1			1
2		MEETING HELD VIA ZOOM	
3			
4	of the To	WORKSHOP MEETING wn Board of the Town of Newburgh	
5	held at 1	496 Route 300 in said township n Monday, the 22nd of February 2021	
6	ac 7.00 p.m. c	in Honday, the 22nd of February 2021	
7			
8			
9	PRESENT	Gilbert J. Piaquadio, Supervisor Joseph P. Pedi, Town Clerk	
10			
11	PRESENT REMOTELY	Scott M. Manley, Deputy Supervisor Paul R. Ruggiero, Councilman	
12		Anthony LoBiondo, Councilman Elizabeth J. Greene, Councilwoman	
13		Mark C. Taylor, Attorney for the Town Patrick J. Hines, Engineer for the Town	
14			
15			
16			
17			
18			
19			
20	REPORTED BY:	Michelle L. Conero	
21		Court Reporter 3 Francis Street	
22	1	Newburgh, New York 12550 (845)541-4163	
23			
24			
25			

1	TOWN BOARD WORKSHOP - 2/22/21 2
2	MR. PEDI: It is 7:00. Today is
3	Monday, the 22nd day of February 2021. This is a
4	regularly scheduled workshop meeting.
5	The first order of business is roll
б	call. Mrs. Greene?
7	MS. GREENE: Here.
8	MR. PEDI: Mr. Ruggiero?
9	MR. RUGGIERO: Present.
10	MR. PEDI: Mr. Manley?
11	MR. MANLEY: Here.
12	MR. PEDI: Mr. LoBiondo?
13	SUPERVISOR PIAQUADIO: Anthony is not
14	there?
15	MR. MANLEY: I'm going to give him a
16	text to make sure.
17	(Pause in the proceedings.)
18	SUPERVISOR PIAQUADIO: Let's have roll
19	call without him, Joe, and start the meeting.
20	MR. PEDI: And Mr. Piaquadio?
21	SUPERVISOR PIAQUADIO: Here.
22	MR. PEDI: Would everybody please stand
23	for the Pledge of Allegiance and a Moment of
24	Silence.
25	(Pledge of Allegiance and Moment of

1	TOWN BOARD WORKSHOP - 2/22/21 3
2	Silence.)
3	MR. PEDI: Mr. Supervisor, any changes
4	to the agenda?
5	SUPERVISOR PIAQUADIO: There will be an
6	add-on, and the add-on will be start the process
7	to hire a principal payroll clerk. Maybe we'll
8	make that 15-B, like in boy.
9	MR. PEDI: Very good. Any other
10	changes?
11	MR. RUGGIERO: I have none.
12	MS. GREENE: I have none.
13	MR. PEDI: Okay. Next we go to item 5
14	for the approval of the audit.
15	SUPERVISOR PIAQUADIO: So we're looking
16	for a motion to approve this audit in the amount
17	of \$4,813,625.84. If a Board Member could make
18	that motion.
19	MS. GREENE: So moved.
20	MR. MANLEY: I'll second it.
21	MR. RUGGIERO: I'll second it.
22	MR. PEDI: Councilman Manley seconded
23	it. Any discussion?
24	(No response.)
25	MR. PEDI: Mrs. Greene?

1	TOWN BOARD WORKSHOP - 2/22/21 4
2	MS. GREENE: Yes.
3	MR. PEDI: Mr. Ruggiero?
4	MR. RUGGIERO: Yes.
5	MR. PEDI: Mr. Manley?
б	MR. MANLEY: Yes.
7	MR. PEDI: Mr. LoBiondo?
8	MR. MANLEY: I'm on the phone with him
9	right now. He's having some problems. I'm
10	helping him out here. He's having a problem
11	signing in, so I'm just trying to help him.
12	SUPERVISOR PIAQUADIO: We'll just put
13	him as a no vote right now, Joe.
14	MR. PEDI: Okay. And Mr. Piaquadio?
15	SUPERVISOR PIAQUADIO: Yes.
16	MR. PEDI: Next we go on to item 6 for
17	the Recreation Department, mini-satellite library
18	at Chadwick Lake Park.
19	SUPERVISOR PIAQUADIO: I hope our
20	Commissioner, James Presutti, is on here because
21	I want him to explain this concept to us.
22	Jim, would you explain it to us,
23	please?
24	MR. PRESUTTI: I'm here. Good evening,
25	everyone. I have been contacted by Senator

1

Skoufis' office, a young lady named Jasmine 2 Buchary, with regards to what they call little 3 libraries. They're putting them all over 4 different parks and different areas. She offered 5 -- originally offered to see if I would allow her б to put it at Algonquin or Cronomer Hill. I 7 advised her that that's actually a County park 8 and not a Town park. I then asked her about 9 Chadwick Lake, and we've discussed it back and 10 forth. 11

12 A little library is an exchange book 13 program so to speak. They put this little kiosk 14 in the park and people can come and take a book 15 and sit in the park and read it, or if they take 16 a book, leave a book type thing. She's been in 17 contact with Newburgh Library to initially put 18 the first set of books into the little kiosk.

19I have a picture here. I'll put it up.20This is what the kiosk looks like, if you can see21it on my screen. It fits -- it's on a post.22There's a couple shelves in it with a glass door.23People can take a book, leave a book. I'll put24it near the gazebo and the little Balmville tree25so people can sit in the gazebo or on the benches

1

and read. That's what we're working on withthat.

Also, there's a young lady Girl Scout 4 who wants to do one also for her Star Program. 5 Ι advised her that we were already talking with Mr. 6 Skoufis' office and offered to have her put it 7 down at the Desmond Estate. I thought it would 8 be a nice spot there alongside the house there 9 10 underneath the big hemlock. So we're going to work on that for her Star Program. 11

12 SUPERVISOR PIAQUADIO: Very good, Jim.13 Thank you.

With that, I think this really isn't 14 costing the Town money, if you would. I still 15 think we'll look for a motion to approve both of 16 these, one at Desmond and one at Chadwick Lake 17 Park. Does someone want to make that motion? 18 MS. GREENE: I'll make the motion. 19 MR. MANLEY: I'll second it. 20 21 MS. GREENE: I do have a question. Jim, about how many books will this hold at one 22 time when they stock it? 23 I'm not sure, Betty. 24 MR. PRESUITI: She did not give me the actual dimensions of it. 25

1	TOWN BOARD WORKSHOP - 2/22/21 7
2	From the picture that she sent me, it looks like
3	it's holding between fifteen and twenty books in
4	there.
5	MS. GREENE: Okay. Thank you.
6	MR. PEDI: Any further discussion on
7	this topic?
8	(No response.)
9	MR. PEDI: Let's vote then. Mrs.
10	Greene?
11	MS. GREENE: Yes.
12	MR. PEDI: Mr. Ruggiero? Councilman
13	Ruggiero?
14	SUPERVISOR PIAQUADIO: He's muted.
15	MR. RUGGIERO: I did have a question.
16	Did we decide on a location at the park yet for
17	this?
18	MR. PRESUTTI: Yes. I said we'd put it
19	over by the little Balmville tree near the
20	gazebo, underneath the trees.
21	MR. RUGGIERO: Okay. Thanks, Jim.
22	Yes.
23	MR. PEDI: Councilman Manley?
24	MR. MANLEY: Yes.
25	MR. PEDI: Mr. LoBiondo, has he joined

1	TOWN BOARD WORKSHOP - 2/22/21 8
2	us?
3	SUPERVISOR PIAQUADIO: He's coming in
4	right now, Joe, they tell me.
5	MR. MANLEY: There he is.
б	MR. PEDI: Councilman LoBiondo, can you
7	vote on this motion?
8	MR. LOBIONDO: Can you repeat it,
9	please?
10	MR. PEDI: This is a motion on item 6
11	for the mini-satellite library at Chadwick Lake
12	Park. A motion was made by Councilwoman Greene
13	and seconded by Councilman Manley.
14	MR. LOBIONDO: Yes.
15	MR. PEDI: Thank you. And
16	Mr. Piaquadio?
17	MS. GREENE: Let me interrupt a second.
18	I thought we also mentioned one at the Desmond in
19	that.
20	SUPERVISOR PIAQUADIO: The motion
21	includes Desmond and also Chadwick Lake Park.
22	There's two of them.
23	MR. PEDI: Thank you.
24	MS. GREENE: Thank you.
25	MR. PEDI: And Mr. Piaquadio?

1	TOWN BOARD WORKSHOP - 2/22/21 9
2	SUPERVISOR PIAQUADIO: Yes.
3	MR. PEDI: Next we go on to item 7
4	which is a presentation by Monticello Raceway
5	Management, Incorporated.
б	SUPERVISOR PIAQUADIO: All right. So
7	with that, I know we have with us tonight here
8	Megan Taylor, Bob DeSalvio and Rick Golden. I
9	believe that Megan, you have the PowerPoint, or
10	whatever.
11	MS. TAYLOR: That's correct.
12	SUPERVISOR PIAQUADIO: Bob, could we
13	have her show her PowerPoint? Either you can
14	share her computer, or how ever you do it, for
15	Megan Taylor.
16	MR. DeSALVIO: Megan, if you want, I
17	would be happy to do an intro.
18	SUPERVISOR PIAQUADIO: Okay. Do you
19	want to do that first, Bob?
20	MR. DeSALVIO: Great.
21	SUPERVISOR PIAQUADIO: Okay. Go ahead.
22	MR. DeSALVIO: Great. Thank you.
23	Thank you, Gil. And I want to thank everyone on
24	Town Council for providing us this opportunity to
25	make the presentation.

