contract includes. Moving forward, we will see
23	what other things need to be addressed.
24	LEGISLATOR DeRIGGI-WHITTON: Again, my
25	point. I'm happy that we're having them now. I
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 105
2	can't believe for the last four years it sounds
3	like, at least from up here, it's sounding like
4	it's in disarray.
5	I would love to see the reports that you
6	have. This is a very major, major issue for
7	everyone who lives on Long Island. It is our
8	hope that there is comprehensive and continual
9	testing all through Long Island.
10	This presentation, to me, just sounded
11	very hodgepodge. The drinking water and our
12	water tablet and everything else is just way too
13	important to have this kind of this type of
14	situation set up.
15	MR. ARNOLD: The calculations presented
16	to you today, as I mentioned, is the continuation
17	of the existing GS contract when it was
18	LEGISLATOR DERIGGI-WHITTON: Four years
19	ago.
20	MR. ARNOLD: Yes.
21	LEGISLATOR DERIGGI-WHITTON: So for the
22	last four years we have not really had an
23	oversight, in my opinion.
24	MR. ARNOLD: The USGS does not provide
25	oversight, they provide data.
	REGAL REPORTING SERVICES

1	Dules Committee 5.4.14
	Rules Committee - 5-4-14 106
2	LEGISLATOR DERIGGI-WHITTON: So we
3	haven't had a unified comprehensive data in the
4	last four years.
5	MR. ARNOLD: For stream flow, I would
6	agree. On stream flow levels and some water
7	levels that is correct. But the water districts
8	still look at their own water levels and they
9	also manage their own water supply.
10	LEGISLATOR DERIGGI-WHITTON: As a
11	county, you know, with the amount of storms we
12	just had in the last four years, this is covering
13	Irene and Sandy, and we don't have any oversight
14	with this type all right.
15	Again, I'm glad we're reinstating it.
16	This is a contract that I don't think should ever
17	be taken off for any reason in the future. And
18	I'm sorry it wasn't put back on earlier.
19	CHAIRWOMAN GONSALVES: Mr. Arnold
20	MR. ARNOLD: Yes.
21	CHAIRWOMAN GONSALVES: LICAP, The Long
22	Island Committee on Aquifer Protection, was a
23	bipartisan effort on the part of this
24	legislature. And it's my understanding that USGS
25	is certainly going to be a valuable resource for
	DECNI DEDODTING SEDVICES

1	Rules Committee - 5-4-14 107
2	LICAP.
3	MR. ARNOLD: That's correct.
4	CHAIRWOMAN GONSALVES: And LICAP will be
5	giving this body a quarterly report not a
6	quarterly a State of the Aquifer Report to
7	this body, as a result of the formation of this
8	committee.
9	I think that this particular personal
10	service agreement is well taken, primarily
11	because of the data that they're going to be
12	supplying to LICAP and they're doing their job in
13	presenting the state of the water quality here in
14	Nassau County. Not only Nassau County, excuse
15	me, but I should say Suffolk County as well,
16	because it was a bi-county as well as a
17	bipartisan effort.
18	MR. ARNOLD: The data GS will be
19	collecting will be instrumental in this LICAP
20	report. In addition, the department also is
21	requesting a capital project to assist with
22	future work for groundwater and the needs of what
23	we have to move forward on. You will see that in
24	the amended plan that we're submitting now.
25	CHAIRWOMAN GONSALVES: Thank you, Mr.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 108
2	Arnold.
3	Any public comment?
4	(No verbal response.)
5	Yes, sir. Did you submit a slip? Yes,
6	you may take the mic, but I think you should
7	submit a slip after you take the mic. Take the
8	mic. Give your name, your address, and then fill
9	out a form so that we can have it for the record.
10	MR. OTTAVINO: Very good. Gerald
11	Ottavino from Point Lookout.
12	Legislator Whitton, you started asking
13	the right questions. It only took four years for
14	those questions to be asked publicly. I wasn't
15	satisfied with the answers you got.
16	First thing is to depend on DEC,
17	especially Region 1, that's not monitoring. New
18	York State DEC, although it falls under their
19	purview, absolutely has done nothing in the last
20	20 years to worry about your drinking water. If
21	you depend upon water utilities, it's a conflict
22	of interest. Why? Because they're in the
23	business of purveying water.
24	On the topic of groundwater recharge,
25	bottom line, if you take more water out through
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 109
2	pumping than is being recharged, you're drawing
3	down contaminants and you're drawing in saltwater
4	intrusion. That has not been monitored and that
5	has not been monitored for four years and it is
6	inexcusable. Thank you for bringing it to
7	everybody's attention.
8	CHAIRWOMAN GONSALVES: Please fill out
9	the form for the record. Thank you very much.
10	Any other comments?
11	(No verbal response.)
12	There being none; all those in favor of
13	E-124 signify by saying aye.
14	(Aye.)
15	Any opposed?
16	(No verbal response.)
17	The item passes unanimously.
18	The next item is E-125, a personal
19	services agreement between the County of Nassau,
20	acting on behalf of the Nassau County District
21	Attorney's Office and P.E.A.C.E. Afterschool
22	Program.
23	Motion, please?
24	LEGISLATOR WALKER: So moved.
25	LEGISLATOR NICOLELLO: Second.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 110
2	CHAIRWOMAN GONSALVES: Moved by
3	Legislator Walker, seconded by Legislator
4	Nicolello.
5	MR. MCMANUS: Bob McManus, District
6	Attorney's Office.
7	Your approval of this item will enable
8	the district attorney to support a summer camp
9	for children who live in the Terrace Avenue
10	section of Hempstead. The goal of the program is
11	to engage the participants in activities to
12	promote socialization, develop character, and
13	foster positive decision making skills in order
14	to hopefully prevent future gang involvement.
15	This item will be funded 100 percent by
16	forfeiture funds with no cost to the county.
17	CHAIRWOMAN GONSALVES: Any questions for
18	Mr. McManus?
19	(No verbal response.)
20	Any public comment?
21	(No verbal response.)
22	There being none; all those in favor of
23	E-125 signify by saying aye.
24	(Aye.)
25	Any opposed?
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 111
2	(No verbal response.)
3	The item passes unanimously.
4	The next item is E-126, a special counsel
5	contract between the Nassau County Attorney and
6	Campanelli & Associates, P.C.
7	Motion, please?
8	LEGISLATOR WALKER: So moved.
9	LEGISLATOR KOPEL: Second.
10	CHAIRWOMAN GONSALVES: Moved by
11	Legislator Walker, seconded by Legislator Kopel.
12	And we have?
13	MR. LITTMAN: Good afternoon everyone.
14	Sam Littman from the county attorney's office.
15	This is a special counsel contract with
16	Campanelli & Associates which will allow this law
17	firm, if approved by you, to take over the day-
18	to-day operations of vehicle forfeiture
19	proceedings. It will leave with the county
20	attorney the power to control all decision making
21	processes that are involved with vehicle
22	forfeiture.
23	It is estimated that this project will
24	generate a revenue of approximately \$1.5 million
25	a year. Mr. Campanelli will be working on a
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 112
2	contingency basis. He will take one-third. All
3	the costs will be by his firm. It will pick up
4	all the costs but for the process serving costs
5	that the county already picks up.
6	Enforcement will be much better under
7	this system because we will do hearings that are
8	not being currently done, which will gets cars
9	off the road, protect the public, auction off
10	vehicles, and just be a better system than what
11	we have no.
12	In order for this office to take up this
13	system that Mr. Campanelli envisions, which is
14	the next step in the vehicle forfeiture
15	proceeding, we would have to go out and hire
16	about three to four attorneys. This way is
17	clearly more cost effective for the county and
18	more beneficial for the taxpayer.
19	Does anyone have any questions?
20	CHAIRWOMAN GONSALVES: Minority Leader
21	Abrahams.
22	LEGISLATOR ABRAHAMS: Good afternoon.
23	You answered one of my questions. You had said
24	that you would need at least four attorneys to be
25	able to handle this versus what Mr. Campanelli is
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 113
2	doing. However, I'm just trying to make sure I'm
3	clear.
4	This was a service that Mr. Campanelli
5	provided before.
6	MR. LITTMAN: Correct.
7	LEGISLATOR ABRAHAMS: And he chose to
8	leave the county. I think I read something in
9	the paper about some politics or political stuff
10	that was tied to it, if I understand it
11	correctly.
12	MR. LITTMAN: That, Legislator Abrahams,
13	I know nothing about. I know he ran the program.
14	There were certain court cases that were passed:
15	Tanovan was passed, Frimstock was passed, which
16	mandated that certain hearings be held before
17	vehicles can be taken by the county. Before
18	that, I think everybody is aware, there were
19	yards and yards of cars that were taken by the
20	county which just stayed there. Under this
21	system, because of the new law, certain probable
22	cause hearings must be held.
23	We've spoken to the police commissioner
24	about implementing this program, as well as the
25	Nassau County Supreme Court about setting up
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 114
2	areas where cars are going to be held and
3	hearings which are going to be held in the County
4	which will expedite this system.
5	The idea is to generate revenue and have
6	a better enforcement of drunk driving in this
7	County. It's a homerun.
8	LEGISLATOR ABRAHAMS: I think we
9	understand and support, obviously, any efforts
10	that are going to curtail drunk driving in this
11	county. I'm just trying to make sure I
12	understand.
13	It looks like the fees are based on a 33
14	1/3 of the total gross of recovery.
15	MR. LITTMAN: Correct.
16	LEGISLATOR ABRAHAMS: How does that
17	compare to Mr. Campanelli and Associates when he
18	was with the county previously?
19	MR. LITTMAN: I think his prior contract
20	was for 25 percent. We've now included 33 1/3
21	percent because he is incurring all of the costs
22	associated with the program itself. He is
23	picking up everything but the process servers.
24	LEGISLATOR ABRAHAMS: And how much is
25	the program?

1	Rules Committee - 5-4-14 115
2	MR. LITTMAN: He is anticipating that he
3	is going to generate about 1.5 million. I could
4	tell you, Legislator Abrahams, that prior to
5	this, I would say I guess we started looking at
6	this program we, meaning the new
7	administration when we got here in 2011. When
8	I got here in 2010 there as one bureau chief and
9	three deputy county attorneys assigned to this
10	program, with files going back to 2003. There
11	was a room full of files where nothing was being
12	done. No one was following up on the
13	convictions, which you need to have convictions
14	before you can go after the car. No one was
15	monitoring what was happening in district court,
16	which was a problem.
17	We started settling these cases in 2011.
18	In 2011, we generated about a half a million
19	dollars. In 2012, we generated about \$300,000.
20	In 2013 about 250 to 275. Mr. Campanelli is
21	saying under this system, where we actually take
22	the cars and when you take the cars you have a
23	lot more leverage he will be able to generate
24	\$1.5 million, which he will get a third, but
25	still the county is way ahead of what we've been
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 116
2	bringing in. And I've been trying to implement
3	some innovative programs. But without having the
4	car, without doing the Krimstock hearings and
5	having the car, it's a problem.
6	LEGISLATOR ABRAHAMS: Let me ask you.
7	If Mr. Campanelli is projecting 1.5 million, of
8	which he would get 500,000, you said we need a
9	staff of four attorneys
10	MR. LITTMAN: Right.
11	LEGISLATOR ABRAHAMS: to be able to
12	handle this. Four attorneys in the county
13	attorney's office would exceed \$500,000?
14	MR. LITTMAN: You'd have to go out and
15	hire four attorneys and then all the benefits and
16	pension that comes with that as well. It would -
17	- the contingency aspect of this is really the
18	nice aspect of it because I think, depending on
19	what he brings in, obviously, he gets a third.
20	If he doesn't bring in what he anticipates, he's
21	going to get a lot less. If we go out and hire
22	four attorneys, the cost is the cost. Plus, you
23	have to pay pension benefits, health care
24	benefits, and everybody knows what that costs.
25	LEGISLATOR ABRAHAMS: I'm not

