
Minutes of the Board of Trustees Meeting
Village of Kensington, 2 Nassau Drive, Great Neck, NY
May 18, 2016

Present: Mayor Susan Lopatkin, Trustees Jeffrey Greener, Darren Kaplan, Alina Hendler and Philip Bornstein.

Mayor Lopatkin brought the meeting to order at 8:02 PM.

On motion of Mayor Lopatkin, seconded by Trustee Greener, approve minutes from the April 20, 2016. The vote was 5 for, 0 against and 0 abstentions. Motion carried.

Architectural Review Board:

35 Nassau Drive: Asherian – changing materials on façade. Owners are now requesting Hardie Plank, color light mist, with sage green stone. ARB Co chair Andrea Dennett presented and the AB approved the changes. On motion of Mayor Lopatkin seconded by Trustee Bornstein, approve changes as presented by ARB. The vote was 5 for, 0 against and 0 abstentions. Motion carried.

Paymentus – Client payment processor, allows residents to pay taxes, building department fees, etc. via credit card. There is no cost to the Village, the client pays 2.75% per transaction. The Board feels this fee is too high for a resident to want to pay. Village Clerk also checked with a company called Gov-net Pay and their fees for paying real estate taxes are 2.65% and building permits range from $1.50 –$7.00 with an additional $1.75 for each additional increment of $50.00. This has been tabled for feedback from other Villages and the Great Neck North Water Authority (who just signed up with them).

Susan Lopatkin Mayor’s Update:

There will be a police academy class on June 6, 2016 as we have a conditional offer out to someone who has accepted our offer, he will be in that class. Once the date is officially set, the new police officer will be sworn in.

[bookmark: _GoBack]At last month’s GNVOA Steve Corte the Assistant Nassau County Tax Assessor said there will be a County wide re assessment in January 2018. Since we use the county roll, this will affect all village taxes. The assessors dept. will communicate with all residents in the Village because they will be looking at all homes individually.

One of our prosecutors (Ed Lieberman) will not be able to work with us any longer. He has provided us with the name of a replacement. Michelle Sheehan Prior, Esq. Mayor Lopatkin spoke with her. She has a lot of experience with traffic court. She is interested in the position.

On motion of Mayor Lopatkin seconded by Trustee Kaplan, The Board hereby resolves to appoint Michelle Prior as assistant prosecutor to the Village. The vote was 5 for, 0 against and 0 abstentions. Resolution carried.
The front gates project is progressing nicely. The contractor is looking for cheaper lights which Mayor Lopatkin will look at on Friday. Pavers are in, plants are going in.

Brian Morris called and reported the sewer valve at the pool cracked late this afternoon. Curley quoted 1850.00 to repair. Brian is getting other quotes to have it repaired tomorrow.

Alina Hendler Tree Commissioner: Trees are planted. We will order a plate for Matthew’s tree in the Village Green and we will have a dedication to it.
Darren Kaplan Building Commissioner: Attended an ARB meeting and feels Andrea and Jordan are doing a great job. Darren suggested the Board of Trustees and the ARB drive by and review the results of 55A Nassau Drive to see if they all like the outcome. Trustee Hendler suggested that there should be some penalty for changing the color of the home.

Jeff Greener and Phil Bornstein Pool Commissioners: Pool will be opening next week.

Jeff Greener beautification: Based on the results of the survey that we sent out, many people have responded, and Trustee Greener has made the list of residents and their families for the front gate at the pool. Anyone who didn’t respond will be able to indicate the names of those in their household when they go to the pool and present their park card or drivers’ license.
On motion of Mayor Lopatkin seconded by Trustee Kaplan to accept the Police, Village Justice and Treasurers reports. The vote was 5 for, 0 against and 0 abstentions. Motion carried.

Open Time: Robert Yamins – 59B Nassau Drive

Mr. Yamins wanted to know the issues of the LED lights that he read in the minutes of past months. Answer: Some residents of other Villages in Great Neck thought they were hazardous. Also, some of the types of lights are very bright. We have asked a former Trustee to look into the matter.
He also wanted to know 1. What the village prosecutor does. Answer he/she represents the Village in traffic court. 2. Why aren’t the minutes posted on the web site? Answer they can be. As of today they will go up.

On motion of Trustee Bornstein, seconded by Trustee Kaplan adjourn the meeting at 9:08 PM.