We're really excited about the project. 2 Before I turn it over to Megan who is going to 3 take you through it, I just wanted to spend a 4 moment and just introduce myself to the Council. 5 I am the president of Genting Americas East, and б my responsibility includes oversight for Resorts 7 World New York City, Resorts World Catskills, 8 Resorts World Bimini in the Bahamas, and a real 9 estate development project we have in Miami 10 including the downtown Miami Hilton, and now 11 Resorts World Hudson Valley. 12

I've been with the company now for a 13 little over a year, but I do have over forty 14 years of experience on the eastern part of the 15 United States in development and operating casino 16 resorts and integrated resorts. Just by way of 17 background, before this I was with Win Resorts 18 and I was -- I actually oversaw the development, 19 construction, opening and operating of Encore 20 Boston Harbor just outside of Boston, 21 Massachusetts in the Town of Everett. And prior 22 to that I was in Bethlehem, Pennsylvania where I 23 led the development of the Sands Bethlehem, now 24 known as Wind Creek, for Las Vegas Sands Corp. 25

Prior to that I spent ten years at Foxwoods as
their executive vice president of marketing. For
eighteen years before that I was in Atlantic
City, New Jersey with Cesars, with Ballys and
Sands.
And so I'm hoping that I'm
originally from northern New Jersey. My family
is from Brooklyn, New York. We have a great team
of folks that you're going to hear about.
Without further ado, I want to present
Megan Taylor who is our vice president of
government affairs and public relations.
So Megan, take it away. Thanks.
SUPERVISOR PIAQUADIO: Thank you, Bob.
MS. TAYLOR: Thank you, Gil, and thank
you, Town Council. I'm going to go ahead and
share my screen to give everyone the
presentation.
So we will start here. So I'm hoping
everyone can everyone can see that now; right?
SUPERVISOR PIAQUADIO: We can see it.
I can see it, anyway.
MS. GREENE: I can see it.
SUPERVISOR PIAQUADIO: We're good.

MS. TAYLOR: Wonderful. As Bob had 2 mentioned, we have a really fantastic leadership 3 team here at MRMI. Just before I get into 4 everyone else, I wanted to introduce myself 5 really quickly to those that I don't know. As б Bob had said, my name is Megan Taylor. I am the 7 vice president of government affairs and public 8 relations for Resorts World. I am born and bred 9 -- born and raised in Orange County. I grew up 10 right over in a small hamlet in Campbell Hall and 11 went to Washingtonville High School with my older 12 brother and two younger sisters, and really 13 enjoyed everything that Orange County had to 14 offer, including the start of my economic 15 development career where I started as the 16 director of business attraction at the Orange 17 County Partnership. After that I went over to 18 Putnam County for a short while, and then just 19 previous to me taking on the role with Resorts 20 World served as the regional director of the 21 Mid-Hudson Office for Empire State Development 22 under Governor Cuomo's administration for six 23 24 years.

25

1

So I'm really excited to take the role

on with Resorts World. I did start with them in 2 the middle of the pandemic last year in May, 3 which was quite interesting. We are again very 4 excited about this project and looking forward to 5 leading this project in Orange County with the б folks that you see on the screen here. 7 So of course you heard from our 8 president, Bob DeSalvio. Kevin Jones is our 9 chief strategy and legal officer. Darlene Monzo, 10 our chief marketing officer. Karen Kho and 11 Michelle Stoddart as you see here with their 12 titles. The folks that you see on the screen 13 come with a wonderful, wonderful really breadth 14 of experience, of expertise and professionalism 15 that I'm looking forward to all of you seeing 16

17over the course of this project's development.

Going into a little bit about what Bob 18 had said. As you can see, our North America 19 operations consist of New York's Resorts World 20 21 Casino in New York City, in Jamaica, Queens; our beautiful, wonderful, brand new integrated resort 22 in Monticello at Resorts World Catskills. 23 We have Resorts World Bimini in the Bahamas, and 24 then under development is Resorts World Las Vegas 25

1

14

which is set to open later this year. So a really fantastic footprint, and again, looking forward to showing you what we're proposing for the Town of Newburgh.

So I'm sure many of you are confused as б to why the application or the submissions that 7 you've seen thus far have had Monticello Raceway 8 Management, Inc. or MRMI on the documents. 9 The 10 very quick explanation is that MRMI is the actual entity that holds the New York State video 11 12 lottery license. Monticello Raceway Management, Inc. is, of course, part of the larger Resorts 13 World family. So we will be referring to this 14 project to the general public and to you as 15 Resorts World Hudson Valley. Understand that 16 17 everything on the documents that you'll see will have MRMI, again because that license -- because 18 they are the license holder. Just quickly, you 19 know, just to give you a quick background on 20 21 that, so MRMI originally had the license up at the Monticello Racetrack up in Monticello. 22 That VLT facility was closed when we opened Resorts 23 World Catskills which itself was going to be a 24 full commercial casino. So it didn't really make 25

1

sense to have slot machines and a video lottery 2 terminal just right down the road at the 3 racetrack once the casino was opened. We did 4 retain that license. Now, because of legislation 5 that was passed in 2019 by the State, we had the б ability, or the privilege, quite frankly, to be 7 able to develop a VLT facility right here in 8 Orange County. 9

10 So going into the really exciting part, what we really want to talk to you about, which 11 is the actual project that we are proposing here 12 for the Town of Newburgh. So this is a 13 \$32,000,000 project where we would be leasing 14 approximately 90,000 square feet at the Newburgh 15 Mall. We are essentially proposing to repurpose 16 a portion of the Newburgh Mall into a true 17 entertainment destination. Resorts World Hudson 18 Valley, as I had mentioned, would be leasing 19 approximately 90,000 square feet, the large 20 21 majority being at the former Bon Ton space or the current Jennifer Furniture warehouse space. 22 The facility would consist of approximately 1,300 VGM 23 or video gaming machines with about 55,000 square 24 feet of gaming floor, give or take. We would 25

1

also have our Resorts World signature 2 entertainment lounge, our Bar 360, and we would 3 absolutely be looking to collaborate with 4 neighboring tenants and local businesses through 5 various co-marketing promotions and our Resorts б World Community Partner Program which we believe 7 and truly hope would assist in the revitalization 8 or enhancement of the Newburgh Mall overall. 9

This project would be creating 200 to 10 225 full-time jobs with an average annual salary 11 of \$74,000 a year including salary and benefits, 12 the large majority of that being union employees 13 from the Hotel Trades Council Union. That would 14 mean a total of almost \$15,500,000 in annual 15 wages right here in the Town of Newburgh. 16 In addition to the full-time jobs, this project 17 would create 200 construction jobs. I hope many 18 of you are happy to hear that we are currently 19 under negotiation for a PLA to be signed on this 20 project with the Hudson Valley Building Trades 21 and Construction Council. 22

In addition, this facility, once operational, would be estimated to result in about \$65,000,000 in annual State Education

1

statutory payments. So as many of you -- if you
aren't -- if you don't realize, a large majority
of revenues from VLT facilities as well as full
commercial casinos goes to fund public state
education in the State of New York. Again, this
facility would be estimated to generate
\$65,000,000 to that effort.

9 We will not be seeking any tax 10 abatements or other incentives as part of this 11 project, and we're actually going to talk about a 12 proposal for a Host Community Benefit Agreement 13 later on within this presentation.

So just to give everybody some context 14 here, so I'm sure many of you are as familiar 15 with the Newburgh Mall as I am because I have 16 17 been coming here, I think since I've been two or three years old. But this is an aerial view of 18 the mall and the space that we would be proposing 19 to occupy for this video lottery -- video gaming 20 21 facility, being Resorts World Hudson Valley. We know the existing conditions. There are various 22 things I think all of us would like to see a bit 23 differently at this mall, but we do believe 24 that -- the existing conditions are actually 25

1

18

quite good, but we do think that we can really 2 enhance this property and hopefully attract new 3 additional tenants to the mall as a result of 4 what we are proposing to do. 5 So the preliminary renderings that we б have for this facility are what you see on the 7 screen. I want to reiterate that these are 8 preliminary renderings. We're in the early 9 10 stages of planning. Of course in consultation with this Council we'll develop what we believe 11 to be a really successful project. I just wanted 12 to give you all an idea of some of the designs 13 and some of the concepts that we're looking to 14 deploy here. 15 In addition to that, I wanted to show 16 you a quick overview of the proposed floor plan. 17 So if I can just use my mouse here. So just to 18 give you some reference, right here would be the 19 casino main entrance. So right now this is the 20 21 main entrance, again, into the former Bon Ton space or former -- or current Jennifer Furniture 22 warehouse space. In addition, here's the mall 23 entrance right into the facility. If you can see 24 here where I'm just putting my cursor over the 25

1

screen, this would be our signature Bar 360. 2 The important thing here to note is that we are 3 specifically not developing certain amenities 4 within this VLT facility with the idea that our 5 occupation of this space in the mall, we would б hope, again, to really be a -- you know, be a 7 caveat to identifying and really attracting 8 additional tenants, inclusive of food and 9 10 beverage operators, different merchant stores or retailers. So we would not be including in our 11 development our typical Resorts World merch 12 store, or merchandise store, or any additional 13 food and beverage options other than our 14 signature Bar 360. 15

