 SEQ CHAPTER \h \r 1Village of Hamilton

Airport/Airpark Commission

Regular Meeting of May 23, 2013
4:00pm., Airport
APPROVED MINUTES
Present: Chairman Carl Albrecht; Commissioners: Roger Rowlett, Keith Watkins, Art Steneri and Harvey Kliman; Trustee Sam Cooper; Treasurer MaryAnn Henderson.
Public Present: Zach Staff, McFarland Johnson
Chairman Albrecht called the meeting to order at 4:04pm.

Public Comment: None
Approval of Agenda: The agenda was approved as presented.
Approval of April 10, 2013, regular meeting minutes: Changes requested:
1. Public Comment-delete “is against” to “reiterated” and add “is prohibited” to the end of that sentence.
2. Air 99 Grant-5th sentence-delete “fit into” and change to “be consistent with”.

3. Hillman Property-add to end of sentence “approved at the March 13, 2013 APC meeting.”

4. Brink Lot-capitalize Brink.

5. Wind Turbine-add to the end of the 2nd sentence-“in regards to the potential hazards presented by the Madison wind power project”.

6. Paragraph that starts with “Chairman Albrecht”-add after email the “Commissioner’s office of the National Baseball Hall of Fame”

A motion was made by Commissioner Steneri to approve the minutes as amended. The motion was seconded by Commissioner Kliman and carried.
OLD BUSINESS

Security Substation: The information is at the Comptroller’s office and we are waiting for their approval. Zach Staff stated he spoke with DOT and the DOT is trying to take money that was turned back in and reallocate to us. An 18 month, no cost extension for the grant has been applied for.
NEW BUSINESS
Airport Appraisal: Trustee Cooper reported that he and Trustee Lura independently examined the appraisals because they believed that several items were not figured into the appraisals such as: natural gas (a 5% adjustment factor), sale of municipal electric, Trustee Lura has extensive knowledge from past experience at Madison County; he was instrumental in the sale of the Canastota Business Park, and they compared the sale of property in Cazenovia with the sale of the Damian’s Auto Sales and Madison Market Place. They believe the appraisals were undervalued. Mr. Staff will contact the DOT to see if review appraisals are needed for land releases and if the Airport would have to pay for them. He will report back to the Commission.
Airpark Property
Draft 5.23.13

Information:

· All property west side of Wings Way available by lease only

· All lots on west side of Wings Way (Lots 4 and 5) subject to FAA height restriction and 35 dB sound limit

· Water and sewer available throughout : only electrical conduit pipe throughout
· Lot #3 appraisal based on being sold as a 12.1 acre parcel. In our opinion, if lot #3 was divided into twelve 1 acre properties, the total sale of 12 lots would be greater than the sum gained from the sale of one 12 acre lot. This will require identification of new property lines

· Lot # 4. This is zoned as both B6 (restricted to aviation related business only) and BA (uses include aviation storage, repair, and aviation related). It appears that because Lot # 4 is subject to less restrictive intent, the price should be higher than the price of Lot # 5.
· Lot # 5 west side of Wings Way, subject to 40 yr. ground lease for.087 acres

· Lots # 5 & 6 subject to archeological dig

· Property contiguous to 12B we believe has greater value than interior lots

· Lot # 6 is priced at $15,300 per acre for 3 acres = $45,000. Lot # 2 and Lot # 3 are valued (possibly up to $120,000); substantially more than $15,300 per acre (total $45,000).

· It may be advantageous to establish a municipal complex to accommodate the SRE, DPW, and SSS on one lot to access grant funds for the SRE

· Comparable land sold in Cazenovia along Route 20: CAVAC ¾ acre for $75,000

 Dental Office $200,000 / acre

Car wash sold at Airpark 1.5 acre for $50,000

Damian property 1.5 acres sold for $165,000

· We believe municipal electric is undervalued and we have included natural gas as an asset that increases the value of each lot.

Bottom Line to Consider:
· Lot # 2 $35,000 appraised at $24,300. Based on fewer restrictions than Lot # 4
· Lot # 3 $35,000 Appraised @ $19,665/ acre. We believe comparable property worth $35,000
· Lot # 4, $30,000 Restricted to lease only, zoning and FAA limits and should be lower in price
· Lot # 5 $25,000 Restricted to lease only and FAA limits and that should lower the price
· Lot # 5 New hanger size = 3,781 sq. ft. for a yearly rent of $3,000. This amounts to approximately ½ acre when apron is included. If the value is established as $25,000 per acre for lot # 5 (and other restricted use lots on the west side of Wings Way, then ½ acre is valued at $12,500. If amortized over ten years, the annual rent is $1,250 per year, plus the village receives a management fee of $1,750 (for plowing and mowing and other services). It would be appropriate to have charged $250 more for an annual rent. Additional acreage of lot # 5 is still available to lease

· Lot # 6 is a 3 acre lot that sold for $15,300. 5.196 acres are available but only 1.6 is useable. We suggest the remaining portion of lot # 6 (1.6 acre) could be made available for the same price as 1 acre, $35,000. It is a good location, but if someone wants to purchase only 1 acre, the remaining .6 acre will likely remain unsold. The price would need to be negotiable. The Village should consider retaining the 3+ acres of wetland.

· Lot # 7 Adjacent property (Damian property) sold for $92,958 per acre. Front of Lot # 7 east on 12B should bring $90,000 per acre given location. The back section of Lot # 7 west (1.3 acre) should bring sell at $45,500 or $35,000 per acre.

· Lot # 8 Is less than 1 acre. (.753 acre) Proposed sale would be $26,355.
The appraiser priced the combined Lot 7 and Lot 8 at $120,000. We suggest $125,000 for Lot 7 plus $ $26,355 if combined with Lot # 8 for a total of Lot 7 & 8 = $151,850.
Wind Turbine: Commissioner Steneri updated the Commission on the latest developments from the Town of Madison Board meeting. Commissioner Rowlett stated his concern with the location of the turbines and the hazard to air navigation. Chairman Albrecht and Zach Staff will draft a letter to the FAA.
Financial Report/Budget: Treasurer Henderson distributed a proposal by McFarland Johnson’s offices for planning and engineering services from May 20, 2013 through December 31, 2014, for a price not to exceed $5,000.00, with detailed invoices of services to be submitted to the Village of Hamilton. A motion was made by Commissioner Steneri to recommend to the Board of Trustees to execute the contract with McFarland Johnson for the proposal dated May 14, 2013. The motion was seconded by Commissioner Kliman and carried.
Revenue is at 104%, expenses at 87%.
NYSDOT Grant: There are two grants. The first is for the terminal hangar rehab for $395,000.00, with a 10% match of $39,500.00. The second is for an 8-12 bay tee hangar for $830,000.00, with a 10% match of $83,000.00. This is a non-binding, pre-application. It will need Trustee approval and would be in the 2014-2015 budget year.

Claims: A motion was made by Commissioner Steneri to approve the claims and recommend to the Board of Trustees to pay them. The motion was seconded by Commissioner Kliman and carried.
The Commission would like to be notified in advance of any construction at the Airport, including paving.

Next Meeting will be June 13, 2013, at 4:00pm, at the Airport.
Adjournment: There being no other business to come before the Commission, Commissioner Rowlett made a motion to adjourn. The motion was seconded by Commissioner Watkins and carried. The meeting was adjourned at 5:20pm.
Respectfully submitted,

Kim Taranto