1	Rules Committee - 5-4-14 117
2	advocating to hire four attorneys out of the box.
3	If the attorneys are able to do exactly what Mr.
4	Campanelli could do then you could start out with
5	two attorneys.
6	My greater point make sure I
7	understand this correctly is really tied to
8	the fact that Mr. Campanelli was here before and
9	now he's coming back.
10	MR. LITTMAN: Right. We did an RFP,
11	Legislator. The RFP, we had two responses. We
12	had one from Mr. Campanelli, one from a Law Firm
13	of Beth Badnor, which is a Manhattan-based law
14	firm. The committee reviewed it. I was on the
15	committee along with Chief Deputy Locurto. We
16	looked at the proposals and clearly Mr.
17	Campanellis, again based on his experience and
18	what he was proposing, was the better of the two
19	proposals that we received.
20	LEGISLATOR ABRAHAMS: And there's no
21	there's absolutely no stretch of the imagination
22	that we could do this in-house? I know under the
23	previous administration it was done in-house.
24	MR. LITTMAN: But like I just said,
25	Legislator Abrahams, it was done in-house but
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 118
2	nothing was accomplished when it was done in-
3	house. The Krimstock hearings were not held.
4	There were four attorneys assigned to this bureau
5	and a room full of files dating back to 2003. It
6	was a total waste of time. Total waste of time.
7	LEGISLATOR ABRAHAMS: Do you remember
8	the results? Do you have the results of that?
9	MR. LITTMAN: I could tell you the
10	results. The results, when I looked at it, the
11	revenue and the cars that were taken off the road
12	the only cars that were taken off the road
13	when people voluntarily surrendered their
14	vehicles, there were not settlements. The
15	administration at the time was telling the
16	attorneys not to settle cases, even if the 18
17	year old son is driving mom's car and they wanted
18	to settle the case by giving the county \$200,
19	\$300, the mandate was across the board no
20	settlements. Everything was done in black and
21	white. The cases weren't looked at. There were
22	just clearly no settlements across the board,
23	when obviously some of these cases begged for
24	looking at the facts to determine what cars
25	should be taken, what cars shouldn't be taken,

1	
1	Rules Committee - 5-4-14 119
2	what fine should be paid, what settlement should
3	be made, it wasn't done. It wasn't done for
4	seven years.
5	CHAIRWOMAN GONSALVES: Mr. Abrahams.
6	LEGISLATOR ABRAHAMS: Yes. I would
7	just strongly say that I think we agree to
8	disagree. I think my recollection that under the
9	previous administration there was some good work
10	that was being done by the county attorney's
11	office.
12	I'm concerned at the total base fee for
13	these contracts. And I'm going to recommend to
14	my side that we vote against this.
15	Thank you.
16	CHAIRWOMAN GONSALVES: Legislator
17	Nicolello.
18	LEGISLATOR NICOLELLO: Just some
19	clarification. I don't know if you know this,
20	Mr. Littman. With respect to Mr. Campanelli, did
21	he just leave the county or was he terminated by
22	the Suozzi administration?
23	MR. LITTMAN: You know what, Legislator?
24	I don't know the specific facts.
25	LEGISLATOR NICOLELLO: Do you know if
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 120
2	there were lawsuits alleging that he was
3	terminated after he refused to make political
4	contributions?
5	MR. LITTMAN: That was what I heard. I
6	have not verified that. That was the rumor, the
7	stories that I heard about it.
8	Folks, the reality of the situation is
9	can he do the job? And clearly he can do the job
10	because he's done it before successfully. He did
11	it for what, three or four years? And he raised
12	a ton of money for the county at that time. So
13	we know he can do the job.
14	There was an RFP that was done, and only
15	two proposals, like I said, and he was clearly
16	the better person or the better firm suited for
17	this job.
18	LEGISLATOR NICOLELLO: Thank you. And,
19	by the way, it was an excellent presentation.
20	You have a lot of energy and enthusiasm for this.
21	MR. LITTMAN: Thank you, sir.
22	LEGISLATOR NICOLELLO: Well done.
23	LEGISLATOR SOLAGES: Madam Chair.
24	CHAIRWOMAN GONSALVES: Legislator
25	Solages.

1	Rules Committee - 5-4-14 121
2	LEGISLATOR SOLAGES: Good afternoon.
3	MR. LITTMAN: Hi. How are you?
4	LEGISLATOR SOLAGES: Nice to see you.
5	MR. LITTMAN: Same here.
6	LEGISLATOR SOLAGES: Isn't it true that
7	Mr. Campanelli voluntarily withdrew that lawsuit?
8	MR. LITTMAN: Legislator Solages, I
9	really don't know the specifics. It was prior to
10	my arrival in the county. I can only speculate.
11	I did hear some rumors about what happened at the
12	time. I understand that there were issues
13	involved before he left. Like I said, and I'll
14	say it again, he had the best proposal, and what
15	he is presenting makes a ton of sense for this
16	county and for the taxpayers.
17	LEGISLATOR SOLAGES: Under your logic
18	that you explained your presentation, why have a
19	county attorney's office if we're just going to
20	outsource this?
21	MR. LITTMAN: We're not going to
22	outsource everything. The county attorney has to
23	pick and choose what we can accomplish with the
24	resources that we have. This is a contingency
25	based contract where he's going to get a
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 122
2	percentage of what he brings in. It makes sense
3	cost wise to give him the opportunity to do this,
4	rather than going out and hiring three attorneys
5	and the costs associated with hiring three
6	attorneys. It just makes sense to do it.
7	LEGISLATOR SOLAGES: Should we just get
8	rid of our torts bureau then under that same
9	logic?
10	MR. LITTMAN: Legislator Solages, you're
11	scratching, with all due respect. That's not
12	what I'm here to talk about. That's not what I'm
13	here suggesting. What we're doing is we're
14	giving this area of the county attorney's office
15	the only bureau we have now at the county
16	attorney's office of vehicle forfeiture is me.
17	I'm the only one handling these cases at this
18	time, with the help of three assistants. This
19	will give us a better chance to implement a
20	vehicle forfeiture program that will make money
21	for the county and that will provide enforcement,
22	better enforcement by holding hearings. I'm not
23	talking about torts. I'm not talking about
24	federal litigation. I'm talking about a specific
25	area in the county attorney's office where it

1	Rules Committee - 5-4-14 123
2	would make a lot of sense to have it outsourced
3	to a firm that knows how to generate income,
4	knows how to do Krimstock hearings, probable
5	cause hearings, to take vehicles off the road.
6	It's a win-win.
7	LEGISLATOR SOLAGES: Understood. Thank
8	you.
9	MR. LITTMAN: Thank you.
10	CHAIRWOMAN GONSALVES: Any public
11	comment?
12	(No verbal response.)
13	There being none; all those in favor of
14	E-126 signify by saying aye.
15	(Aye.)
16	Any opposed?
17	(Nay.)
18	The item passes four to three.
19	Thank you, Mr. Littman.
20	MR. LITTMAN: Thank you everyone.
21	CHAIRWOMAN GONSALVES: At this time I'm
22	going to ask for a motion to suspend the rules
23	because we have one item on the addendum.
24	LEGISLATOR NICOLELLO: So moved.
25	LEGISLATOR WALKER: Second.

1	Rules Committee - 5-4-14 124
2	CHAIRWOMAN GONSALVES: Motion to suspend
3	the rules by Legislator Nicolello, seconded by
4	Legislator Walker.
5	All those in favor of suspending the
6	rules signify by saying aye.
7	(Aye.)
8	Any opposed?
9	(No verbal response.)
10	The rules are suspended.
11	The item before us on the addendum is
12	Item A-10, a resolution authorizing the director
13	of Nassau County Office of Purchasing to award
14	and execute a contract between the County of
15	Nassau, acting on behalf of the Department of
16	Public Works and Northeast Turf, HUE Inc.
17	Motion, please?
18	LEGISLATOR WALKER: So moved.
19	LEGISLATOR NICOLELLO: Second.
20	CHAIRWOMAN GONSALVES: Moved by
21	Legislator Walker, seconded by Legislator
22	Nicolello.
23	Mr. Schneider.
24	MR. SCHNEIDER: Good afternoon. Brian
25	Schneider from Public Works.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 125
2	The purpose of this item is to authorize
3	and award a purchase order for the supply and
4	installation of a synthetic turf field with
5	rubberized infill for the department. This work
6	will be conducted at the East Meadow soccer
7	complex in storm water basin number 62, which is
8	located on Salisbury Park Drive in East Meadow.
9	This project, as you may or may not know,
10	is a 2006 Environmental Bond Act project. This
11	purchase req was bid. We recommend that you
12	approve Northeast Turf of Portland, Maine, to be
13	awarded the contract as the lowest responsible
14	bidder meeting our specifications for the amount
15	of \$263,340.
16	I'll take any questions if you have them.
17	CHAIRWOMAN GONSALVES: Any questions for
18	Mr. Schneider?
19	(No verbal response.)
20	Any public comment?
21	(No verbal response.)
22	There being none; all those in favor of
23	A-10 signify by saying aye.
24	(Aye.)
25	Any opposed?
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 126
2	(No verbal response.)
3	The item passes unanimously.
4	Rules is now in recess.
5	We have one item that was tabled and
6	we'll wait for Ms. Locurto to come back with that
7	and we will un-table it when we reconvene. Thank
8	you very much.
9	(Whereupon, the Rules Committee recessed
10	at 3:08 p.m.)
11	(Whereupon, the Rules Committee
12	reconvened at 4:00 p.m.)
13	CHAIRWOMAN GONSALVES: I'm going to
14	begin with the first item that was tabled, and
15	that is Contract E-110. A motion to un-table,
16	please?
17	LEGISLATOR KOPEL: So moved.
18	LEGISLATOR WALKER: Second.
19	CHAIRWOMAN GONSALVES: Moved by
20	Legislator Kopel, seconded by Legislator Walker.
21	All those in favor of un-tabling it
22	signify by saying aye.
23	(Aye.)
24	Any opposed to un-tabling it?
25	(No verbal response.)
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 127
2	We'll wait a couple of minutes for
3	Minority Leader Kevan Abrahams. We just un-
4	tabled it without you. We figured we could do
5	that without you, but we couldn't do anything
6	else without you. How's that?
7	Okay. Now. Lisa, I guess you're ready.
8	We un-tabled the item, so now you tell us what
9	you found.
10	MS. LOCURTO: Okay. Thank you. I
11	provided a copy, per the request of the Minority.
12	I've also provided to the Majority a copy of the
13	complaint in the particular matter that Lewis
14	Johs is going to be handling.
15	As counsel to the Legislature as well as
16	the County, there was also an additional request
17	for a copy of the transcript of what it would be
18	termed when a notice of claim is filed, a 50-H
19	hearing, which is part of the investigatory phase
20	of the litigation when a notice of claim is filed
21	against a municipality. That deposition
22	transcript has not been translated yet. If and
23	when when it is translated, we will provide it
24	to the legislature. However, we will provide it
25	to the legislature under confidential and