So the one thing that I do want to 16 17 note, too, is that we would not be making any changes to the footprint of the building other 18 than the facade upgrades like you saw with the 19 renderings in the previous slide. The only 20 additional change that we would be making would 21 be to enclose one of the loading docks right here 22 where you see my cursor. This would be for the 23 specific purpose of our armored car entry bay. 24 This is actually a State regulation. We have to 25

20

enclose a bay where the armored car would be 2 entering and exiting our facility. So again, 3 there's no additional footprint to the outside of 4 the mall or additions to the facility itself. Tt. 5 would just be that enclosure of the loading dock. б And then getting into the Host 7 Community Benefit Agreement. So Bob had 8 mentioned before in his introduction and I want 9 to reiterate that we -- as we had looked at 10 various facilities and various properties 11 throughout Orange County to potentially locate 12 this operation, we really had one thing in mind, 13 and that was wherever we were going to locate 14 this facility we wanted to make sure that we were 15 going to position Resorts World as a true 16 17 community partner and one that was going to enhance the community that we were going to call 18 home. One of the ways that we're proposing to do 19 that is with an aggressive Host Community Benefit 20 21 Agreement that we would like to discuss with you today. So this would consist of annual payments 22 of \$3,000,000 in total broken out by \$1,000,000 23 in a community benefit payment that would be used 24 by the Town for any municipal purpose. 25 In

1

addition to that, we would have \$500,000 2 allocated to a Public Safety Fund where the whole 3 purpose would be to enhance public safety 4 initiatives that are really vital to the Town's 5 stated goals and to protect and assist its б citizens. In addition to that, there would be 7 another \$1,500,000 to be used to support vital 8 community projects throughout the County, of 9 10 course including the Town of Newburgh, all three of which would have escalators built in of 5 11 percent increases every ten years. Again, we're 12 talking about \$3,000,000 in annual Host Community 13 Benefit payments, which means really over 14 \$244,000,000 over the life of the lease term to 15 benefit the community, meaning the Town of 16 17 Newburgh.

In addition to those payments as I had 18 just talked about, there are various initiatives 19 that we would be including as part of this Host 20 21 Community Benefit Agreement. What you see on the screen are just a few of those items. Just to go 22 through them quickly, the workforce development. 23 In terms of the construction jobs as I had 24 mentioned, we will be signing a Project Labor 25

1

Agreement and preference will be given to local 2 contractors and vendors. We understand the 3 importance of getting our local contractors and 4 vendors back to work, especially through this 5 extremely challenging time that COVID has imposed б on all of us, and we want to make sure that our 7 work done at the Newburgh Mall is done with union 8 labor and done with local contractors and 9 10 vendors. In addition to the construction jobs, our permanent jobs created at the facility, as I 11 had mentioned before, would be staffed using 12 union labor being the Hotel Trades Council. 13 Again, preference would be given to local 14 residents in Newburgh and the surrounding areas. 15 In addition to that, we would partner with the 16 local colleges, whether it be SUNY Orange or 17 Mount Saint Mary College, in producing or 18 providing training to local demographic groups 19 that currently have high unemployment. As many 20 21 of us know, those groups have expanded significantly because of the COVID pandemic, and 22 it really has caused so many of our neighbors to 23 be out of work. So we really want to tap into 24 the extremely talented workforce that we know 25

1

Orange County has and ensure that we can provide 2 that training to have them be wonderful employees 3 at Resorts World Hudson Valley. In addition to 4 the workforce development, we have various 5 initiatives through our local vendors that we б really want to employ. So again, we would 7 utilize local contractors and suppliers, not only 8 for the construction of the facility but really 9 for future operations of the project as well. 10 We would, of course, utilize our MWBE 11 and veteran-owned vendors throughout the area and 12 throughout the Hudson Valley, and we would employ 13 our Community Partners Program. So if you are 14 not familiar with our Community Partners Program, 15 what we have done is really created a program 16 17 that offers our Resorts World or our Genting Players Club members with discounts at 18 participating neighborhood retailers, and that 19 would be extended here in Orange County. So, for 20 example, many of us have seen different 21 promotions done where you get a discount card, 22

right, that list various vendors or various
retailers on that card. What we have done at
Resorts World Catskills and also Resorts World

2

3

4

5

б

7

8

9

10

11

12

13

14

New York City is partnered with various types of retailers. That could be anything from your local dry cleaner to the various craft beverage outlets that we have throughout the Hudson Valley and really in close proximity to Newburgh. What we do is come to an agreement on a discount or a promotion that those retailers or entities would provide to a patron that showed the Genting Rewards or Resorts World Players card at their facility. So again, really working on co-promotional and co-marketing opportunities for all of our local businesses to really have an enhanced experience, not only for our guests but really for all of the residents that we serve.

really for all of the residents that we serve. 15 In addition to that, we would have our Genting 16 Rewards Program deployed here. What this would 17 be is that we would be working with the merchants 18 and retailers within the mall, within the 19 Newburgh Mall, providing various opportunities 20 for either discounts or for our players to be 21 able to use their rewards -- their Genting 22 Rewards points as currency in these retailers, 23 again really forcing -- not forcing but I would 24 say aggressively promoting the patronage of the 25

1

various tenants within the Newburgh Mall, which,
again, we hope to grow along with -- along with
the current mall owner.

So the last thing that I just want to 5 be very clear about is an item that we really б take extremely seriously at Resorts World -- at 7 Genting and Resorts World, and that is 8 responsible gaming. We recognize that while 9 gaming really is an enjoyable leisure and 10 entertaining activity for most, there is a small 11 percentage of the population that cannot game 12 responsibly. Responsible gaming is part of the 13 culture of Resorts World and, therefore, we will 14 implement our existing Responsible Gaming Plan at 15 the project with the chief goal to make sure that 16 17 those who cannot game responsibly get the help they need, and to make sure that people who can 18 game responsibly understand the importance of 19 gaming responsibly. 20

And then lastly, I just wanted to touch on some additional local charities and investments that we plan at Resorts World Hudson Valley. So one of those is our Resorts World Gives. So Resorts World Gives is our corporate

1

philanthropic program which we use to invest in 2 various non-profits, community groups and various 3 initiatives. We would allocate and commit to at 4 least \$50,000 a year in the economic and social 5 progress of Orange County, not only again in the б Town of Newburgh but the surrounding areas as 7 well. We would also employ -- or deploy, excuse 8 me, the Everi Cares Giving module which would be 9 a commitment of about \$10,000 a year. So this 10 Everi Cares Giving module gives our patrons the 11 ability to donate their spare change for redeemed 12 vouchers to local charitable organizations. For 13 example, if one of our patrons is ready to leave 14 our facility and they want to redeem their 15 voucher and their voucher is \$125.97, that 97 16 cents will be -- or that patron would have the 17 ability or the option to donate that 97 cents to 18 local charities that would be part of this Everi 19 Cares Giving module. 20

In addition to that, we would be really moving forward with a very aggressive marketing campaign that would be undertaken to drive traffic to our Orange County facility at the Newburgh Mall which would result in approximately

27

\$200,000 in local advertising buys. So again, in 2 addition to the \$3,000,000 annually of the Host 3 Community Benefit Agreement, we would be 4 committing to an additional \$260,000 annually to 5 benefit the community right here in the Town of б Newburgh, which would really mean almost 7 \$17,000,000 over the lease term to benefit here 8 -- to benefit folks in the Town of Newburgh. 9 10 So what we are really requesting of the Town Council is to consider favorably the 11

petition for the zoning text change to the definition of large shopping centers to allow the operation of a VGM facility, to authorize the preparation of the local law. We have submitted a proposed FEAF part 1 and traffic analysis. We will be submitting the formal Host Community Benefit Agreement to the Town tomorrow.

19 So with that, I want to, you know, 20 thank you all for the time to allow us to present 21 to you today. Bob, myself and I know -- oh, and 22 I have to actually -- I have to back up.

