

Village of Plandome Heights

Organizational Meeting – April 7, 2014

Kenneth C. Riscica, Mayor

Trustees:

Lynne Aloia

Lawrence Bourguet

Daniel Cataldo

Silva Ferman

Alvin Solomon

Norman Taylor

Village Officials:

Arlene Drucker, Clerk-Treasurer

Elizabeth Vera, Deputy Clerk

Edward Butt, AIA, Building Inspector

Village of Plandome Heights

Incorporated 1929

Organizational Meeting 2014

This Year in the Village

- Building
- Continuous improvement
- Relentless snow
- Emergency Mgt.
- Comings and goings
- Noteworthy
- Finance and capital

Village of Plandome Heights

Incorporated 1929

Organizational Meeting 2014

Building – 2013 - 14

- Served residents with a high level of building
- 54 Building permits in '11
- 90 Building permits in '14 (projected)
- Level of activity implies \$3 M + vs. \$1 M
- 4 entire homes; 23 generators

Village of Plandome Heights

Incorporated 1929

Plandome Heights Organizational Meeting 2014

Continuous Improvement

- New law eased the driveway “curb cut”
- Continued to replace dilapidated signs
- “Hardened” decorative street name signs
- Strengthened Village Flagpole
- New Village Flag

Village of Plandome Heights

Incorporated 1929

Organizational Meeting 2014

Continuous Improvement

- Cleaned up Webster Ave. Bridge
- Freshened Village entrance signs
- Replaced 35 sidewalk “flags”
- Added new Hydrant Finders
- Planted 3 new trees

Village of Plandome Heights

Incorporated 1929

Organizational Meeting 2014

Relentless Snow

- 14 “snow events”
- Nearly 5 feet of total snow
- \$15,000 over snow budget; used other funds
- Higher costs to repair roads, pick up sand

Village of Plandome Heights

Incorporated 1929

Plandome Heights Organizational Meeting 2014

Emergency Management

- PSE&G takes over LIPA 1/1/14
- Numerous meetings with PSE&G in Fall '13
- Numerous “trial runs” with new team in '14
- EM Team is:
 - Mayor Ken Riscica
 - Trustee Alvin Soloman
 - EM Bart Giusto
 - Clerk Arlene Drucker
- Resource & Info Sharing with Town/County

The Village is prepared

Village of Plandome Heights

Incorporated 1929

Plandome Heights Organizational Meeting 2014

Comings and Goings

We welcome to the Village:

Clerk-Treasurer - Arlene Drucker (June 2013)

Deputy Clerk - Elizabeth Vera (June 2013)

Court Clerk - Maura McMullan (Feb. 2014)

Welcome!

Village of Plandome Heights

Incorporated 1929

Plandome Heights Organizational Meeting 2014

Noteworthy

Celebrated Special Events with Residents

Larry Kaplan at 98 Wadhvani's Renew Vows

October 28, 2013

November 25, 2013

Village of Plandome Heights

Incorporated 1929

Organizational Meeting 2014

Finance & Capital

Finance Presentation

Village of Plandome Heights

Incorporated 1929

Plandome Heights Organizational Meeting 2014

Finance – Budget Principles

- Your taxes are **lower** in the Village
- Village Taxes are **lower than 5 years ago**
- Balance sheet is stronger today
- Results in “Top Tier” in NY Fiscal Stress Test
- We are consistently Below the Tax Cap
- Plan for NYS “Tax Freeze” in 2015

Village of Plandome Heights

Incorporated 1929

Plandome Heights Organizational Meeting 2014

Finance – Tax Rate Lower in Village

	Tax per \$100 Assessed Val.
<u>Plandome Heights</u> taxes in 2013/14	<u>\$41.18</u>
<u>Town</u> taxes <u>avoided</u> in 2013:	
“Outside Village” tax*	\$42.36
Garbage district	\$ 9.64
Town lighting	<u>2.74</u>
Total	<u>\$54.74</u> (33% higher)
Savings	\$13.56

* Roads, snow, Bldg. Dept.

Plandome Heights Organizational Meeting 2014

Finance – Tax Bill Lower in Village

Comparable tax if outside Village*	\$1,264.00
Plandome Heights average home tax	<u>\$ 951.00</u>
Savings	<u><u>\$ 313.00</u></u>

* TNH taxes for sanitation, lighting, roads, building, snow removal

Plandome Heights Organizational Meeting 2014

Finance – Village Tax Levy Trend

VPH Tax Levy Trend – 2009 - 2015

Plandome Heights Organizational Meeting 2014

Tax Cap

	<u>2013</u>	<u>2014</u>	<u>2015</u>
Prior year tax levy	303,087	303,087	309,000
Allowed increase	6,309	6,618	4,859
Allowed carryover	0	4,641	4,715
Tax Cap as calculated	309,396	314,346	318,574
Tax Levy	303,087	309,000	314,000
Unused Tax Cap	6,309	5,346	4,574

- Our plans include meeting the eligibility requirement for NYS “Tax Freeze” Credit in 2015

Organizational Meeting 2014

Finance – Financial Strength

Reserve Funds 2009 - 2014

Plandome Heights Organizational Meeting 2014

Finance – Revenue and Cost Drivers

Revenue:

Property Taxes	73%
Building fees	11%
State/County aid	8%
Utility charges	6%
All other	2%

Expense:

Sanitation	29%
Compensation (1.75 FTE)	19%
Roads, drains, parks	18%
Bldg. Department	10%
Rent, insurance	9%
Legal/audit	7%
All other	8%

Plandome Heights Organizational Meeting 2014

Public Hearing

2014 – 15 Tentative Budget

Village of Plandome Heights

Incorporated 1929

Plandome Heights Organizational Meeting 2014