1	Rules Committee - 5-4-14 128
2	privileged because it is part of an ongoing
3	lawsuit and is not something that should be
4	distributed to the public, obviously because it
5	would contain factual information that would
6	impact on our legal strategy in defending the
7	lawsuit should it materialize.
8	CHAIRWOMAN GONSALVES: You had
9	questions, Minority Leader Abrahams, regarding
10	this.
11	LEGISLATOR ABRAHAMS: Yes. What Ms.
12	Locurto just mentioned, I would think maybe
13	execute session for the time being.
14	CHAIRWOMAN GONSALVES: I'm concerned
15	about something you did say, Lisa, which I don't
16	think we want to be exposed to.
17	MS. LOCURTO: Correct. And I think it
18	would be more appropriate.
19	CHAIRWOMAN GONSALVES: And I don't want
20	it to be part of the record.
21	MS. LOCURTO: I agree.
22	CHAIRWOMAN GONSALVES: So I think we're
23	going to go inside for a few minutes.
24	MS. LOCURTO: Very good.
25	LEGISLATOR ABRAHAMS: Hold on one
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 129
2	second. Just one question.
3	Ms. Locurto, can you provide us some
4	legal authority on why you deemed a 50H meeting,
5	transcript to be confidential?
6	MS. LOCURTO: I'm sorry. Your question
7	is you want a specific reference?
8	LEGISLATOR ABRAHAMS: Like, what gave
9	you
10	MS. LOCURTO: Or a statutory authority?
11	LEGISLATOR ABRAHAMS: Yes. Case law.
12	What gave you what's given you the impression?
13	MS. LOCURTO: It's not something I
14	believe it's not something subject to FOIL. I'd
15	be happy to get you a specific cite to it. I
16	don't want to speak off the top of my head.
17	I agree. I think this is a subject that
18	we should discuss more fully in executive
19	session.
20	CHAIRWOMAN GONSALVES: Motion to go into
21	executive session, please?
22	LEGISLATOR NICOLELLO: So moved.
23	LEGISLATOR KOPEL: Second.
24	CHAIRWOMAN GONSALVES: Moved by
25	Legislator Nicolello, seconded by Legislator
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 130
2	Kopel.
3	All those in favor of going into
4	executive session for this item signify by saying
5	aye.
6	(Aye.)
7	Any opposed?
8	(No verbal response.)
9	Okay. We are now in executive session.
10	(Whereupon, the Rules Committee recessed
11	at 4:05 p.m.)
12	(Whereupon, the Rules Committee
13	reconvened at 4:21 p.m.)
14	CHAIRWOMAN GONSALVES: The Rules
15	Committee is back in session.
16	We're going to call the vote on E-110.
17	All those in favor of Item E-110 signify by
18	saying aye.
19	(Aye.)
20	Any opposed?
21	(Nay.)
22	The item passes four to three.
23	Now to the regular Rules calendar. There
24	are a number of items that are part of the
25	consent calendar, I'm going to do them first.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 131
2	They have all gone through prior committees.
3	Again, Frank, the testimony from those committees
4	should be incorporated into the Rules Committee.
5	I will begin with Item 152, Item 158
6	these are all part of the consent calendar
7	Item 165, Item 166, Item 167, Item 168, 169, 170,
8	171, 172, 173, 174, 175, 176, 177, 178, 179, 180,
9	181, 182, 183, 184, 191, and I believe that's the
10	end of the consent calendar.
11	Motion, please?
12	LEGISLATOR WALKER: So moved.
13	LEGISLATOR KOPEL: Second.
14	CHAIRWOMAN GONSALVES: Motion by
15	Legislator Walker, seconded by Legislator Kopel.
16	(Whereupon, the following is the minutes
17	of the May 5, 2014 Public Safety Committee
18	meeting pertaining to Clerk Item Number 167, 168,
19	170, 172, 174, 175, 178, 179, 180, 181, 183, and
20	184-2014.)
21	Item 167-14 is our first item, which is
22	an ordinance supplemental to the annual
23	appropriations order in connection with the
24	district attorney's office.
25	Do we have somebody here from the
	REGAL REPORTING SERVICES 516-747-7353

Í	
1	Rules Committee - 5-4-14 132
2	district attorney's office?
3	LEGISLATOR FORD: So moved.
4	LEGISLATOR WALKER: Second.
5	CHAIRMAN DUNNE: It is moved by Denise
6	Ford, seconded by Rose Walker.
7	We have a number of things for the
8	district attorney's office. Would you mind us
9	taking them all at the same time?
10	MR. MAY: That would be great.
11	CHAIRMAN DUNNE: Are there any
12	objections by the Minority? Okay.
13	Then we will also call 168-14, which is
14	an ordinance supplemental to the annual
15	appropriations ordinance in connection with the
16	district attorney's office.
17	Then Item 172 is a resolution authorizing
18	the county executive to execute an amendment to a
19	grant agreement between the County of Nassau,
20	acting on behalf of the district attorney's
21	office, and 100 Black Men of Long Island.
22	We have Item 178-14, which is an
23	ordinance supplemental to the annual
24	appropriations ordinance in connection with the
25	district attorney's office.

1	Rules Committee - 5-4-14 133
2	Item 179-14, which is an ordinance
3	supplemental to the annual appropriations
4	ordinance in connection with the district
5	attorney's office.
6	And we have 180-14, which is an ordinance
7	supplemental to the annual appropriations
8	ordinance in connection with the district
9	attorney's office.
10	Let's see if there is anything else.
11	184, which is a resolution authorizing
12	the county executive to execute a grant agreement
13	between the County of Nassau, acting on behalf of
14	the district attorney's office, and MADD Long
15	Island.
16	We had the motion from Denise Ford,
17	seconded by Rose Marie Walker, that's continued
18	on to all of these.
19	On the items, let's go one by one.
20	MR. MAY: We have Mr. Bob McManus from
21	the district attorney's office.
22	CHAIRMAN DUNNE: Mr. McManus.
23	MR. MCMANUS: Thank you.
24	CHAIRMAN DUNNE: We'll go with 167
25	first.

1	Rules Committee - 5-4-14 134
2	MR. MCMANUS: Item 167 will allow the
3	district attorney's office to utilize federal
4	forfeiture funds.
5	The district attorney's office receives
6	federal forfeiture funds as a result of joint
7	investigations conducted in conjunction with
8	federal task forces or in conjunction with a
9	federal law enforcement agency.
10	CHAIRMAN DUNNE: Okay. Any questions on
11	this item?
12	(No verbal response.)
13	Then we'll go to the next one, which was
14	168.
15	MR. MCMANUS: A civil forfeiture is a
16	form of confiscation of assets conducted by the
17	state. It applies to the proceeds or
18	instrumentalities of criminal activity. The
19	district attorney's office receives a portion of
20	these assets; the size of the portion depends on
21	the extent of our involvement and participation
22	in the investigation. This item will allow us to
23	utilize civil forfeiture funds that have been
24	awarded.
25	CHAIRMAN DUNNE: Excellent. Are there
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 135
2	any questions from any legislators on this?
3	(No verbal response.)
4	There being none, we'll go to Item 172-
5	14.
6	MR. MCMANUS: Item 172 is a grant
7	agreement to allow the district attorney's office
8	to rent space from 100 Black Men that houses the
9	Counsel on Thought and Action, which is a program
10	instituted by the district attorney's office to
11	provide services to recently incarcerated
12	individuals.
13	CHAIRMAN DUNNE: Any questions from any
14	legislator on this?
15	(No verbal response.)
16	There being none; how about 178-14?
17	MR. MCMANUS: Item 178 is to appropriate
18	civil forfeiture funds.
19	CHAIRMAN DUNNE: Okay. 179-14.
20	MR. MCMANUS: Item 179 will allow us to
21	utilize federal forfeiture funds.
22	CHAIRMAN DUNNE: Excellent. 180.
23	MR. MCMANUS: 180 is the same as 179; it
24	will allow us to use federal forfeiture funds
25	awarded by the Justice Department.

1	Rules Committee - 5-4-14 136
2	CHAIRMAN DUNNE: Any questions on any of
3	those from any of the legislators?
4	(No verbal response.)
5	There being none, we'll go over to 184.
6	MR. MCMANUS: Item 184 is an agreement
7	that will permit the district attorney's office
8	to utilize federal forfeiture funds to provide
9	funding to Mothers Against Drunk Driving of Long
10	Island for an awareness campaign to combat drunk
11	driving in Nassau County.
12	CHAIRMAN DUNNE: Any questions from any
13	of the legislators?
14	(No verbal response.)
15	Is there any public comment on any of
16	these items?
17	(No verbal response.)
18	There being none; all in favor of all of
19	these items let me say them again so you know
20	what you're voting on Item 167-14, 168-14,
21	172-14, Item 178-14, 179-14, 180-14, and 184-14;
22	all in favor indicate by saying aye.
23	(Aye.)
24	Any against?
25	(No verbal response.)
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 137
2	They all pass unanimously.
3	MR. MCMANUS: Thank you.
4	CHAIRMAN DUNNE: Thank you, Mr. McManus.
5	The next item to come before us is Item
6	170-14, an ordinance supplemental to the annual
7	appropriations ordinance in connection with the
8	Fire Commission.
9	Do we have somebody from the Fire
10	Commission here?
11	LEGISLATOR WALKER: So moved.
12	LEGISLATOR MACKENZIE: Second.
13	CHAIRMAN DUNNE: Motion by Rose Walker,
14	seconded by Don MacKenzie.
15	Who do we have with us?
16	MR. MAY: We have John Priest from the
17	Fire Commission.
18	Mr. Chairman, could we also call Clerk
19	Item 181-14?
20	CHAIRMAN DUNNE: No problem with that
21	from the Minority? Okay.
22	181-14 is an ordinance supplemental to
23	the annual appropriation ordinance in connection
24	with the Fire Commission.
25	And I assume Rose Walker and Don
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 138
2	MacKenzie are the motion and second.
3	MR. PRIEST: Good afternoon, Mr.
4	Chairman, members. Item Number 170 is in regard
5	to a grant from the Department of Homeland
6	Security Emergency Services for hazardous
7	materials equipment used to be divided amongst
8	the hazardous materials teams of the county, both
9	on the fire service and police side, in the
10	amount of \$47,000 to improve readiness.
11	CHAIRMAN DUNNE: Any questions from any
12	legislator on that?
13	(No verbal response.)
14	Next item is 181.
15	MR. PRIEST: 181 is a grant, again, from
16	Homeland Security, this time in regard to
17	technical rescue. It's a grant in the amount of
18	just over \$147,000 to be again administered by
19	the fire marshal but split for equipment amongst
20	the technical rescue teams of the fire service.
21	CHAIRMAN DUNNE: Excellent. Any
22	question from any legislator? Legislator Dave
23	Denenberg.
24	LEGISLATOR DENENBERG: These funds, Mr.
25	Priest, they two questions: could they be
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 139
2	spent in any other way, do we make the decision
3	how they're spent, and how do we get these
4	grants?
5	MR. PRIEST: Okay. To the first
6	question, we met with the various team leaders
7	from the fire departments and on the hazmat side
8	also, our own team and the police department team
9	at the time of application to identify equipment
10	we would like to go for. That is identified in
11	the purpose of the grant when it's applied, and
12	pretty much you have to stick to that. You could
13	make minor changes, like the brand name of one
14	particular equipment to another. So that's all
15	identified out. Once the grant is accepted by
16	the county, we basically follow the wishes of the
17	groups, when it was applied, for what equipment
18	will be bought.
19	LEGISLATOR DENENBERG: Thank you.
20	CHAIRMAN DUNNE: Any other legislators?
21	(No verbal response.)
22	Is there any public comment on 170 or
23	181?
24	(No verbal response.)
25	There being none; all in favor indicate
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 140
2	by saying aye.
3	(Aye.)
4	Any against?
5	(No verbal response.)
6	It passes through to Finance.
7	The next two items we'll call together,
8	if there is no objection from Legislator Curran -
9	_
10	LEGISLATOR CURRAN: No objection.
11	CHAIRMAN DUNNE: They're both from the
12	police.
13	Item 174-14, which is an ordinance
14	amending Ordinance Number 535-1989 in relation to
15	fees for services relating to police vehicles,
16	impounded vehicles, and other towing. That's
17	174.
18	175 is an ordinance to provide for police
19	towing zones within Nassau County.
20	Motion by Legislator MacKenzie, seconded
21	by Legislator Ford.
22	Who do we have to speak on that?
23	MR. MAY: We have Detective Gregory
24	Stephanoff. I'm sorry. Sergeant Gregory
25	Stephanoff. I don't know if I promoted you or
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 141
1 2	
	demoted you there.
3	SERGEANT STEPHANOFF: Good afternoon.
4	Sergeant Greg Stephanoff from the Police
5	Department.
6	Item 174, this item proposes to increase
7	fees for towing services relating to police
8	vehicles at the police department impounds. This
9	item will allow the tow companies to charge a
10	competitive rate for their towing services and
11	storage fees that they charge when they store
12	vehicles.
13	CHAIRMAN DUNNE: It sounds fair.
14	Any questions on this item? Yes.
15	Legislator Curran.
16	LEGISLATOR CURRAN: What is the impact
17	on the budget for this?
18	SERGEANT STEPHANOFF: This doesn't
19	affect our budget. This is what the tow
20	companies are allowed to charge by contract when
21	they perform an impound for us.
22	LEGISLATOR CURRAN: So it doesn't
23	increase the money coming in to the county?
24	SERGEANT STEPHANOFF: No.
25	LEGISLATOR CURRAN: Ah. Okay. Thank
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 142
2	you.
3	CHAIRMAN DUNNE: Okay. Any other
4	questions?
5	(No verbal response.)
6	The next item, 175.
7	SERGEANT STEPHANOFF: 175, this is for
8	the police zones. This is for impounds also.
9	The county currently is broken up into 20 zones
10	and we call a different company for each zone
11	around the county.
12	What this item will do is it will break
13	up the Long Island Expressway to its own zone,
14	the 135 for another zone, and also the entire
15	county we're breaking up for extremely large
16	vehicles, to have a company that specializes in
17	large vehicle tows. We're doing this to make it
18	more efficient for highway to impound vehicles on
19	the LIE and the 135.
20	CHAIRMAN DUNNE: Okay. Are there any
21	questions from any of the legislators?
22	(No verbal response.)
23	Any public comment on either of these
24	items?
25	(No verbal response.)
	DECNI DEDODTING SEDVICES