Part of what I did not explain to the
folks is that we have local, I will call them
rock stars on our team here at Resorts World. We

1 are working with Rick Golden and Kelly Naughton, 2 two local attorneys that I know the Town Council 3 is very familiar with. We're also working with 4 Maser Consulting who completed our traffic 5 analysis that you all have seen or we had б submitted. So I know Rick is on the line and Bob 7 and I are here to answer any questions that you 8 may have as a result of this presentation. 9 10 SUPERVISOR PIAQUADIO: Megan, thank you very much. 11 MS. TAYLOR: You're welcome. I will 12 stop sharing my screen now. 13 SUPERVISOR PIAQUADIO: Okay. Thank 14 Thank you very much for that presentation. 15 you. I want to make a few comments first. 16 17 Go ahead, Bob. MR. ROBERT PIAQUADIO: Megan, if you 18 could go to host and do the drop-down menu and 19 find the make host selection. 20 21 SUPERVISOR PIAQUADIO: Did you hear that, Megan? 22 I did. Give me one 23 MS. TAYLOR: 24 second. Can you help me on where that host would be? 25

TOWN BOARD WORKSHOP - 2/22/21 1 29 MR. ROBERT PIAQUADIO: If you go to 2 find a participant on the right-hand side, you 3 can type in host. 4 5 MS. TAYLOR: There we go. Okay. SUPERVISOR PIAQUADIO: Then what does б she do, Bob? 7 MS. TAYLOR: Make host. 8 MR. ROBERT PIAQUADIO: Thank you. 9 10 SUPERVISOR PIAQUADIO: Thank you, 11 Megan. 12 MS. TAYLOR: No problem. SUPERVISOR PIAQUADIO: I'm going to 13 make comments first and I think I'll ask the 14 Board Members to ask questions because it is kind 15 of early. 16 17 I really think what needs to be done -- I know you sent a traffic study, but I 18 would like to see that one either redone by the 19 Town or reviewed. I really want to see the 20 21 effects on the area, property values, crime, traffic of course. So I'm really going to ask 22 for, and I don't know who can answer this, maybe 23 Bob or somebody, but I think we need like \$30,000 24 for consultant fees at this point. 25

1	TOWN BOARD WORKSHOP - 2/22/21 30
2	Is that possible, Bob?
3	MR. DeSALVIO: Yes. As part of the
4	normal Town Council review process, it is in
5	other jurisdictions that I've been in, if there
6	are some fees that are required in order for you
7	to make honest and fair evaluations of the
8	project, and if you're telling me that that is an
9	expected total of around \$30,000, I can tell you
10	that we would be willing to commit to reimbursing
11	the Town for those costs so that you can get a
12	proper independent review and analysis.
13	SUPERVISOR PIAQUADIO: Very good. I
14	appreciate that.
15	With that, I'm going to go with Betty.
16	Do you have any questions at this early stage?
17	MS. GREENE: At this early stage, no.
18	I'm sure as time goes by I will have a list.
19	SUPERVISOR PIAQUADIO: Okay.
20	MR. DeSALVIO: Thank you.
21	SUPERVISOR PIAQUADIO: We'll go to
22	Councilman Ruggiero. Paul, do you have anything
23	for us?
24	MR. RUGGIERO: Yes. I have a few
25	questions.

25

2 Hi, Megan. How are you? MS. TAYLOR: I'm good. How are you? 3 MR. RUGGIERO: The first question I 4 have, of the 65,000,000, what percentage would 5 the Newburgh, Wallkill and Valley Central School б Districts receive? 7 MS. TAYLOR: That's a great question. 8 We don't have a specific answer for you because 9 10 the way that those taxes are paid is that that \$65,000,000 or approximate \$65,000,000 is paid 11 directly to the State of New York into the State 12 Education Fund. We can try to find out what that 13 percentage would be, but we don't have that right 14 now because that is not -- it's not allocated 15 specifically to various school districts. It is 16 paid in to the larger State Education Fund. 17 MR. RUGGIERO: Okay. My next question 18 was what percentage of the vital projects would 19 the Town of Newburgh receive? You said it's 20 through Orange County. What percent -- since 21 we're the hosting Town, what percentage would we 22 get out of the vital projects? 23 MS. TAYLOR: Gil and I have actually 24 had very preliminary conversations about this.

1

The way we anticipate this -- that \$1,500,000, 2 you know, again being deployed is that those 3 payments would be made by us directly to the Town 4 of Newburgh. In consultation with Gil himself 5 and potentially the County Executive, you would б all determine which projects would be -- where 7 that money would be going to or what projects 8 that money would be spent on. We do not want to 9 10 choose which projects that money is spent on. We want to make sure that the Town is provided the 11 resources that it needs in order to really have 12 that money to spend responsibly on the projects 13 that it sees fit. 14

MR. RUGGIERO: Okay. And the Host Community Benefit Agreement, is that negotiable? Will that be negotiable or is what you're offering what you're offering?

19MS. TAYLOR: Bob, do you want to take20that?

MR. DeSALVIO: Sure. We put forth -we're not really big believers in the sort of back and forth on this. So we collectively had long discussions and included our board on this, about what we think would be fair and

16

17

appropriate. So in a sense what you've got right 2 now is our best offer and it's what I've got to 3 prove through our board. So that's a nice way of 4 saying it's not really negotiable, but we think 5 it is extremely generous and has tremendous б long-term benefits for the community, the County 7 and the surrounding area. So I'd have to 8 respectfully say not negotiable at this time. 9 10 MR. RUGGIERO: Okay. My last question. Resorts World, would they solicit businesses into 11 the Newburgh Mall to revitalize our Newburgh 12 Mall, like restaurants and some stores. Will 13 Resorts World go out and say hey, we have this 14 project, we're looking to bring businesses into 15

project, we're looking to bring businesses into the Newburgh Mall to revitalize it? Would they do that?

18 MR. DeSALVIO: We would be very happy 19 to assist with that process. I'll give you a 20 good example. In talking to the leadership over 21 at the mall -- I think last time Megan and I were 22 there we counted I believe seventeen vacancies 23 within the mall.

24 MS. TAYLOR: That's right.

25 MR. DeSALVIO: What we would do is by

2

3

4

5

б

7

8

9

10

11

12

13

us not putting restaurants or retails in the facility, we're encouraging those businesses to make a deal with the mall to bring their businesses into the mall. We certainly hope they're local, especially restauranteurs, because I know that business has been so hurt. What we will do is encourage our customers to go patronize those establishments in the mall by providing an opportunity for these outlets to be part of this Genting Rewards Program. I think that will make the spots that are open in the mall highly desirable for new businesses to come in because we'll be attracting a really good number of people that will not be

14 a really good number of people that will not be 15 able to get a meal within our building. 16 They'll 17 be able to walk right out the door and right into the mall. That's the beauty of us being attached 18 to a mall facility, so that in a sense we can 19 spread the wealth and try to bring these 20 businesses in. 21

I think the mall over the next three to five years is really going to be a very, very hot destination entertainment center that will include restaurants, retail, the gaming facility,

1

and really become almost like a new model for the 2 regional mall business in the United States 3 because, as we all know, the malls have been 4 really struggling. So what we want to do is kind 5 of reinvent that, reinvent that regional mall б experience and have it really come to life. I 7 think these new restauranteurs or retailers will 8 be all over this. 9 10 MR. RUGGIERO: Okay. That's all I have. Thank you. 11 SUPERVISOR PIAQUADIO: Okay. 12 Very good. With that, Scott Manley? 13 MR. MANLEY: Just a couple of quick 14 things. I know Gil already went through to do 15 the traffic study, about the crime, anything with 16 neighborhood real estate. I read everyone's 17 comments on the social media. 18 The other thing that was brought up was 19 concern for family stuff as far as the type of 20 I got a couple of calls from the people 21 people. at the library saying we're going to be so close. 22 Obviously you're going to have to move the 23 dentist's office. Would you consider maybe 24 moving the library just to help out the people at 25

the library?

1

2

MR. DeSALVIO: You know, I know the 3 library is just down the hall from where we are. 4 We haven't had any discussions with them yet. I 5 have to be honest with you, I'm not so sure they б won't be happy that they're on our side of the 7 mall because it will probably generate a 8 tremendous amount of traffic, you know, in that 9 10 neighborhood. I would assume -- you know, they have a nice frontage and a presence. 11 They actually might like the foot traffic going by 12 I'm not so sure they are going to want to 13 there. I'd be more than happy to sit down and 14 move. chat with the library folks and see where their 15 heads are at. 16

MR. MANLEY: I spoke to a couple of them. I tried to explain I think it's going to be a good thing for the traffic. Obviously, if yourself or Megan or somebody spoke to them, I think it would be --

22 MR. DeSALVIO: Megan, can you help 23 connect us with them?

24 MS. TAYLOR: Absolutely. Scott, one of 25 the good things, and Bob had mentioned it before,
1

right, so right now there are approximately 2 seventeen vacant stores, storefronts within the 3 mall. There's a lot of flexibility that we have 4 in terms of -- well, I will say that the mall 5 owner would have because, again, we would be б leasing the space, right. I'm happy to sit down, 7 you know, with the folks from the library. Maybe 8 I'll reach out to yourself or to Gil just to make 9 sure we make that connection following today's 10 meeting. 11 I have the connection, if 12 MR. MANLEY: you need it. 13 MS. TAYLOR: Wonderful. Thank you. 14 MR. MANLEY: Other than that, 15 everything else will be looked into and we'll see 16 17 what happens later on. MR. DeSALVIO: I appreciate that. 18 Thank you. 19 SUPERVISOR PIAQUADIO: Thank you. 20 I'm going to ask Councilman LoBiondo if he has any 21 questions or comments? 22 MR. LOBIONDO: Can you hear me now? 23 24 SUPERVISOR PIAQUADIO: We can hear you. MR. LOBIONDO: Okay. 25

37

TOWN BOARD WORKSHOP - 2/22/21 1 38 MR. DeSALVIO: Hi, Councilman. 2 MR. LOBIONDO: Good evening. Thank you 3 for a very informative presentation tonight. 4 A lot of people have reached out to me. 5 They're very excited about the opportunity that б you're presenting for our community. I've also 7 heard a lot of concerns from folks who might be 8 worried about the character of our community 9 10 changing in not a good way. I know we're going to do studies and it's going to be something that 11 we'll consider. 12 Maybe you can just reach out to those 13 folks who are concerned perhaps about an increase 14 in crime or an increase in the way that the 15 character of the community can be adversely 16 affected. 17 MR. DeSALVIO: I can do that. 18 Councilman, thank you for that question. Megan, 19 I'll take this one. 20 I think the best thing that I could do 21 would be to refer back to another job that I did, 22 which was the development of Sands Bethlehem in 23 Bethlehem, Pennsylvania which is now called Wind 24 Creek. The reason I'm pointing to that 25

experience is because the Town of Bethlehem is 2 not that much different in terms of size and 3 character. When we were in the process of 4 bringing a gaming facility into the community, 5 there was the same concern. I will tell you that б if you were to talk to the folks in Bethlehem, 7 and I encourage you to do so, you can always talk 8 to me or Don Chez or others in the community, I 9 10 think you would find that after the experiment and the opening of that facility, they were 11 pleasantly surprised at what happened within the 12 community. The fact that we had brought a 13 significant number of new jobs, we also --14 through these host community type benefit 15 programs it created, similar to Newburgh, the 16 opportunity to have additional resources for 17 public safety. Also, the very, very strong 18 presence of what are -- what we call our internal 19 surveillance and security force within the 20 21 facility.

