
2/22/2012

1

Creating One Batavia

Merging the Town and City into one City of Batavia

Presented by

Consolidated Charter Task Force of Batavia

CGR Inform & Empower

Background

 Community has discussed shared services and

consolidation for many years

 2008-09 consolidation study suggested that one city

could save residents nearly $900,000 in combined costs

 Leaders in both communities decided to put the issue to

voters

 Task Force was formed by the Town and City to generate

a new city charter to be voted on by residents in both

municipalities

 City and Town jointly received a Local Government

Efficiency Grant to underwrite the cost of the process

2

2/22/2012

2

8-Member Task Force

Town City

3

 Judith Cotton

 Larry Reisdorf

 Marcia Riley

 Chad Zambito (Chair)

 Alan Koch (Alternate)

 Dan Jones

 Gail Stevens

 Laura Landers

 Chad Bachorski

 Joe Gerace (Alternate)

CGR Inform & Empower

Charge of Task Force

 Develop a new city charter

 Develop the home rule message

 Develop the authorizing legislation

 Establish a formal timeline

 GOAL: A referendum on a new city charter in

November, 2012

4

2/22/2012

3

CGR Inform & Empower

What the Task Force can and cannot

address?

5

 The Task Force can:

 Propose the form of government

 Develop the structure for tiered (zone) services/taxes

 Decide on wards vs. at-large voting

 Develop the framework for what services will be provided

 The Task Force cannot:

 Rework fiscal impact projections

 Address transitional issues and negotiate agreements

 Determine final service levels and service quality

CGR Inform & Empower

Overview of Process

 Task Force is charged with developing a new charter

 Simultaneously, the City & Town must submit legislation

authorizing them to hold a referendum on a new city

charter pursuant to NYS Home Rule

 State legislature must approve legislation

 Task Force must submit new charter to Town Board and

City Council

 Town Board and City Council must hold public hearings

 Town Board and City Council must develop referendums

for their municipalities to vote on in November, 2012

6

2/22/2012

4

CGR Inform & Empower

Timeline

 Task Force Meetings

 www.cgr.org/onebataviacharter/meetings

 Generally the 1st and 3rd Tuesdays through April 2012

 May

 Town Board and City Council will vote on Home Rule message

 Task Force will begin Public Hearings

 June/July (TBD)

 Task Force Public Hearings

 August

 City Council and Town Board will receive Draft of new

Charter

7

CGR Inform & Empower

Timeline Cont.

 August Cont.

 City Council and Town Board must approve new City Charter

for referendum and will hold public hearings

 September

 Referendum goes to Genesee County Board of Elections

 November 6, 2012

 Public Referendum on New City Charter

 If approved, New City of Batavia begins January 1, 2014

8

http://www.cgr.org/onebataviacharter/meetings

2/22/2012

5

CGR Inform & Empower

Study Consultant – Center for

Governmental Research, Inc. (CGR)

 Founded in 1915, they’ve been at the forefront of local

government efficiency for ninety-seven years

 Independent 501(c)(3) non-profit organization staffed by

15 professionals with expertise in the fields of

government management, economic/fiscal analysis, service

delivery and community analysis

 Unmatched experience on issues of dissolution, shared

services and consolidation

 Forty (40) communities in the past four years alone

 Work spanning NJ, NY, OH, MA and ME

9

CGR Inform & Empower

Ways to Engage

 Previous Study: www.cgr.org/bataviaconsolidationplan

 Current Study: www.cgr.com/onebataviacharter

 Center for Governmental Research

 Scott Sittig, ssittig@cgr.org

 585-327-7082

 1 South Washington Street, Rochester, NY 14614

 Public Meetings/Hearings (TBD)

10

http://www.cgr.com/onebataviacharter
http://www.cgr.com/onebataviacharter
http://www.cgr.com/onebataviacharter
http://www.cgr.com/onebataviacharter
mailto:ssittig@cgr.org

2/22/2012

6

CGR Inform & Empower

Questions & Comments

 What questions do you have about the process?

 What comments do you want the Task Force to hear?

11