Rules Committee - 5-4-14 143 1 2 There being none; all in favor indicate 3 by saying aye. 4 (Aye.) 5 Any against? 6 (No verbal response.) 7 They both move on to Finance. 8 The last item on our agenda is Item 9 Number 183, it's an ordinance supplemental to the 10 annual appropriations ordinance in connection 11 with the Traffic Safety Board. And who do we have from the Traffic 12 13 Safety Board? MR. MAY: Pinch hitting for the Traffic 14 15 Safety Board is going to be John Butler from the 16 Department of Public Works. 17 CHAIRMAN DUNNE: Did you say John 18 Budnick? 19 MR. MAY: John Butler. 20 CHAIRMAN DUNNE: John's in the audience; 21 I'm saying he's got a twin. 22 MR. BUTLER: Good afternoon. John 23 Butler from the Department of Public Works. 24 CHAIRMAN DUNNE: Okay. The motion was 25 made by Legislator Ford, seconded by Legislator REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 144
2	Walker.
3	I'm sorry. Go ahead now, John.
4	MR. BUTLER: Good afternoon. John
5	Butler, Public Works.
6	Item 183 is an item to appropriate grant
7	funding for Nassau County Stop DWI grant program.
8	CHAIRMAN DUNNE: Okay. Are there any
9	questions from any of the legislators?
10	(No verbal response.)
11	Any public comment?
12	(No verbal response.)
13	There being none; all in favor indicate
14	by saying aye.
15	(Aye.)
16	Any against?
17	(No verbal response.)
18	It passes on to Finance.
19	(Whereupon, the following is the minutes
20	of the May 5, 2014 Finance Committee meeting
21	pertaining to Clerk Item Numbers 158, 165, 166,
22	167, 168, 169, 170, 171, 172, 173, 174, 176, 177,
23	178, 179, 180, 181, 182, 183, 184, and 191-2014.)
24	Item 158-2014 and all references of
25	items will be to 2014. But Item 158-2014 is a
	REGAL REPORTING SERVICES

Ĩ	
1	Rules Committee - 5-4-14 145
2	resolution authorizing the county executive to
3	execute a grant agreement between the County of
4	Nassau, acting on behalf of the County Department
5	of Parks, Recreation, and Museums and the Irish
6	American Society of Nassau, Suffolk and Queens.
7	LEGISLATOR DUNNE: So moved.
8	LEGISLATOR WALKER: Second.
9	CHAIRMAN NICOLELLO: Moved by Legislator
10	Dunne, seconded by Legislator Walker.
11	Any discussion?
12	(No verbal response.)
13	Any public comment?
14	(No verbal response.)
15	All in favor signify by saying aye.
16	(Aye.)
17	Those opposed?
18	(No verbal response.)
19	The item carries unanimously.
20	Items 165, 166, 167, 168, 169, and 170.
21	165 and 166 are resolutions to authorize the
22	transfer of appropriations heretofore made within
23	the budget for the year 2014.
24	167, 168, 169, and 170 are ordinances
25	supplemental to the annual appropriations
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 146
2	ordinance in connection with the District
3	Attorney's Office, the Office of Management and
4	Budget, and the Fire Commission.
5	LEGISLATOR WALKER: So moved.
6	LEGISLATOR VENDITTO: Second.
7	CHAIRMAN NICOLELLO: Moved by Legislator
8	Walker, seconded by Legislator Venditto.
9	Any discussion?
10	(No verbal response.)
11	Any public comment?
12	(No verbal response.)
13	All those in favor signify by saying aye.
14	(Aye.)
15	Those opposed?
16	(No verbal response.)
17	Those items carry unanimously.
18	Item 171-2014 is a resolution providing
19	for the issuance of a warrant directing the
20	treasurer of the County of Nassau to pay to the
21	supervisors of the several towns and to the
22	treasurers of the several villages and cities
23	within the County of Nassau, the sums as
24	apportioned by the County Legislature based on a
25	report filed by the county treasurer and the
	RECAL REPORTING SERVICES

1	Rules Committee - 5-4-14 147
2	county clerk, showing deposits from mortgage
3	taxes for the quarter beginning January 1, 2014.
4	LEGISLATOR DUNNE: So moved.
5	CHAIRMAN NICOLELLO: Moved by Legislator
6	Dunne.
7	LEGISLATOR WALKER: Second.
8	CHAIRMAN NICOLELLO: Seconded by
9	Legislator Walker.
10	Any discussion on this item?
11	(No verbal response.)
12	Any public comment?
13	(No verbal response.)
14	All those in favor signify by saying aye.
15	(Aye.)
16	Those opposed?
17	(No verbal response.)
18	That item carries unanimously.
19	Item 173-2014 is a resolution authorizing
20	the county executive to execute a grant agreement
21	between the County of Nassau, acting on behalf of
22	the department of Parks, Recreation, and Museums,
23	and the Agricultural Society of Nassau, Queens,
24	and Suffolk Counties.
25	LEGISLATOR DUNNE: So moved.
	DECAL DEDODTING SEDVICES

1	Rules Committee - 5-4-14 148
2	LEGISLATOR VENDITTO: Second.
3	CHAIRMAN NICOLELLO: Moved by Legislator
4	Dunne, seconded by Legislator Venditto.
5	Any discussion?
6	(No verbal response.)
7	Any public comment?
8	(No verbal response.)
9	All in favor signify by saying aye.
10	(Aye.)
11	Those opposed?
12	(No verbal response.)
13	That item carries unanimously.
14	Item 174-2014 is an ordinance
15	supplemental I'm sorry an ordinance
16	amending Ordinance Number 535-1989 in relation to
17	fees for services relating to police vehicles,
18	impounded vehicles, and other towing.
19	LEGISLATOR DUNNE: So moved.
20	LEGISLATOR WALKER: Second.
21	CHAIRMAN NICOLELLO: Moved by Legislator
22	Dunne, seconded by Legislator Walker.
23	Any discussion on this item? Legislator
24	Denenberg.
25	LEGISLATOR DENENBERG: Is there anyone
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 149
2	to answer?
3	CHAIRMAN NICOLELLO: Should we start off
4	with Mr. May? Nope. We have Sergeant Stephanoff
5	and Mr. May.
6	SERGEANT STEPHANOFF: Good afternoon.
7	Sergeant Greg Stephanoff from the police.
8	LEGISLATOR DENENBERG: The fee increases
9	here, can you explain what the increases are and
10	why we're increasing these fees?
11	SERGEANT STEPHANOFF: The fee increases
12	are we're increasing the towing. There's
13	towing for passenger cars, and commercial cars
14	are towed at a higher rate because of the size of
15	the vehicle. We're also increasing the storage
16	fees that the towing companies, when they store
17	vehicles that are impounded for us.
18	They're being increased just so the
19	companies can stay more competitive and cover
20	their expenses for the services that they're
21	providing when they impound for us.
22	LEGISLATOR DENENBERG: These are outside
23	companies that are doing the impounding?
24	SERGEANT STEPHANOFF: Yes.
25	LEGISLATOR DENENBERG: So the fees will
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 150
2	go to these companies?
3	SERGEANT STEPHANOFF: Yes.
4	LEGISLATOR DENENBERG: So these are fees
5	that we actually pay out?
6	SERGEANT STEPHANOFF: No. No. We're
7	not paying. We pay we generally impound
8	LEGISLATOR DENENBERG: Well don't go
9	ahead. I'm sorry. Finish.
10	SERGEANT STEPHANOFF: We generally
11	impound for arrests. Like certain arrests, we
12	need to impound vehicles, or if we need to
13	safeguard a vehicle for an investigation. If we
14	choose to impound the vehicle for our
15	investigation, then most times we pay the fees
16	and then the car is released to the owner. If,
17	subsequent to an arrest, we impound a vehicle
18	for, let's say, DWI and the car gets released
19	back to the person, they'll pay the impound fees.
20	LEGISLATOR DENENBERG: So either way the
21	fees are going so either the county pays the
22	fees or the constituent, Nassau County resident
23	or it could be, I guess, an out-of-county
24	resident, pays the fees directly?
25	SERGEANT STEPHANOFF: Yes.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 151
2	LEGISLATOR DENENBERG: Okay. So by
3	ordinance we need to establish what the rates
4	that companies that do business with the county
5	can charge?
6	SERGEANT STEPHANOFF: Yes. Because
7	these are cars these are not voluntary tows.
8	These are cars that we deemed that we're going to
9	impound, the police department, and we contract
10	with the companies. That will come
11	LEGISLATOR DENENBERG: And if we don't
12	raise the rates we might not be able to secure
13	these contracts to have towing companies and
14	impound lots available?
15	SERGEANT STEPHANOFF: Yes.
16	LEGISLATOR DENENBERG: Are these
17	competitive with, let's say, Queens and Suffolk
18	Counties?
19	SERGEANT STEPHANOFF: From the work that
20	legal bureau did putting this together, it
21	appears we're lower than Suffolk and New York
22	City. We didn't go as high as they did.
23	LEGISLATOR DENENBERG: If the county
24	gets the money directly from the resident or
25	taxpayer or non-resident, for that matter, if the
	RECAL REPORTING SERVICES