I will tell you that every square inch of that facility, other than the restrooms, will be covered with camera coverage. Usually what people realize very quickly is a casino is one of

2

3

4

5

б

7

8

9

10

11

12

13

14

the worst places on earth to commit a crime because we have the most sophisticated surveillance systems that if you do commit a crime, it's amazing how quickly that we can respond to that where we've got the on-site presence. We usually have a great relationship with our local police departments, and people get caught very quickly if they step out of line and try to do something that they shouldn't. So typically what happens is we get a reputation of a place that you do not want to have a crime near. And, quite honestly, will probably help the overall presence of the mall because we'll have more security presence in that mall than

have more security presence in that mall than
anyone would because none of the stores probably
have any individual security.

So the other thing is it's all about 18 partnership. One thing that we will do is 19 work -- our security department managers will 20 work very closely with the community, police 21 department to make sure that if in fact anything 22 does come up, we address it immediately. But 23 it's all about being a good partner. It's all 24 about creating jobs. It's about putting a 25

40

1

41

significant amount of money into this Public 2 Safety Fund that we've included as part of the 3 Host Community Benefit Agreement. 4 But like I said, I would encourage you 5 to reach out. Reach out to Bethlehem and ask б them. You can certainly mention my name. I was 7 there for years. I think you would find that 8 another community that was a job similar to this, 9 after all was said and done actually was quite 10 happy that they brought a gaming facility to 11 their community. I think that speaks more than 12 probably anything that I could say. 13 That's a great question. We never duck 14 that question and we're happy to respond to it. 15 SUPERVISOR PIAQUADIO: Thank you, Bob. 16 With that, if there's no other 17 questions from the Board --18 MS. GREENE: I would like to make one 19 comment. Paul Ruggiero mentioned it before about 20 school districts. We do have four school 21 districts located, part of them, each school 22 district, within our Town of Newburgh. I would 23 really like our Town Board to be involved in any 24 breakdown of money that could go back to the 25

TOWN	BOARD	WORKSHOP	-	2/22/21

schools. I don't want it left just to Albany to 2 decide where they are going to put this money. 3 We who live here I think should be part of how 4 those funds would go to school districts. 5 Thank you. б Thank you. 7 MR. DeSALVIO: SUPERVISOR PIAQUADIO: Thank you, 8 9 Betty. 10 So with that then, I think what we're going to do is -- hopefully we'll get that escrow 11 money and we'll do some research and we'll have 12 you back again, I hope in March. Very good. 13 Thanks so much for the presentation. Thank you. 14 MR. DeSALVIO: Thank you very much. 15 Thank you, everyone. 16 MS. TAYLOR: 17 SUPERVISOR PIAQUADIO: So Bob, is there somebody named Vince Doce out there? 18 Vince, I hear you, but I don't see you. 19 I believe you're there. 20 21 Joe, let's go on to the next one here. MR. PEDI: Let's go on to item 7-B for 22 East Coldenham Park. 23 SUPERVISOR PIAQUADIO: Okay. So with 24 this one, as you know, and I'll try to give a 25

1

brief presentation. What I'll do in a moment is 2 I'm going to poll the Board if they want to move 3 ahead with the changes necessary for this mixed 4 use development. This mixed use development is a 5 combination of residential and retail units б bordering Colden Park. This has been presented 7 to the Board, in several informational meetings 8 to the surrounding neighborhood done by the 9 10 representative, Vince Doce, both as in-person and Zoom meetings with at least three of them. 11

The developer has offered approximately 12 11 acres in the rear of the development to be 13 given to the Town for recreation. It should be 14 noted that the Town has not funded or made any 15 plans for this new recreational property and will 16 17 not make any quarantees as to when and what will be there, available in the future. So I wanted 18 to say that. 19

I mean I watched this thing like three
times, Vince, so I think I'm good here.

I'm going to actually ask Paul Ruggiero first how he feels about this project, whether we should move forward or not. Paul, are you there? MR. RUGGIERO: Yes, I'm here. I'm okay

TOWN BOARD WORKSHOP - 2/22/21 1 44 moving ahead because I think we should get more 2 information on it. 3 I really would like to see a little 4 larger buffer on the side of Colden Park. We 5 would also have to include the neighboring 6 communities on the other side of 17K, too, that 7 we have to look at. 8 But yes, I think we can move ahead. 9 10 MR. MANLEY: Gil is muted again. SUPERVISOR PIAQUADIO: I should be 11 back. 12 Okay. Paul, do you have any other 13 comments on that right now other than the buffer 14 or whatever? I think that is going to be dealt 15 with even at the Planning Board if we move 16 forward. We'll have another public hearing here, 17 too, Town-wide. 18 MR. RUGGIERO: Yes. I think the public 19 hearings are very important. 20 21 SUPERVISOR PIAQUADIO: Okay. Scott? MR. MANLEY: Yes. Vince, how are you 22 doing? I was going to totally say no, and I'll 23 tell you why. I was not convinced at all from 24 what you did do, whether it was the Zoom meeting 25

1

45

or the personal meeting that was very last minute 2 during our actual Town Board meeting so we could 3 not attend. I did not get any feeling at all 4 that the public was for or against it based on 5 anything that I attended. Maybe I'm wrong. б I'm going to change and say let's go 7 ahead and take the next step so we can have a 8 public hearing so we can actually hear the public 9 in that neighborhood. And like Paul said, not 10 just Colden Park which you seem to be really 11 zooming in on, but even the Holiday Park is even 12 closer. Fleetwood, obviously, is across the 13 There's a school across the street. street. 14 I'm going to go ahead and say okay and 15 see what happens at the public hearing, whether 16 17 we go further than that. SUPERVISOR PIAQUADIO: Betty, I should 18 have asked you --19 MR. VINCENT DOCE: Can I just say one 20 thing very guickly --21 SUPERVISOR PIAQUADIO: Sure. 22 MR. VINCENT DOCE: -- To address your 23 comments there? The first thing, we set the 24 meeting up. I don't want anybody to think that 25

1

we set up a meeting that the Town Board couldn't 2 attend. We tried to organize everything so the 3 Town Board could attend. We really went 4 overboard on being transparent. What happened 5 there, we had scheduled a meeting not realizing б the Town Board was going to change their meeting 7 That's how the conflict came. date. That's 8 number one. 9

10 Number two, about the surrounding communities. We contacted all of them in depth. 11 12 We had what you might call some very, very complimentary comments that were made by the 13 surrounding community, including Holiday Park. 14 Ι summarized them, I sent them to you. 15 Ι personally did not get one negative comment, and 16 17 I contacted people regularly every time we had a meeting, every time we put out a publication. 18 Ι sent out a letter to everybody on that list 19 imploring them to make comments to us, both 20 negative and positive. All the comments that 21 came back were very positive, particularly from 22 Holiday Park. 23

24 SUPERVISOR PIAQUADIO: Thank you,25 Vince.

2 Betty, do you have any comments or 3 questions?

MS. GREENE: Not questions. I thank 4 you, Vince, for including us. I definitely need 5 to have more information as we go along, but I б want to make sure that you do include your 7 information contact to Valley Central School 8 District. Coldenham School is right across the 9 10 way. It could affect attendance and everything like that. So I want to make sure that Coldenham 11 School and Valley Central School are included. 12

13I agree with Paul and all. I have an14open mind. I want to have much more information,15but so far I've been impressed with what you've16presented.

17 MR. VINCENT DOCE: Thank you. And I will say to that at our meeting, our Zoom 18 meeting, and in correspondence, Valley Central 19 was represented. They did send comments after 20 the meeting. The comments said that we had 21 adequately answered all of their questions and 22 concerns. So right from the beginning Valley 23 Central has been part of the informational 24 25 process.

1	TOWN BOARD WORKSHOP - 2/22/21 48
2	MS. GREENE: Very good.
3	SUPERVISOR PIAQUADIO: Very good. With
4	that, maybe
5	Anthony LoBiondo, do you have any
б	questions or comments?
7	MR. LOBIONDO: No. I think everything
8	that's been stated I agree with. I think Scott
9	addressed my concerns as well. I'm prepared to
10	move forward.
11	SUPERVISOR PIAQUADIO: Okay.
12	MR. RUGGIERO: Vince
13	SUPERVISOR PIAQUADIO: With that, I
14	would say that I'm also ready to move forward.
15	These are very difficult times for any
16	zoning change law or whatever. It's very hard to
17	reach people. You know what, even when we had
18	in-person meetings, sometimes it was hard to
19	reach people. You know, we would send out like
20	500 notices.
21	This is going to be a mixed use. We do
22	not have that in the Town. Many other towns have
23	it and it works out very well where there's both
24	residential and stores in the same complex.
25	So I'm ready to move forward. Let me

TOWN BOARD WORKSHOP - 2/22/21 1 49 just poll one last time. Betty, you're good to 2 qo? 3 I'm good. I'm ready to MS. GREENE: 4 move forward. I'm anxious to hear all they want 5 to present. 6 SUPERVISOR PIAQUADIO: Thank you. 7 Scott? 8 MR. MANLEY: Yes. 9 10 SUPERVISOR PIAQUADIO: Okay. Paul? MR. RUGGIERO: Yes. Vince, one thing, 11 Could you possibly get the Board the 12 though. questions and answers that Valley Central School 13 District asked so we could see that? 14 MR. VINCENT DOCE: I will absolutely do 15 I have done that. Perhaps it wasn't 16 that. 17 picked up. I sent out so much information you might have missed it. But I will do that again. 18 19 MR. RUGGIERO: Thank you. SUPERVISOR PIAQUADIO: Anthony, your 20 21 comments on this one? You're ready to go, yes? MR. LOBIONDO: Yes, I'm ready to move 22 forward, Gil. 23 SUPERVISOR PIAQUADIO: So we're ready 24 to move forward. The only thing we will probably 25

you.

1

2

3

4

5

б

7

8

9

10

11

12

13

14

15

need then, Vince, is escrow money also to move forward. We'll let you know how much that might be in the near future. All right. We'll move on that one. Thank you. MR. VINCENT DOCE: From what I heard here tonight, I can pick up building permits tomorrow; right? SUPERVISOR PIAQUADIO: Start the bulldozers, too. Get the diesel fuel out. Thank MR. VINCENT DOCE: All right. Thanks a lot, guys. SUPERVISOR PIAQUADIO: Okay. Joe, we can move on.

MR. PEDI: Now we're going on to item 16 7-C for the Polo Club. 17

SUPERVISOR PIAQUADIO: All right. This 18 motion I'm going to read and ask somebody to make 19 the motion. 20

This is for the Polo Club, which, if 21 you remember -- well, it's just down the road 22 from Town Hall. It's a residential project. We 23 had seen this a while back and they wanted to get 24 the density bonus for senior density. 25

2

3

4

Betty, your mic is open, just so you know.

MS. GREENE: Yes.

SUPERVISOR PIAQUADIO: Okay. So we're 5 going to be looking for the following motion. б Here it is. Upon the request and recommendation 7 of the Planning Board, the Town Board hereby 8 adopts the Planning Board's SEORA findings and 9 10 approves the Planning Board's review of the amended Polo Club project site plan under the 11 gross density provisions of Section 185-48 of the 12 Zoning Code applicable when senior dwelling units 13 are located in a housing project. The approval 14 is for an increase in the total project dwelling 15 units to 242 in 21 buildings to include 27 senior 16 residential units. The senior dwelling units 17 must comply with Section 185-48, including, but 18 not limited to, the section size restrictions. 19 The Town Board approval is premised on the 20 21 following mixture of residential dwelling units, 100 one-bedroom units, 100 bedrooms, and 142 22 two-bedroom units, 284 bedrooms. This results in 23 a total bedroom count of 384 bedrooms for the 24 project which is 30 bedrooms less than the 414 25

1	TOWN BOARD WORKSHOP - 2/22/21 52
2	bedrooms which would have been constructed if the
3	dwelling units in the 26-building townhouse
4	project previously approved by the Planning Board
5	had been constructed.
б	So we looked at this early. We sent it
7	to the Planning Board for the environmental
8	study. We're beyond that stage.
9	Does someone want to make a motion to
10	approve that motion as presented?
11	MR. RUGGIERO: I'll make the motion as
12	presented.
13	MR. LOBIONDO: I'll second it.
14	MR. PEDI: Any further discussion?
15	(No response.)
16	MR. PEDI: Mrs. Greene?
17	MS. GREENE: Yes.
18	MR. PEDI: Mr. Ruggiero?
19	MR. RUGGIERO: Yes.
20	MR. PEDI: Mr. Manley?
21	MR. MANLEY: No.
22	MR. PEDI: Mr. LoBiondo?
23	MR. LOBIONDO: Yes.
24	MR. PEDI: And Mr. Piaquadio?
25	SUPERVISOR PIAQUADIO: Yes.

TOWN BOARD WORKSHOP - 2/22/21 1 53 MR. PEDI: Okay. Now we go on to item 2 8 ---3 SUPERVISOR PLAQUADIO: Joe, before we 4 do, I just want to make a comment. 5 I got it through the texting or б whatever. I quess there's a doctor or whatever 7 that wanted to make a comment because he has his 8 dental office in the Newburgh Mall. We will take 9 10 his comments by e-mail. Tonight was not an open session or a public hearing for that purpose. 11 So I hope the doctor understands that, and we'll 12 communicate with him soon. 13 Now we can go on, Joe. 14 I'm sorry. MR. PEDI: Okay. We'll go on to item 15 First item A is a comprehensive plan services 16 8. proposal, Planning & Development Advisors. 17 SUPERVISOR PLAQUADIO: Okay. So with 18 this I think it was made very clear that we were 19 going to look, once again, into the comprehensive 20 plan. We identified many items since 2005 and 21 completed many items. What we're going to do 22 now -- and we were able to get the same David 23 Smith who is the fellow who had done it for us in 24 2005. What he's done is submitted some pricing 25

1	TOWN BOARD WORKSHOP - 2/22/21 5	54
2	for the comprehensive plan.	
3	We're looking for a motion to approve	
4	the Planning & Development Advisors as per their	
5	February 17th proposal, and there will be three	
6	prices that we'll include at once. Plan	
7	coordination is \$750, action plan update is	
8	\$3,150 and update existing information	
9	demographics, housing and planning is \$3,600.	
10	So if someone wants to make that	
11	motion, we could move ahead.	
12	MS. GREENE: I will be glad to make	
13	that motion. I've been wanting this.	
14	SUPERVISOR PIAQUADIO: Thank you,	
15	Betty.	
16	MR. MANLEY: I'll second her motion.	
17	MR. PEDI: Councilman Manley, did you	
18	second that motion, please?	
19	MR. MANLEY: Yes, I did.	
20	MR. PEDI: Thank you. Any further	
21	discussion?	
22	(No response.)	
23	MR. PEDI: Mrs. Greene?	
24	MS. GREENE: Yes.	
25	MR. PEDI: Mr. Ruggiero?	

1	TOWN DOLD MORECUOD $- 2/22/21$
1	TOWN BOARD WORKSHOP - 2/22/21 55
2	MR. RUGGIERO: Yes.
3	MR. PEDI: Mr. Manley?
4	MR. MANLEY: Yes.
5	MR. PEDI: Mr. LoBiondo?
б	MR. LOBIONDO: Yes.
7	MR. PEDI: And Mr. Piaquadio?
8	SUPERVISOR PIAQUADIO: Yes.
9	MR. PEDI: Next we go on to item B,
10	consulting services proposal for zoning amendment
11	for video lottery gaming facilities, Planning $\&$
12	Development Advisors.
13	SUPERVISOR PIAQUADIO: Okay. So this
14	falls in line with our first presentation of the
15	night, but this would be we're looking for a
16	motion. And again it would be the same David
17	Smith. He would be used to advise us, to assist
18	us with the gaming facility within the Town of
19	Newburgh. His cost I guess is \$150 an hour for
20	him himself, and his staff and technical support
21	is \$85 per hour.
22	So if someone would want to make that
23	motion.
24	MR. RUGGIERO: I'll make the motion.
25	MR. LOBIONDO: I'll second it.

1	TOWN BOARD WORKSHOP - 2/22/21 56
2	MS. GREENE: Go ahead.
3	MR. PEDI: Any further discussion?
4	(No response.)
5	MR. PEDI: Mrs. Greene?
6	MS. GREENE: Yes.
7	MR. PEDI: Mr. Ruggiero?
8	MR. RUGGIERO: Yes.
9	MR. PEDI: Mr. Manley?
10	MR. MANLEY: Yes.
11	MR. PEDI: Mr. LoBiondo?
12	MR. LOBIONDO: Yes.
13	MR. PEDI: And Mr. Piaquadio?
14	SUPERVISOR PIAQUADIO: Yes.
15	MR. PEDI: Next we go on to item 9 for
16	Gardnertown Commons. First item A is the
17	stormwater security release.
18	SUPERVISOR PIAQUADIO: So I'm looking
19	for a motion to release the stormwater security
20	for Gardnertown Commons in the amount of
21	\$694,052.51. Does someone want to make that
22	motion?
23	MR. MANLEY: I'll make the motion.
24	MR. RUGGIERO: I'll second that motion
25	as presented.