1	Rules Committee - 5-4-14 152
2	county is getting the money directly, that's
3	because we already paid the company?
4	SERGEANT STEPHANOFF: No. It's
5	determined, when the car is released it is
6	determined who is going to pay. If the car is
7	released and it's not impounded for our purpose,
8	like an investigation, the car gets released to
9	the owner and the owner goes and picks it up
10	directly from the tow company and pays the fee.
11	We don't collect it on the tow company's behalf.
12	LEGISLATOR DENENBERG: Do the fee
13	increases affect our contracts with tow companies
14	or it just move forward at this point?
15	SERGEANT STEPHANOFF: It's going to move
16	forward. The next time it's rebid, the zones
17	will be rebid.
18	LEGISLATOR DENENBERG: I know Mr.
19	Chalmers is in the audience. I don't know if you
20	could answer this. Maybe just get back to this
21	committee what the overall effect of these fee
22	increases are, in terms of how much more revenue
23	it brings in. I'm assuming, though, indeed, it's
24	revenue neutral to the county, right? It's not
25	going to I'm trying to find out if this would

1	Rules Committee - 5-4-14 153
2	end up costing the county money or bring in
3	revenue to the county. Since it's outside tow
4	company or impound lots, I would assume that it
5	certainly doesn't bring in any more revenue to
6	the county. I'm just concerned that it could
7	cost us revenue. If someone doesn't pay, are we
8	still liable then to the impound lot or the tow
9	company.
10	MR. CHALMERS: I don't believe we are.
11	The revenue here is actually, the only revenue
12	we collect is from the franchise fee from the tow
13	truck companies. The revenues that are collected
14	are collected directly by the outside vendor.
15	And this here, from what I understand, is
16	allowing them to charge different fees. The
17	county doesn't collect any of those fees.
18	LEGISLATOR DENENBERG: So it's revenue
19	neutral to the county.
20	MR. CHALMERS: Correct.
21	LEGISLATOR DENENBERG: And it won't cost
22	us more?
23	MR. CHALMERS: What the police
24	department hopes to do is by letting the company
25	charge a higher fee, they are hoping that they
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 154
2	get more competition from the tow truck companies
3	and then maybe they could collect a couple more
4	dollars from the franchise fees.
5	LEGISLATOR DENENBERG: Okay. And in
6	each event, meaning in each fee, we're at or
7	lower than what it would be in Suffolk or Queens?
8	SERGEANT STEPHANOFF: From the legal
9	bureau analysis, when they put this together, New
10	York City was charging more for the tows and
11	Suffolk County was charging a little bit more for
12	the tows than we are. We didn't go higher than
13	they did.
14	LEGISLATOR DENENBERG: But we would
15	still be able to get competitive bidding?
16	SERGEANT STEPHANOFF: Yeah. They
17	determined that these were competitive rates to
18	cover the tow company's expenses, so we could get
19	good companies in to perform a service for us for
20	our impounds.
21	LEGISLATOR DENENBERG: Thank you very
22	much.
23	SERGEANT STEPHANOFF: Thank you.
24	CHAIRMAN NICOLELLO: Legislator Walker.
25	LEGISLATOR WALKER: Just to clarify for
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 155
2	myself. The only time the county would ever have
3	to pay the fee, say, we kept the car that maybe
4	was involved in an investigation or something
5	and, therefore, we couldn't give it back to the
6	person who owned the car, so then we would be
7	responsible for that. If that person I'm
8	going to say, say a stolen vehicle and it was in
9	an accident or whatever the case, and we had to
10	keep that vehicle for a period of time.
11	SERGEANT STEPHANOFF: Yeah. If we need
12	the car for evidence for a case, like we're
13	involved in a case and the car would be evidence
14	so we're safeguarding it for change of evidence
15	and so that it upholds in court, that's when we
16	pay.
17	I looked up last year, in 2013 we paid
18	under I believe it was under \$50,000 for all of
19	our impounds that we kept vehicles for evidence.
20	It wasn't a large amount of money.
21	LEGISLATOR WALKER: Right. And every
22	other one is the responsibility of the person
23	who, you know, had their car impounded.
24	SERGEANT STEPHANOFF: Yes.
25	LEGISLATOR WALKER: Okay. Thank you.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 156
2	CHAIRMAN NICOLELLO: Legislator
3	Birnbaum.
4	LEGISLATOR BIRNBAUM: The first part of
5	this, the oil change, lubrication, and
6	transmission services, are those for the police
7	cars?
8	SERGEANT STEPHANOFF: I think they might
9	be. I
10	LEGISLATOR BIRNBAUM: Is it two separate
11	things?
12	SERGEANT STEPHANOFF: haven't seen. I
13	think it's in the ordinance, because we can use
14	that. We generally do our repairs at fleet.
15	LEGISLATOR BIRNBAUM: That's what I
16	would think.
17	SERGEANT STEPHANOFF: There might be an
18	instance where we had a car or we had to do a
19	brake test and something had to be done
20	mechanically to the car maybe just to get it to
21	do a brake test or if we need to use somebody for
22	oil service, it's in the ordinance. I think it's
23	always been in the ordinance. But we have a
24	fleet service that does fully service our cars.
25	LEGISLATOR BIRNBAUM: I don't know if

1	Rules Committee - 5-4-14 157
2	you know this or Mr. May. When was the last time
3	the fees were raised?
4	LEGISLATOR DENENBERG: It says 1-77-09,
5	right?
6	LEGISLATOR BIRNBAUM: '09?
7	SERGEANT STEPHANOFF: Yeah.
8	LEGISLATOR BIRNBAUM: Okay.
9	CHAIRMAN NICOLELLO: Thank you. Thank
10	you, Sergeant.
11	SERGEANT STEPHANOFF: Thank you.
12	CHAIRMAN NICOLELLO: Any other
13	questions?
14	(No verbal response.)
15	Any public comment?
16	(No verbal response.)
17	All in favor signify by saying aye.
18	(Aye.)
19	Those opposed?
20	(No verbal response.)
21	Item carries unanimously.
22	Items 176 and 177 are resolutions to
23	authorize the transfer of appropriations
24	heretofore made within the budget for the year
25	2014.

1	Rules Committee - 5-4-14 158
2	LEGISLATOR DUNNE: So moved.
3	LEGISLATOR WALKER: Second.
4	CHAIRMAN NICOLELLO: Moved by Legislator
5	Dunne, seconded by Legislator Walker.
6	Any discussion?
7	(No verbal response.)
8	Any public comment?
9	(No verbal response.)
10	All in favor signify by saying aye.
11	(Aye.)
12	Those opposed?
13	(No verbal response.)
14	Those two items carry unanimously.
15	Items 178, 179, 180, 181, 182, and 183
16	are all ordinances supplemental to the annual
17	appropriation ordinance in connection with the
18	District Attorney's Office, Fire Commission,
19	Health Department, and Traffic Safety Board.
20	LEGISLATOR VENDITTO: So moved.
21	LEGISLATOR WALKER: Second.
22	CHAIRMAN NICOLELLO: Moved by Legislator
23	Venditto, seconded by Legislator Walker.
24	Any discussion?
25	(No verbal response.)
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 159
2	Any public comment?
3	(No verbal response.)
4	All in favor signify by saying aye.
5	(Aye.)
6	Those opposed?
7	(No verbal response.)
8	Those items carry unanimously.
9	Item 184-2014, a resolution authorizing
10	the county executive to execute a grant agreement
11	between the County of Nassau, acting on behalf of
12	the district attorney's office, and MADD-Long
13	Island.
14	LEGISLATOR WALKER: So moved.
15	LEGISLATOR DUNNE: Second.
16	CHAIRMAN NICOLELLO: Moved by Legislator
17	Walker, seconded by Legislator Dunne.
18	Any discussion on this item?
19	(No verbal response.)
20	Any public comment?
21	(No verbal response.)
22	All in favor signify by saying aye.
23	(Aye.)
24	Those opposed?
25	(No verbal response.)
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 160
2	That item carries unanimously.
3	Last item for today is 191, which is a
4	resolution to authorize the transfer of
5	appropriations heretofore made within the budget
6	for the year 2013.
7	LEGISLATOR VENDITTO: So moved.
8	LEGISLATOR WALKER: Second.
9	CHAIRMAN NICOLELLO: Moved by Legislator
10	Venditto, seconded by Legislator Walker.
11	Do we have any discussion on this item?
12	(No verbal response.)
13	Any public comment?
14	(No verbal response.)
15	All those in favor signify by saying aye.
16	(Aye.)
17	Those opposed?
18	(No verbal response.)
19	That item carries unanimously.
20	(Whereupon, the following is the minutes
21	of the May 5, 2014 Government Services Committee
22	meeting pertaining to Clerk Item 152-14.)
23	We have one item, which is Clerk Item
24	Number 152-14, which is a proposed local law to
25	amend the County Charter and Administrative Code
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 161
2	in relation to harmonizing purchasing procedures
3	with applicable state laws and practices.
4	Motion, please?
5	LEGISLATOR FORD: So moved.
6	LEGISLATOR WALKER: Second.
7	CHAIRMAN KOPEL: Motion by Legislator
8	Ford, seconded by Legislator Walker.
9	MR. MAY: And we have Mr. Mike
10	Schlernoff from Purchasing and Deputy County
11	Attorney Kevin Walsh.
12	MR. WALSH: Good afternoon, Legislators.
13	This is a local law amending certain provisions
14	of the Charter and actually adding some
15	purchasing related provisions in the
16	Administrative Code to the Charter to basically
17	make it more compliant with changes in the state
18	law; predominantly, first of all, to adopt a
19	standard, an alternative way of bidding, awarding
20	contracts in addition to competitive lowest price
21	bid by awarding by best value. As part of your
22	package you have a copy of the state comptroller
23	guidance.
24	In addition to that change, there are
25	certain things that Mike could speak more to,
	REGAL REPORTING SERVICES