1	TOWN BOARD WORKSHOP - 2/22/21 57
2	MR. PEDI: Any further discussion?
3	(No response.)
4	MR. PEDI: Mrs. Greene?
5	MS. GREENE: Yes.
б	MR. PEDI: Mr. Ruggiero?
7	MR. RUGGIERO: Yes.
8	MR. PEDI: Mr. Manley?
9	MR. MANLEY: Yes.
10	MR. PEDI: Mr. LoBiondo?
11	MR. LOBIONDO: Yes.
12	MR. PEDI: And Mr. Piaquadio?
13	SUPERVISOR PIAQUADIO: Yes.
14	MR. PEDI: Then we go on to B which is
15	a landscape bond, 50 percent reduction for
16	Gardnertown Commons.
17	SUPERVISOR PIAQUADIO: So Karen Arent,
18	our Landscape Architect, is recommending and I'm
19	looking for a motion to release 50 percent of the
20	landscape security for Gardnertown Commons in the
21	amount of \$123,882.16. Does someone want to make
22	that motion?
23	MS. GREENE: So moved.
24	MR. MANLEY: I'll second.
25	MR. PEDI: Any further discussion?

1	TOWN BOARD WORKSHOP - 2/22/21 58
2	(No response.)
3	MR. PEDI: Mrs. Greene?
4	MS. GREENE: Yes.
5	MR. PEDI: Mr. Ruggiero?
6	MR. RUGGIERO: Yes.
7	MR. PEDI: Mr. Manley?
8	MR. MANLEY: Yes.
9	MR. PEDI: Mr. LoBiondo?
10	MR. LOBIONDO: Yes.
11	MR. PEDI: And Mr. Piaquadio?
12	SUPERVISOR PIAQUADIO: Yes.
13	MR. PEDI: Next we go on to item 10 for
14	Animal Control, a T-94 withdrawal for the
15	Newburgh Veterinary Hospital.
16	SUPERVISOR PIAQUADIO: Cheryl
17	Cunningham, Animal Control Officer, is asking to
18	withdraw \$105 from the donation account, the T-94
19	donation account. That's to pay Newburgh
20	Veterinary Hospital. Does someone want to make
21	that motion?
22	MR. LOBIONDO: I'll make the motion.
23	MR. RUGGIERO: I'll second it.
24	MR. PEDI: Councilman LoBiondo, you
25	made the motion, sir?

1	TOWN BOARD WORKSHOP - 2/22/21 59
2	MR. LOBIONDO: I did.
3	MR. PEDI: Councilman Ruggiero, you
4	seconded, please?
5	MR. RUGGIERO: Correct.
6	MR. PEDI: Thank you. Any further
7	discussion?
8	(No response.)
9	MR. PEDI: Mrs. Greene?
10	MS. GREENE: Yes.
11	MR. PEDI: Mr. Ruggiero?
12	MR. RUGGIERO: Yes.
13	MR. PEDI: Mr. Manley?
14	MR. MANLEY: Yes.
15	MR. PEDI: Mr. LoBiondo?
16	MR. LOBIONDO: Yes.
17	MR. PEDI: And Mr. Piaquadio?
18	SUPERVISOR PIAQUADIO: Yes.
19	MR. PEDI: Next we go on to item 11 for
20	the Engineering Department, award bid for North
21	Fletcher Drive water main extension.
22	SUPERVISOR PIAQUADIO: All right. I'm
23	going to read this off. I see we have Pat Hines
24	here. If you could unmute yourself, Pat, for a
25	minute. Let me read this off and you'll confirm

1	TOWN BOARD WORKSHOP - 2/22/21 60)
2	it for me, hopefully.	
3	MR. HINES: Sure.	
4	SUPERVISOR PIAQUADIO: We built the	
5	North Fletcher water main improvements in January	r
6	this year. Prices came back ranging from	
7	\$456,000 to \$1,600,000. So at the recommendation	L
8	of our engineer, I'm looking for a motion to	
9	award the North Fletcher Drive water main	
10	improvements to Regal Utility Services in the	
11	amount of \$456,747.40.	
12	If we can get a motion and a second,	
13	maybe we'll have Pat explain to us a little more	
14	about what's happening on this project.	
15	MR. MANLEY: I'll make the motion.	
16	MR. PEDI: Councilman Manley made the	
17	motion. Do I have a second, please?	
18	MR. RUGGIERO: Second.	
19	SUPERVISOR PIAQUADIO: Pat, can you	
20	just explain a little bit on this project, what	
21	is really going to be done?	
22	MR. HINES: Sure. It's approximately,	
23	I believe, 1,700 lineal feet of water line that's	;
24	going to connect the North Fletcher Drive area.	
25	It actually eliminates the need for a pumping	

1

station, a hydropneumatic system that's currently 2 feeding a large portion of that area. So that 3 will be fed off the gravity system, eliminating 4 the need for the operation and maintenance of a 5 pump station and hydropneumatic tank. There will б be a slight reduction in pressure to some of the 7 units in the area. Again, it eliminates the need 8 for that ongoing maintenance of the rather 9 10 antiquated system there. It will connect them to the Town's gravity system. 11

12 SUPERVISOR PIAQUADIO: Very good, Pat. 13 If no one else has a comment, we can 14 move to a motion on this, Joe.

MR. RUGGIERO: I have just one 15 question. Have we ever used Regal Utility 16 Services before? I just see that and I see 17 \$456,000. If you go to number 10, TAM 18 Enterprises, it's 845, you know, on the middle 19 It seems a little low. We're not going to 20 side. 21 get banged with a lot of extras as this project goes on I hope. 22

23 MR. HINES: The design engineers --24 Maser Consulting was the design engineer. They 25 reviewed the references that were provided by the

1

low bidder and they have had favorable reports 2 from other similar scale projects in different 3 municipalities. I don't believe the Town has 4 ever used this contractor before, but the 5 research that Maser did, contacting the other б municipal work that they did, was favorable 7 reports. 8 MR. RUGGIERO: Okay. Thank you, Pat. 9 MR. HINES: A portion of this project 10 is paid for by a WEA grant as well. The Town has 11 a 300,000 WEA grant in the works to pay for a 12 large portion of this project. 13 SUPERVISOR PIAQUADIO: Thank you. 14 Does somebody else have a question? 15 MR. MANLEY: Yes. Real fast. 16 T'm sorry. Pat, you said there was going to be a 17 slight lowering in water pressure. Is that going 18 to be very noticeable? 19 MR. HINES: No. Possibly some of the 20 21 units may see a 20 pound reduction, but they'll still have 50 psi in the houses which is 22 acceptable. The Health Department requires 20 23 24 psi at the second story for acceptable pressure. MR. MANLEY: Okay. If you go up the 25

62

TOWN BOARD WORKSHOP - 2	2/22/2	1
-------------------------	--------	---

63

hill on Mohican Drive, they have really low 2 pressure. The Water Department has been trying 3 to work with them. 4 MR. HINES: Yes. Up the hill is the 5 key term there. You lose pressure going up the 6 hill. I think the important thing is the 7 elimination of the ongoing operation and 8 maintenance of the hydropneumatic tank and pump 9 station that's there. It will remain there and 10 will be available, but it will no longer be used 11 and have to be constantly maintained and run. 12 MR. MANLEY: Okay. Thank you. 13 MR. PEDI: Let's vote on this. 14 15 Mrs. Greene? MS. GREENE: 16 Yes. MR. PEDI: Mr. Ruggiero? 17 MR. RUGGIERO: Yes. 18 19 MR. PEDI: Mr. Manley? 20 MR. MANLEY: Yes. MR. PEDI: Mr. LoBiondo? 21 MR. LOBIONDO: Yes. 22 MR. PEDI: And Mr. Piaquadio? 23 SUPERVISOR PIAQUADIO: 24 Yes. MR. PEDI: Next we go on to item 12 for 25

TOWN BOARD WORKSHOP - 2/22/21 1 64 the Assessor. First, item A is tax settlement 2 for Courtyard by Marriott. 3 SUPERVISOR PIAQUADIO: Just a second, 4 I'm out of order here. Joe. 5 MR. PEDI: 12-A. б SUPERVISOR PIAQUADIO: Yes. Got it. 7 This is Courtyard by Marriott. 8 Somebody's phone is ringing there. 9 10 MS. GREENE: Sorry. SUPERVISOR PLAQUADIO: Okay. This is 11 Courtyard by Marriott on Governor Drive. 12 This settlement is recommended by our certiorari 13 attorney, Cathy Drobny. What this would do --14 Betty, I think there's background noise 15 coming in at your house there. 16 No. 17 MS. GREENE: SUPERVISOR PLAQUADIO: Somebody is on 18 the phone. Who is that? Oh, Vince Doce is. 19 Sorry. Vince is silent now. Okay. 20 So as I see it, after the assessment 21 the money is to be returned and the petitioner 22 has agreed to go with a 50 percent reduction. 23 What it would mean is about \$1,607 for the fire 24 district, \$4,123 for the Town, and the school 25