I	
1	Rules Committee - 5-4-14 162
2	where we are raising certain of the monetary
3	thresholds for some of the smaller contracts to
4	basically make some of the purchasing processes
5	more efficient.
6	CHAIRMAN KOPEL: Okay.
7	MR. SCHLERNOFF: Michael Schlernoff,
8	Purchasing Department.
9	The thresholds have not been addressed
10	since the legislature was formed in 1996. We are
11	out of step with Suffolk County, with Westchester
12	County, with Nassau Community College. If we
13	want to utilize any of their contracts, we could
14	not under the piggybacking section of the law,
15	because our thresholds do not match their
16	thresholds.
17	Want we want to do is raise the sealed
18	bid threshold from \$10,000 to \$20,000 and the
19	non-competitive bidding threshold from \$500 to
20	\$2500.
21	CHAIRMAN KOPEL: Thank you.
22	Any questions from legislators?
23	Legislator Denenberg.
24	LEGISLATOR DENENBERG: With respect to
25	using the best value standard as opposed to the
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 163
2	lowest responsible bidder, first explain how
3	often you anticipate using the best value as
4	opposed to the lowest responsive bidder.
5	MR. SCHLERNOFF: I have no idea how
6	often I would use it. We tend to use the lowest
7	responsible bidder. It's another tool that's
8	available to us. It depends upon certain things
9	outside of pricing. So that's the only real way
10	I can answer that.
11	We would have to look at each individual
12	procurement separately to determine what is in
13	the best interest of the county.
14	LEGISLATOR DENENBERG: So the lowest
15	responsive bidder standard, although any standard
16	or objective standard could be frustrating at
17	times, was pretty objective. This best value
18	standard, clearly just looking at it, would be
19	subject to a little more subjectivity, if you
20	will, as opposed to objective.
21	MR. SCHLERNOFF: Correct.
22	LEGISLATOR DENENBERG: And you're saying
23	how do we make sure that subjectivity is used
24	to get the county more favorable terms on a
25	contract rather than just losing an objective
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 164
2	standard to prevent - to prevent an insider from
3	getting a contract, so to say.
4	MR. SCHLERNOFF: Well, each individual
5	procurement would be addressed separately, that's
6	number one. Number two, it would give us the
7	ability to look at what is in the best interest
8	of the county. You have asked me, other members
9	of the legislature have asked me how we can do
10	more local procurement, and the direct awards is
11	possibly a way of doing that.
12	LEGISLATOR DENENBERG: I guess not I
13	guess. One answer you could have said to me that
14	you didn't say is that ultimately the
15	ratification of the contract would still come to
16	the legislature.
17	MR. SCHLERNOFF: If it exceeds 100,000.
18	LEGISLATOR DENENBERG: 100,000?
19	MR. SCHLERNOFF: Yes. Under the
20	LEGISLATOR DENENBERG: You're right. If
21	it's a personal service contract
22	MR. SCHLERNOFF: It's 25
23	LEGISLATOR DENENBERG: but that's not a
24	bid contract
25	MR. SCHLERNOFF: A regular procurement
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 165
2	is 100,000.
3	LEGISLATOR DENENBERG: anyway. Right.
4	You're right.
5	I like that the green am I correct
6	that the green procurement provisions that we
7	moved and established back in I think it was '07,
8	might have been '08, is now being elevated to
9	Charter status?
10	MR. SCHLERNOFF: Yes.
11	LEGISLATOR DENENBERG: So having
12	MR. SCHLERNOFF: So that, of course,
13	would be one of the criterion of best value.
14	LEGISLATOR DENENBERG: I think at the
15	time this body was ahead of the curve, in terms
16	of green laws. And I like that we put in the
17	green procurement practice, and I like that it's
18	now a Charter status.
19	I guess my there's really no answer.
20	This is more a less objective standard that could
21	be used at times, and you're saying that it just
22	would allow us to do more flexibility, maybe get
23	more local contractors, and at the same time
24	might be able to get the county a better term as
25	well?

1	Rules Committee - 5-4-14 166
2	MR. SCHLERNOFF: Correct.
3	LEGISLATOR DENENBERG: How could it get
4	the county better terms without it being the
5	lowest responsive bid, though?
6	MR. SCHLERNOFF: Again, every contract
7	is different. I can't really state, unless we
8	would look at the contract. If somebody, for
9	example, would agree to do one particular service
10	which would include a subservice and the other
11	and the lowest responsive bidder does not provide
12	the subservice and the subservice is important to
13	the county, then that gives me the ability to
14	have the award made to that other vendor who
15	provides that additional service.
16	LEGISLATOR DENENBERG: Okay. I have
17	nothing further.
18	CHAIRMAN KOPEL: Any other legislators?
19	(No verbal response.)
20	Any public comment?
21	(No verbal response.)
22	All those in favor of moving this item
23	please signify by saying aye.
24	(Aye.)
25	Any opposed?
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 167
2	(No verbal response.)
3	The item passes unanimously.
4	(Whereupon, the following is the
5	continuation of the May 5, 2014 Rules Committee
6	meeting.)
7	CHAIRWOMAN GONSALVES: I don't know if
8	there are any additional questions from the
9	legislators or from the public.
10	(No verbal response.)
11	There being none; all those in favor of
12	those items that were called signify by saying
13	aye.
14	(Aye.)
15	Any opposed?
16	(No verbal response.)
17	The items pass unanimously.
18	Now for those items that were for Rules
19	only.
20	We have Clerk Item 17, a resolution
21	authorizing the county executive to execute an
22	amendment to enter into an inter-municipal
23	agreement with the Town of North Hempstead.
24	Motion, please?
25	LEGISLATOR NICOLELLO: So moved.
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 168
2	LEGISLATOR WALKER: Second.
3	CHAIRWOMAN GONSALVES: Moved by
4	Legislator Nicolello, seconded by Legislator
5	Walker.
6	Any questions or comments from the
7	legislators regarding this amendment?
8	(No verbal response.)
9	Any public comment?
10	(No verbal response.)
11	There being none; all those in favor of
12	Item 17 signify by saying aye.
13	(Aye.)
14	Any opposed?
15	(No verbal response.)
16	The item passes unanimously.
17	Next item is Item 18, an IMA with the
18	Town an inter-municipal agreement with the
19	Town of North Hempstead in relation to a project
20	to undertake storm water quality improvements.
21	Motion, please?
22	LEGISLATOR KOPEL: So moved.
23	LEGISLATOR NICOLELLO: Second.
24	CHAIRWOMAN GONSALVES: Moved by
25	Legislator Kopel, seconded by Legislator
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 169
2	Nicolello.
3	Any questions or comments regarding this
4	item?
5	(No verbal response.)
6	Any public comment?
7	(No verbal response.)
8	There being none; all those in favor of
9	Item 18 signify by saying aye.
10	(Aye.)
11	Any opposed?
12	(No verbal response.)
13	The item passes unanimously.
14	Item 60, a resolution to confirm the
15	county executive's appointment of Robert P.
16	Malloy to the Nassau County Traffic Safety Board.
17	Motion, please?
18	LEGISLATOR WALKER: So moved.
19	LEGISLATOR KOPEL: Second.
20	CHAIRWOMAN GONSALVES: Moved by
21	Legislator Walker, seconded by Legislator Kopel.
22	Any questions or comments regarding Item
23	60?
24	(No verbal response.)
25	Any public comment?
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 170
2	(No verbal response.)
3	There being none; all those in favor of
4	Item 60
5	LEGISLATOR ABRAHAMS: Oh, I want to go
6	on the record.
7	CHAIRWOMAN GONSALVES: I'm sorry.
8	LEGISLATOR ABRAHAMS: Yes. I just want
9	to note for the record that obviously we do have
10	some concerns, maybe not with the individuals
11	directly. Legislator Jacobs, who could not be
12	here today, has had some high profiled accidents
13	in her legislative district, in the Roslyn
14	community, where they have been tragic and life
15	has been lost. We're concerned and want to make
16	sure that we get people on the Traffic Safety
17	Board that have the comprehensive background and
18	experience and are able to discuss these
19	challenges that the county faces.
20	We're going to tee it up today, but we do
21	have some very extensive questions. We're going
22	to request, if possible, the two nominees for
23	this board, if they can come before us in a
24	couple of weeks. We come back on the 19th.
25	CHAIRWOMAN GONSALVES: We usually have
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 171
2	them here, Kevan.
3	LEGISLATOR ABRAHAMS: If that's
4	possible. I just want to make that formal
5	request.
6	CHAIRWOMAN GONSALVES: We'll ask them to
7	be here.
8	LEGISLATOR ABRAHAMS: Thank you.
9	CHAIRWOMAN GONSALVES: You're welcome.
10	Any public comment?
11	(No verbal response.)
12	There being none; all those in favor of
13	Item 60 signify by saying aye.
14	(Aye.)
15	Any opposed?
16	(No verbal response.)
17	The item passes unanimously.
18	Item 95, a resolution to appoint the
19	county executive appointment of Erin King Sweeney
20	to the Nassau County Traffic Safety Board.
21	Motion, please?
22	LEGISLATOR WALKER: So moved.
23	LEGISLATOR NICOLELLO: Second.
24	CHAIRWOMAN GONSALVES: Moved by
25	Legislator Walker, seconded by Legislator
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 172
2	Nicolello.
3	Any questions or comments regarding this?
4	LEGISLATOR ABRAHAMS: I'm sorry, Norma.
5	CHAIRWOMAN GONSALVES: Okay. That's all
6	right. The same thing.
7	LEGISLATOR ABRAHAMS: Yes. The same
8	thing applies.
9	CHAIRWOMAN GONSALVES: Yes. I heard
10	you.
11	LEGISLATOR ABRAHAMS: Thank you.
12	CHAIRWOMAN GONSALVES: Any public
13	comment regarding this?
14	(No verbal response.)
15	All those in favor of Item 95 and, by
16	the way, Greg, you make sure that these two
17	appointees will be here on the 19th.
18	MR. MAY: Absolutely.
19	CHAIRWOMAN GONSALVES: Okay. Thank you.
20	All those in favor of Item 95 signify by
21	saying aye.
22	(Aye.)
23	Any opposed?
24	(No verbal response.)
25	The item passes unanimously.
	REGAL REPORTING SERVICES

I	
1	Rules Committee - 5-4-14 173
2	Here is something that I think everybody
3	loves.
4	Item 149, a local law establishing an
5	animal abuse registry and requiring local Nassau
6	County residents convicted of an animal abuse
7	crime to register therewith.
8	Motion, please?
9	LEGISLATOR WALKER: So moved.
10	CHAIRWOMAN GONSALVES: All right. And a
11	second on this?
12	LEGISLATOR NICOLELLO: Second.
13	CHAIRWOMAN GONSALVES: Nicolello. Okay.
14	I have to say that this is an issue that
15	is of bipartisan support, and there probably are
16	questions or concerns that may not be included
17	here today. However, there is always room to
18	amend the local law, and so I want you to
19	consider that. But I think we all want to see an
20	animal abuse registry here in Nassau County, and
21	make sure that those who are on that list never
22	have the opportunity to house an animal. That's
23	my point of view.
24	If anyone on the Minority caucus would
25	like to make a comment, as I said, this is not
	REGAL REPORTING SERVICES