1	TOWN BOARD W	NORKSHOP - 2/22/21 65
2	district w	would be \$18,000. So if we look this
3	over, it c	comes with a recommendation that we
4	should go	with it from Cathy.
5		So if you don't have any questions,
6	we'll have	e a motion maybe to approve it as is.
7		MR. RUGGIERO: I'll make the motion.
8		MS. GREENE: I'll second your motion.
9		MR. PEDI: Any further discussion?
10		(No response.)
11		MR. PEDI: Mrs. Greene?
12		MS. GREENE: Yes.
13		MR. PEDI: Mr. Ruggiero?
14		MR. RUGGIERO: Yes.
15		MR. PEDI: Mr. Manley?
16		MR. MANLEY: Yes.
17		MR. PEDI: Mr. LoBiondo?
18		MR. LOBIONDO: Yes.
19		MR. PEDI: And Mr. Piaquadio?
20		SUPERVISOR PIAQUADIO: Yes.
21		MS. GREENE: I'll contact the fire
22	district,	Mr. Supervisor.
23		SUPERVISOR PIAQUADIO: Thank you,
24	Betty.	
25		MR. PEDI: Next we go on to item B

1	TOWN BOARD WORKSHOP - 2/22/21 66
2	which is the approval to hire a data collector.
3	SUPERVISOR PIAQUADIO: All right. So I
4	guess interviews were done. Councilwoman Greene
5	along with our assessor, Lori Codi, sat in on the
6	interviews. This is a tested position where you
7	hire off a County list, Civil Service. They've
8	come up with Joshua Poirier, I'm sure I didn't
9	pronounce that right, as a real property data
10	collector, full time, in accordance with the CSEA
11	rate, which I believe is \$19.9797, with a start
12	date of March 1, 2021. It's from fund
13	appropriation 1355.1500. Of course that's based
14	on the physical and background and all that goes
15	with it.
16	Does someone want to make that motion?
17	MS. GREENE: So moved.
18	MR. RUGGIERO: Second.
19	MR. PEDI: Any further discussion?
20	(No response.)
21	MR. PEDI: Mrs. Greene?
22	MS. GREENE: Yes.
23	MR. PEDI: Mr. Ruggiero?

24 MR. RUGGIERO: Yes.

25 MR. PEDI: Mr. Manley?

1	TOWN BOARD WORKSHOP - 2/22/21 67
2	MR. MANLEY: Yes.
3	MR. PEDI: Mr. LoBiondo?
4	MR. LOBIONDO: Yes.
5	MR. PEDI: And Mr. Piaquadio?
6	SUPERVISOR PIAQUADIO: Yes.
7	MR. PEDI: Next we go on to item 13 for
8	the Water/Sewer Department, a budget transfer.
9	SUPERVISOR PIAQUADIO: Okay. So I have
10	13, Joseph, and this is recommended actually by
11	Ron Clum, our Town accountant. This is a
12	transfer to balance last year's budget. This
13	doesn't mean we're over budget. This means we're
14	going from one item to another to stay within the
15	budget. He's going from account 5499, other
16	expenses of \$17,000, to account 5466 which is
17	operating expenses.
18	Does someone want to make that motion?
19	MR. RUGGIERO: I'll make the motion.
20	MR. LOBIONDO: I'll second it.
21	MR. PEDI: Any further discussion?
22	(No response.)
23	MR. PEDI: Mrs. Greene?
24	MS. GREENE: Yes.
25	MR. PEDI: Mr. Ruggiero?

1	TOWN BOARD WORKSHOP - 2/22/21 68
2	MR. RUGGIERO: Yes.
3	MR. PEDI: Mr. Manley?
4	MR. MANLEY: Yes.
5	MR. PEDI: Mr. LoBiondo?
6	MR. LOBIONDO: Yes.
7	MR. PEDI: And Mr. Piaquadio?
8	SUPERVISOR PIAQUADIO: Yes.
9	MR. PEDI: Next we go on to item 14 for
10	the Highway Department, a budget transfer.
11	SUPERVISOR PIAQUADIO: All right. And
12	as you know, there's a retaining wall to be
13	constructed out by the Millhouse on Millhouse
14	Road. So this is an inter-fund transfer. This
15	is from account D9903.5900 to the Millhouse Road
16	capital project, and that's in the amount of
17	\$20,000.
18	Does someone want to make that motion?
19	MS. GREENE: So moved.
20	MR. MANLEY: I'll second it.
21	MR. PEDI: Any further discussion?
22	(No response.)
23	MR. PEDI: Mrs. Greene?
24	MS. GREENE: Yes.
25	MR. PEDI: Mr. Ruggiero?

_	
1	TOWN BOARD WORKSHOP - 2/22/21 69
2	MR. RUGGIERO: Yes.
3	MR. PEDI: Mr. Manley?
4	MR. MANLEY: Yes.
5	MR. PEDI: Mr. LoBiondo?
6	MR. LOBIONDO: Yes.
7	MR. PEDI: And Mr. Piaquadio?
8	SUPERVISOR PIAQUADIO: Yes.
9	MR. PEDI: Next we go on to item 15 for
10	the Accounting Department. The first item is a
11	budget transfer.
12	SUPERVISOR PIAQUADIO: Okay. So the
13	budget transfers, I'm not going to sit here and
14	read them. They're as presented. They should
15	also be on the website as additional documents as
16	everything else is. This is again from Ronald
17	Clum, these adjustments as presented.
18	Does someone want to make that motion?
19	MR. MANLEY: I'll make the motion.
20	MS. GREENE: I'll second it.
21	MR. PEDI: Motion made and seconded.
22	Any discussion?
23	(No response.)
24	MR. PEDI: Mrs. Greene?
25	MS. GREENE: Yes.
21 22 23 24	MR. PEDI: Motion made and seconded. Any discussion? (No response.) MR. PEDI: Mrs. Greene?

1	TOWN BOARD WORKSHOP - 2/22/21 70
2	MR. PEDI: Mr. Ruggiero?
3	MR. RUGGIERO: Yes.
4	MR. PEDI: Mr. Manley?
5	MR. MANLEY: Yes.
6	MR. PEDI: Mr. LoBiondo?
7	SUPERVISOR PIAQUADIO: We lost Anthony?
8	Is he on there, Bob?
9	MR. LOBIONDO: Yes.
10	MR. PEDI: And Mr. Piaquadio?
11	SUPERVISOR PIAQUADIO: Yes.
12	MR. PEDI: Next we go on to a new item
13	added this evening, approval to start process to
14	hire principal payroll clerk.
15	SUPERVISOR PIAQUADIO: All right. So
16	that's just what we're going to vote on. I'm
17	asking the Board to start the process, or at
18	least Ron Clum is, start the process to hire a
19	principal account clerk to fill the vacancy in
20	the accounting office. The hourly rate for this
21	position is \$19.9795 per hour. This will start
22	the process. We'll ask the County for the Civil
23	Service list for that position. That's what
24	we'll do.
25	Would someone make that motion?

1	TOWN BOARD WORKSHOP - 2/22/21 71
2	MR. RUGGIERO: I'll make the motion.
3	MR. MANLEY: I'll second it.
4	MR. PEDI: Any discussion?
5	(No response.)
б	MR. PEDI: Mrs. Greene?
7	MS. GREENE: Yes.
8	MR. PEDI: Mr. Ruggiero?
9	MR. RUGGIERO: Yes.
10	MR. PEDI: Mr. Manley?
11	MR. MANLEY: Yes.
12	MR. PEDI: Mr. LoBiondo?
13	MR. LOBIONDO: Yes.
14	MR. PEDI: And Mr. Piaquadio?
15	SUPERVISOR PIAQUADIO: Yes.
16	MR. PEDI: Last but not least, item 16,
17	adjournment.
18	MS. GREENE: I have one comment I would
19	like to make before we close for the night. I
20	want to thank all of our employees, particularly
21	highway and everything, because, as you all know,
22	we've been inundated with snow. They have gone
23	over and above, and I congratulate them and thank
24	them deeply.
25	SUPERVISOR PIAQUADIO: I think we all

1	TOWN BOARD WORKSHOP - 2/22/21 72	
2	agree with you there, Betty.	
3	With that, does someone want to make a	
4	motion to adjourn?	
5	MR. MANLEY: I'll make the motion.	
6	MR. RUGGIERO: I'll second it.	
7	MR. PEDI: Motion made and seconded to	
8	adjourn at 8:16 p.m.	
9	Mrs. Greene?	
10	MS. GREENE: Yes.	
11	MR. PEDI: Mr. Ruggiero?	
12	MR. RUGGIERO: Yes.	
13	MR. PEDI: Mr. Manley?	
14	MR. MANLEY: Yes.	
15	MR. PEDI: Mr. LoBiondo?	
16	MR. LOBIONDO: Yes.	
17	MR. PEDI: And Mr. Piaquadio?	
18	SUPERVISOR PIAQUADIO: Yes.	
19	Thank you, everyone.	
20		
21	(Time noted: 8:16 p.m.)	
22		
23		
24		
25		

1	TOWN BOARD WORKSHOP - 2/22/21
2	
3	
4	CERTIFICATION
5	
6	
7	I, MICHELLE CONERO, a Notary Public
8	for and within the State of New York, do hereby
9	certify:
10	That hereinbefore set forth is a
11	true record of the proceedings.
12	I further certify that I am not
13	related to any of the parties to this proceeding by
14	blood or by marriage and that I am in no way
15	interested in the outcome of this matter.
16	IN WITNESS WHEREOF, I have hereunto
17	set my hand this 1st day of March 2021.
18	
19	
20	
21	Michelle Conero
22	MICHELLE CONERO
23	
24	
25	