the end of it. LEGISLATOR ABRAHAMS: No. No. I think, as per our counsel, we're going to continue to have our counsels work together CHAIRWOMAN GONSALVES: Absolutely. LEGISLATOR ABRAHAMS: and try to make sure that we can come to some type of compromise. CHAIRWOMAN GONSALVES: Yes. LEGISLATOR ABRAHAMS: We look forward to that. CHAIRWOMAN GONSALVES: This is something we really need to do. LEGISLATOR ABRAHAMS: I agree. CHAIRWOMAN GONSALVES: And if anybody ever saw Miss Harper, the dog that came here from ASPCA, that was a sad state of affairs. Never again should that dog be returned to an abusive owner. Many public comment regarding the animal abuse registry? (No verbal response.) There being none; all those in favor of Item 149 signify by saying aye. (Aye.)	1	Rules Committee - 5-4-14 174
4 think, as per our counsel, we're going to continue to have our counsels work together CHAIRWOMAN GONSALVES: Absolutely. LEGISLATOR ABRAHAMS: and try to make sure that we can come to some type of compromise. CHAIRWOMAN GONSALVES: Yes. LEGISLATOR ABRAHAMS: We look forward to that. CHAIRWOMAN GONSALVES: This is something we really need to do. LEGISLATOR ABRAHAMS: I agree. CHAIRWOMAN GONSALVES: And if anybody ever saw Miss Harper, the dog that came here from ASPCA, that was a sad state of affairs. Never again should that dog be returned to an abusive owner. Many public comment regarding the animal abuse registry? (No verbal response.) There being none; all those in favor of Item 149 signify by saying aye.	2	the end of it.
 continue to have our counsels work together CHAIRWOMAN GONSALVES: Absolutely. LEGISLATOR ABRAHAMS: and try to make sure that we can come to some type of compromise. CHAIRWOMAN GONSALVES: Yes. LEGISLATOR ABRAHAMS: We look forward to that. CHAIRWOMAN GONSALVES: This is something we really need to do. LEGISLATOR ABRAHAMS: I agree. CHAIRWOMAN GONSALVES: And if anybody ever saw Miss Harper, the dog that came here from ASPCA, that was a sad state of affairs. Never again should that dog be returned to an abusive owner. Any public comment regarding the animal abuse registry? (No verbal response.) There being none; all those in favor of Item 149 signify by saying aye. 	3	LEGISLATOR ABRAHAMS: No. No. I
 6 CHAIRWOMAN GONSALVES: Absolutely. 7 LEGISLATOR ABRAHAMS: and try to make 8 sure that we can come to some type of compromise. 9 CHAIRWOMAN GONSALVES: Yes. 10 LEGISLATOR ABRAHAMS: We look forward 11 to that. 12 CHAIRWOMAN GONSALVES: This is something 13 we really need to do. 14 LEGISLATOR ABRAHAMS: I agree. 15 CHAIRWOMAN GONSALVES: And if anybody 16 ever saw Miss Harper, the dog that came here from 17 ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye. 	4	think, as per our counsel, we're going to
7 LEGISLATOR ABRAHAMS: and try to make 8 sure that we can come to some type of compromise. 9 CHAIRWOMAN GONSALVES: Yes. 10 LEGISLATOR ABRAHAMS: We look forward 11 to that. 12 CHAIRWOMAN GONSALVES: This is something 13 we really need to do. 14 LEGISLATOR ABRAHAMS: I agree. 15 CHAIRWOMAN GONSALVES: And if anybody 16 ever saw Miss Harper, the dog that came here from 17 ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 (No verbal response.) 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	5	continue to have our counsels work together
 8 sure that we can come to some type of compromise. 9 CHAIRWOMAN GONSALVES: Yes. 10 LEGISLATOR ABRAHAMS: We look forward 11 to that. 12 CHAIRWOMAN GONSALVES: This is something 13 we really need to do. 14 LEGISLATOR ABRAHAMS: I agree. 15 CHAIRWOMAN GONSALVES: And if anybody ever saw Miss Harper, the dog that came here from ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive owner. 20 Any public comment regarding the animal abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye. 	6	CHAIRWOMAN GONSALVES: Absolutely.
9 CHAIRWOMAN GONSALVES: Yes. 10 LEGISLATOR ABRAHAMS: We look forward 11 to that. 12 CHAIRWOMAN GONSALVES: This is something 13 we really need to do. 14 LEGISLATOR ABRAHAMS: I agree. 15 CHAIRWOMAN GONSALVES: And if anybody 16 ever saw Miss Harper, the dog that came here from 17 ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	7	LEGISLATOR ABRAHAMS: and try to make
10LEGISLATOR ABRAHAMS:We look forward11to that.12CHAIRWOMAN GONSALVES:This is something13we really need to do.14LEGISLATOR ABRAHAMS:I agree.15CHAIRWOMAN GONSALVES:And if anybody16ever saw Miss Harper, the dog that came here from17ASPCA, that was a sad state of affairs.Never18again should that dog be returned to an abusive19owner.20Any public comment regarding the animal21abuse registry?22(No verbal response.)23There being none; all those in favor of24Item 149 signify by saying aye.	8	sure that we can come to some type of compromise.
<pre>11 to that. 12 CHAIRWOMAN GONSALVES: This is something 13 we really need to do. 14 LEGISLATOR ABRAHAMS: I agree. 15 CHAIRWOMAN GONSALVES: And if anybody 16 ever saw Miss Harper, the dog that came here from 17 ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.</pre>	9	CHAIRWOMAN GONSALVES: Yes.
12 CHAIRWOMAN GONSALVES: This is something 13 we really need to do. 14 LEGISLATOR ABRAHAMS: I agree. 15 CHAIRWOMAN GONSALVES: And if anybody 16 ever saw Miss Harper, the dog that came here from 17 ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	10	LEGISLATOR ABRAHAMS: We look forward
13 we really need to do. 14 LEGISLATOR ABRAHAMS: I agree. 15 CHAIRWOMAN GONSALVES: And if anybody 16 ever saw Miss Harper, the dog that came here from 17 ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	11	to that.
14LEGISLATOR ABRAHAMS:I agree.15CHAIRWOMAN GONSALVES:And if anybody16ever saw Miss Harper, the dog that came here from17ASPCA, that was a sad state of affairs.Never18again should that dog be returned to an abusive19owner.20Any public comment regarding the animal21abuse registry?22(No verbal response.)23There being none; all those in favor of24Item 149 signify by saying aye.	12	CHAIRWOMAN GONSALVES: This is something
15 CHAIRWOMAN GONSALVES: And if anybody ever saw Miss Harper, the dog that came here from ASPCA, that was a sad state of affairs. Never again should that dog be returned to an abusive owner. 20 Any public comment regarding the animal abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 14 Item 149 signify by saying aye.	13	we really need to do.
<pre>16 ever saw Miss Harper, the dog that came here from 17 ASPCA, that was a sad state of affairs. Never 18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.</pre>	14	LEGISLATOR ABRAHAMS: I agree.
17 ASPCA, that was a sad state of affairs. Never again should that dog be returned to an abusive owner. 20 Any public comment regarding the animal abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	15	CHAIRWOMAN GONSALVES: And if anybody
18 again should that dog be returned to an abusive 19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	16	ever saw Miss Harper, the dog that came here from
<pre>19 owner. 20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.</pre>	17	ASPCA, that was a sad state of affairs. Never
20 Any public comment regarding the animal 21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	18	again should that dog be returned to an abusive
<pre>21 abuse registry? 22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.</pre>	19	owner.
22 (No verbal response.) 23 There being none; all those in favor of 24 Item 149 signify by saying aye.	20	Any public comment regarding the animal
23 There being none; all those in favor of 24 Item 149 signify by saying aye.	21	abuse registry?
24 Item 149 signify by saying aye.	22	(No verbal response.)
	23	There being none; all those in favor of
25 (Aye.)	24	Item 149 signify by saying aye.
	25	(Aye.)

1	Rules Committee - 5-4-14 175
2	Any opposed?
3	(No verbal response.)
4	The item passes unanimously.
5	And we have Item 153, a resolution
6	reappointing Leonard H. Shapiro to the Planning
7	Commission on the recommendation of County
8	Executive Mangano pursuant to Section 1601 of the
9	County Charter.
10	Motion, please?
11	LEGISLATOR WALKER: So moved.
12	LEGISLATOR NICOLELLO: Second.
13	CHAIRWOMAN GONSALVES: Moved by
14	Legislator Walker, seconded by Legislator
15	Nicolello.
16	Any questions or comments from the
17	legislators?
18	(No verbal response.)
19	Any public comment?
20	(No verbal response.)
21	There being none; all those in favor of
22	153 signify by saying aye.
23	(Aye.)
24	Any opposed?
25	(No verbal response.)
	REGAL REPORTING SERVICES 516-747-7353

1	Rules Committee - 5-4-14 176
2	The item passes unanimously.
3	The next item is Item 154, a resolution
4	to confirm the county executive's reappointment
5	of Dr. Abby Greenberg to the Board of Health
6	pursuant to Section 902 of the County Charter.
7	Motion, please?
8	LEGISLATOR WALKER: So moved.
9	LEGISLATOR KOPEL: Second.
10	CHAIRWOMAN GONSALVES: Moved by
11	Legislator Walker, seconded by Legislator Kopel.
12	Any comments or questions from the
13	Minority?
14	(No verbal response.)
15	Any comments from my colleagues in the
16	Majority?
17	(No verbal response.)
18	I want you to know that Dr. Greenberg has
19	been with the county for many, many years. She
20	is quite, quite a lady and I think she knows the
21	Department of Health inside and out. I think she
22	would be a very worthy reappointment to the Board
23	of Health.
24	Any comment from the public?
25	(No verbal response.)
	REGAL REPORTING SERVICES

Rules Committee - 5-4-14 177 1 2 There being none; all those in favor of 3 154 signify by saying aye. 4 (Aye.) 5 Any opposed? 6 (No verbal response.) 7 That item passes unanimously. Item 156, a resolution to accept a gift 8 offered by a donor to the Nassau County Police 9 10 Department. 11 Motion, please? 12 LEGISLATOR WALKER: So moved. 13 LEGISLATOR NICOLELLO: Second. 14 CHAIRWOMAN GONSALVES: Moved by 15 Legislator Walker, seconded by Legislator Nicolello. 16 17 Who wants to talk about the gift? Okay. 18 The Sergeant is here. Come forward, Sergeant. 19 SERGEANT STEPHANOFF: Good afternoon. 20 Sergeant Greg Stephanoff. 21 Item 156 is a gift of \$225 from the 22 police department foundation, and it's going to 23 fund breakfast and lunch, as part of the youth 24 academy program that we run in the academy. 25 CHAIRWOMAN GONSALVES: Okay. Sounds

Rules Committee - 5-4-14 178 1 2 good. 3 Any comments? 4 (No verbal response.) 5 Any questions? 6 (No verbal response.) 7 Any public comment? 8 (No verbal response.) 9 There being none; all those in favor of 10 Item 156 signify by saying aye. 11 (Aye.) 12 Any opposed? 13 (No verbal response.) 14 The item passes unanimously. 15 Item 157, a resolution authorizing the county executive to execute an inter-municipal 16 17 agreement, an IMA, with the City of Long Beach in 18 relation to continuing operation of transit bus 19 service. 20 Motion, please? 21 LEGISLATOR WALKER: So moved. 22 LEGISLATOR NICOLELLO: Second. 23 CHAIRWOMAN GONSALVES: Moved by 24 Legislator Walker, seconded by Legislator 25 Nicolello.

Rules Committee - 5-4-14 179 1 2 Any questions or comments from the 3 legislators? 4 (No verbal response.) 5 Any public comments? 6 (No verbal response.) 7 There being none; all those in favor of 8 Item 157 signify by saying aye. 9 (Aye.) 10 Any opposed? 11 (No verbal response.) 12 The item passes unanimously. 13 Item 159, another inter-municipal 14 agreement between the County of Nassau and the 15 Town of Hempstead in relation to a project to 16 share in the cost of drainage improvements on Browers Point Branch Road. 17 18 Motion, please? 19 LEGISLATOR NICOLELLO: So moved. 20 LEGISLATOR WALKER: Second. 21 CHAIRWOMAN GONSALVES: Moved by 22 Legislator Nicolello, seconded by Legislator 23 Walker. 24 Any questions or comments regarding this 25 item?

1	Rules Committee - 5-4-14 180
2	(No verbal response.)
3	Any public comment?
4	(No verbal response.)
5	There being none; all those in favor of
6	Item 159 signify by saying aye.
7	(Aye.)
8	Any opposed?
9	(No verbal response.)
10	The item passes unanimously.
11	We have 161, a local law to harmonize the
12	financial disclosure provisions of the
13	Administrative Code with the County Code of
14	Ethics.
15	Motion, please?
16	LEGISLATOR WALKER: So moved.
17	LEGISLATOR KOPEL: Second.
18	CHAIRWOMAN GONSALVES: Moved by
19	Legislator Walker, seconded by Legislator Kopel.
20	Any questions or comments regarding this
21	item? Okay.
22	LEGISLATOR ABRAHAMS: Mr. May is here.
23	MR. MAY: Always.
24	LEGISLATOR ABRAHAMS: If you could
25	explain this measure, quickly, Mr. May.
	DECAL DEDODTING CEDUICES

 MR. MAY: Yes. I have Ms. Lisa Locurto from the County Attorney's office to explain the item. MS. LOCURTO: Good afternoon, Legislator. What's your question? LEGISLATOR ABRAHAMS: If you could just give us a quick synopsis of this particular item. MS. LOCURTO: Sure. The purpose of the local law to make a series of changes to the financial disclosure provisions of the Administrative Code. Essentially, it's to
4 item. 5 MS. LOCURTO: Good afternoon, 6 Legislator. What's your question? 7 LEGISLATOR ABRAHAMS: If you could just 8 give us a quick synopsis of this particular item. 9 MS. LOCURTO: Sure. The purpose of the 10 local law to make a series of changes to the 11 financial disclosure provisions of the 12 Administrative Code. Essentially, it's to
 MS. LOCURTO: Good afternoon, Legislator. What's your question? LEGISLATOR ABRAHAMS: If you could just give us a quick synopsis of this particular item. MS. LOCURTO: Sure. The purpose of the local law to make a series of changes to the financial disclosure provisions of the Administrative Code. Essentially, it's to
 6 Legislator. What's your question? 7 LEGISLATOR ABRAHAMS: If you could just 8 give us a quick synopsis of this particular item. 9 MS. LOCURTO: Sure. The purpose of the 10 local law to make a series of changes to the 11 financial disclosure provisions of the 12 Administrative Code. Essentially, it's to
7 LEGISLATOR ABRAHAMS: If you could just 8 give us a quick synopsis of this particular item. 9 MS. LOCURTO: Sure. The purpose of the 10 local law to make a series of changes to the 11 financial disclosure provisions of the 12 Administrative Code. Essentially, it's to
8 give us a quick synopsis of this particular item. 9 MS. LOCURTO: Sure. The purpose of the 10 local law to make a series of changes to the 11 financial disclosure provisions of the 12 Administrative Code. Essentially, it's to
9 MS. LOCURTO: Sure. The purpose of the 10 local law to make a series of changes to the 11 financial disclosure provisions of the 12 Administrative Code. Essentially, it's to
10 local law to make a series of changes to the 11 financial disclosure provisions of the 12 Administrative Code. Essentially, it's to
<pre>11 financial disclosure provisions of the 12 Administrative Code. Essentially, it's to</pre>
12 Administrative Code. Essentially, it's to
12 become in the with the Observe le Osde of Uthing
13 harmonize them with the Charter's Code of Ethics.
14 There are three things the local law is
15 going to focus on. One, it's going to task the
16 board of ethics with filing a list of all of the
17 positions that are required to file a financial
18 disclosure statement by February 15 of each year.
19 The second thing the local law does is it changes
20 the point at which a candidate for elective
21 office must file their disclosure statement.
22 Currently, they have 14 days from their I'm
23 sorry they had seven days. The new
24 legislation will give them 14 days after their
25 nomination to designation to file their financial

1	Rules Committee - 5-4-14 182	
2	disclosure. The third thing that the local law	
3	does is it provides that the financial disclosure	
4	forms must be filed by May 15 of each year, and	
5	it clarifies the responsibilities and duties of	
6	the board of ethics with respect to freedom of	
7	information requests, particularly also with	
8	advisory counsel opinions as well.	
9	The remaining changes to the local law	
10	are somewhat linguistic, stylistic, for lack of a	
11	better word, cosmetic. It removes, for example,	
12	all of the references from the board of	
13	supervisors to the county legislature.	
14	Finally, the local law also sets forth a	
15	special schedule for financial disclosure for the	
16	year for this current year. The schedule	
17	provides that the board of ethics will list	
18	shall file a list of policy making positions	
19	required to file disclosure within 30 days, and	
20	financial disclosure statements must be filed	
21	within 120 days of the effective date. Also, it	
22	sets forth a schedule for candidates for elective	
23	office, when their financial statements will be	
24	filed. Again, it will be within 14 days of their	
25	nomination.	

1	Rules Committee - 5-4-14 183	
2	That's a summary of what the local law	
3	does.	
4	LEGISLATOR ABRAHAMS: Ms. Locurto, we	
5	appreciate the direction you're going in.	
6	Obviously, we're going to use the next two weeks	
7	to review this a little bit more. But we do have	
8	some things that we would like to see, if it's	
9	possible, to be incorporated as well. One of the	
10	biggest substantive changes, the removal of the	
11	filing requirement for the department heads,	
12	their deputies, and their assistants. I don't	
13	know if you have any comment on any of that. But	
14	that's something that we would like to see	
15	incorporated back in	
16	MS. LOCURTO: Okay.	
17	LEGISLATOR ABRAHAMS: to this	
18	particular bill.	
19	And then, obviously, why wouldn't we use	
20	the dates that have been used for the last ten	
21	years? And has this been effective January 1,	
22	2015 or will this be effective January 1,	
23	2015.	
24	MS. LOCURTO: I believe the local law is	
25	to take effect immediately; first, to answer that	
	REGAL REPORTING SERVICES	

516-747-7353

1	Rules Committee - 5-4-14 184
2	question. Why are we and to answer your
3	question with regard to the timetable, I think
4	the purpose of the local law is the timetable.
5	There is not a harmonization or it wasn't in
6	synch, the timetable, between what the code of
7	ethics had and what the board of ethics was
8	supposed to promulgate and when the legislature
9	was to approve it, as the law originally was
10	under the old board of supervisors, then the new
11	legislature came into being. So I think that's
12	why this law is being proposed: one is to set
13	out a clear timeline and to harmonize the
14	different sections which had different times when
15	the list was supposed to be prepared by the board
16	of ethics, when was it supposed to be approved by
17	the now legislature, formerly the board of
18	supervisors. So I think that's why it looks like
19	are we changing the timeline. I don't think
20	we're necessarily changing the timeline; I think
21	we're just clarify what the proper timeline
22	should be and what everybody's understanding of
23	what it should be.
24	LEGISLATOR ABRAHAMS: Obviously, one of
25	the bigger necessary things would be tied into
	REGAL REPORTING SERVICES

516-747-7353

1	Rules Committee - 5-4-14 185
2	the list of titles. Some of them outlined
3	commissioner of accounts, which I believe is no
4	longer a title in the county.
5	MS. LOCURTO: Correct. Some of the
6	titles, and that was another thing, we picked up
7	in cleaning up the law, so to speak, was there
8	are many titles that are defunct now, so we've
9	tried to capture as many titles as possible, that
10	either are in existence now and are applicable.
11	LEGISLATOR ABRAHAMS: Counsel has
12	advised me that there are still some that today
13	are still an issue in the current bill.
14	MS. LOCURTO: I will if you could
15	identify which they are. And as you said, in the
16	next two weeks we will definitely clarify and
17	answer those questions.
18	LEGISLATOR ABRAHAMS: Okay.
19	MR. MAY: I just wanted to point out, we
20	probably will need changes in the next week or
21	so. I think the filing deadline, for seven days,
22	any changes, I believe is Monday.
23	LEGISLATOR ABRAHAMS: Okay.
24	MR. MAY: Two weeks from now we can't
25	make any changes.

1	Rules Committee - 5-4-14 186
2	LEGISLATOR ABRAHAMS: Okay.
3	CHAIRWOMAN GONSALVES: Thank you very
4	much for that information.
5	Any other questions or comments regarding
6	this item?
7	(No verbal response.)
8	Any public comment?
9	(No verbal response.)
10	There being none; all those in favor of
11	Item 161 signify by saying aye.
12	(Aye.)
13	Any opposed?
14	(No verbal response.)
15	The item passes unanimously.
16	I'm sorry, Sergeant. I could have called
17	the other two as well when you were up here.
18	I have 162 and 163, both donors to the
19	Nassau County Police Department.
20	Motion, please?
21	LEGISLATOR WALKER: So moved.
22	LEGISLATOR NICOLELLO: Second.
23	CHAIRWOMAN GONSALVES: Moved by
24	Legislator Walker, seconded by Legislator
25	Nicolello.

1	Rules Committee - 5-4-14 187
2	Tell us about it.
3	SERGEANT STEPHANOFF: Item 162 is
4	similar to 156. It's a donation of \$250 for
5	another session of the police youth academy for
6	meals for the kids.
7	CHAIRWOMAN GONSALVES: Any questions of
8	the Sergeant?
9	(No verbal response.)
10	Any public comment?
11	(No verbal response.)
12	There being none; all those in favor of
13	Items 162 and 163 signify by saying aye.
14	(Aye.)
15	Any opposed?
16	(No verbal response.)
17	The items pass unanimously.
18	We have two more items, I believe. We
19	have thank you, Sergeant.
20	We have Item 188, which is a resolution
21	establishing a standard work day for elected and
22	appointed officials other than those covered by a
23	collective bargaining agreement, pursuant to
24	which a standard work day has been established.
25	Motion, please?

1	Rules Committee - 5-4-14 188
2	LEGISLATOR WALKER: So moved
3	LEGISLATOR KOPEL: Second.
4	CHAIRWOMAN GONSALVES: Moved by
5	Legislator Walker, seconded by Legislator Kopel.
6	Do you want to talk to us about this?
7	MR. MAY: No. I want Lisa Locurto to
8	talk to you about it.
9	CHAIRWOMAN GONSALVES: Okay.
10	MS. LOCURTO: I'm sure you're sick of
11	the sound of my voice.
12	CHAIRWOMAN GONSALVES: No, I'm not.
13	MS. LOCURTO: This is legislation that
14	comes from the state that requires us to
15	establish the standard work day. Every year we
16	present this to the legislature. Unfortunately
17	my colleague, David Tauster, Deputy County
18	Attorney Tauster usually presents on it but he
19	wasn't available today, so I'm just presenting on
20	it.
21	Again, this is something that the state
22	requires us to do locally to establish a standard
23	work day, and that's what this law does.
24	CHAIRWOMAN GONSALVES: Any questions of
25	Ms. Locurto regarding this item?
	REGAL REPORTING SERVICES

1	Rules Committee - 5-4-14 189
2	(No verbal response.)
3	Any public comment?
4	(No verbal response.)
5	We may have to amend it primarily because
6	the name of the legislator, Laura Curran, is
7	reflects her maiden name. We probably are going
8	to have to amend it when we bring it back up
9	during the Full Leg.
10	Other than that, any other comments or
11	questions?
12	(No verbal response.)
13	Any public comment?
14	(No verbal response.)
15	There being none; all those in favor of
16	188 signify by saying aye.
17	(Aye.)
18	Any opposed?
19	(No verbal response.)
20	The item passes unanimously.
21	Item 189, a resolution authorizing the
22	county executive to execute an IMA, inter-
23	municipal agreement, with the Baldwin Fire
24	Department or Fire District in relation to a
25	project to procure watercraft for emergency
	REGAL REPORTING SERVICES

190 Rules Committee - 5-4-14 1 2 response. 3 Motion, please? 4 LEGISLATOR WALKER: So moved. 5 LEGISLATOR NICOLELLO: Second. 6 CHAIRWOMAN GONSALVES: Moved by 7 Legislator Walker, seconded by Legislator Nicolello. 8 9 Any questions or comments or concerns 10 regarding this item? 11 (No verbal response.) Any public comment? 12 13 (No verbal response.) 14 There being none; all those in favor of 15 Item 189 signify by saying aye. 16 (Aye.) 17 Any opposed? 18 (No verbal response.) 19 The item passes unanimously. 20 Guess what? The Rules Committee is now 21 taking a motion to adjourn. And I believe 22 Legislator Kopel has just done it, and seconded 23 by Legislator Walker. 24 All those in favor of adjourning signify 25 by saying aye.

1	Rules Committee - 5-4-14 191
2	(Aye.)
3	Any opposed?
4	(No verbal response.)
5	The Rules Committee is now adjourned.
6	(Whereupon, the Rules Committee adjourned
7	at 4:46 p.m.)
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
	PECAL REPORTING SERVICES

1	
2	

3

CERTIFICATE

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

THAT I attended at the time and place above mentioned and took stenographic record of the proceedings in the above-entitled matter;

THAT the foregoing transcript is a true and accurate transcript of the same and the whole thereof, according to the best of my ability and belief.

IN WITNESS WHEREOF, I have hereunto set my hand this _____ day of ____, 2014.

FRANK GRAY