BOROUGH OF NORTH PLAINFIELD

AGENDA

BIENNIAL ORGANIZATION MEETING

 THURSDAY, JANUARY 1, 2009

NORTH PLAINFIELD COMMUNITY CENTER

 2:00 P.M.

614 Greenbrook Road, North Plainfield, NJ

CALL TO ORDER by Acting Mayor David E. Hollod

Statement of Compliance as to Notice of Meeting

Pledge of Allegiance to the Flag

Moment of Silence for the Men and Women Serving in Our Armed Forces

OATH OF OFFICE BY GEORGE D. FOSDICK, MAYOR, VILLAGE OF RIDGEFIELD PARK, NJ

TO MAYOR-ELECT:

MICHAEL GIORDANO JR.

OATH OF OFFICE BY MAYOR MICHAEL GIORDANO JR. TO COUNCIL MEMBERS-ELECT:

ROBERT E. HITCHCOCK

FRANK RIGHETTI

OATH OF OFFICE BY SENATOR NICHOLAS P. SCUTARI TO COUNCIL MEMBER-ELECT:

FRANK “SKIP” STABILE

ROLL CALL

Council Members:
 Mary H. Forbes

 Robert E. Hitchcock

 Lawrence La Ronde

 Frank Righetti

 Douglas M. Singleterry

 Frank “Skip” Stabile

INVOCATION: Rev. A. Gregory A. Uhrig, Pastor of Saint Luke’s Roman Catholic Church, North Plainfield

RESOLUTION:

Mrs. Forbes:

01-01-09-01
Adoption of the Rules of Order for the Years 2009 and 2010

 Roll Call

NOMINATIONS BY COUNCIL FOR PRESIDENT OF THE COUNCIL FOR YEARS 2009 AND 2010

RESOLUTION:

Mr. Hitchcock:

01-01-09-02
Election of the President of the Council for the years 2009 and 2010

 Roll Call

The President of the Council presides for the remainder of the meeting.

NOMINATIONS BY COUNCIL FOR VICE PRESIDENT OF THE COUNCIL FOR YEARS 2009 AND 2010

RESOLUTION:
Mr. La Ronde:

01-01-09-03
Election of the Vice President of the Council for the years 2009 and 2010

 Roll Call

APPOINTMENT BY THE MAYOR OF THE DIRECTOR OF THE DEPARTMENT OF POLICE:

WILLIAM G. PARENTI

RESOLUTION:

Mr. Singleterry:

01-01-09-04
Confirming the appointment of William G. Parenti as Director of the Department

of Police for a four-year term

 Roll Call

Oath of Office administered by Mayor Giordano

APPOINTMENT BY THE MAYOR OF THE DIRECTOR OF THE DEPARTMENT OF FIRE

PREVENTION AND PROTECTION:

WILLIAM F. EATON

RESOLUTION:

Mrs. Forbes:

01-01-09-05
Confirming the appointment of William F. Eaton as Director of the Department

of Fire Prevention and Protection for a four-year term

 Roll Call

Oath of Office administered by Mayor Giordano

APPOINTMENTS BY COUNCIL REQUIRING COUNCIL CONFIRMATION:

BOARD OF ADJUSTMENT:

Mark C. Tighe

Four-year term

Gary E. Lewis

Four-year term

 Catherine DeAppolonio, Alternate No. 2
Two-year term

Appointments-continued:

PARKING AUTHORITY:

Frank A. Stabile

Five-year term

BOARD OF HEALTH MEMBER TO THE MUNICIPAL ALLIANCE COMMITTEE:

Douglas M. Singleterry

One-year term

COUNCIL MEMBER TO THE COMMUNITY COMPLIANCE AND RESOURCE COMMITTEE:

Lawrence La Ronde

One-year term

COUNCIL MEMBER TO THE ECONOMIC DEVELOPMENT COMMITTEE:

Douglas M. Singleterry

One-year term

COUNCIL MEMBER TO THE LIBRARY ADVISORY COMMITTEE:

Mary H. Forbes

One-year term

COUNCIL MEMBER AS CLASS III MEMBER TO THE PLANNING BOARD:

Frank Righetti

One-year term

COUNCIL MEMBER TO THE YOUTH SERVICES COMMISSION:

Douglas M. Singleterry

One-year term

COUNCIL MEMBER AND ALTERNATE TO THE SOMERSET COUNTY COMMUNITY DEVELOPMENT COMMITTEE:

Frank “Skip” Stabile

One-year term

APPOINTMENTS BY COUNCIL PRESIDENT OF COUNCIL LIAISONS FOR ONE-YEAR TERMS:

BOARD OF EDUCATION:

Mary H. Forbes

PARKING AUTHORITY:

Frank Righetti

RENT STABILIZATION BOARD:

Lawrence La Ronde

SHADE TREE ADVISORY BOARD

Robert E. Hitchcock

Appointments-continued:

SPECIAL EVENTS COMMITTEE:

Lawrence La Ronde

APPOINTMENT BY COUNCIL PRESIDENT OF COUNCIL MEMBER:

SEWER USAGE CHARGE BOARD OF APPEALS:

Frank Righetti

One-year term

APPOINTMENTS BY MAYOR REQUIRING COUNCIL CONFIRMATION:

BUSINESS ADMINISTRATOR

David E. Hollod

Four-year term

DIRECTOR OF FINANCE/CHIEF FINANCIAL OFFICER

Patrick J. DeBlasio

Four-year term

DIRECTOR OF LAW/BOROUGH ATTORNEY

Eric Martin Bernstein, Esq.

Four-year term

JUDGE OF THE MUNICIPAL COURT

Raymond P. DeMarco

Three-year term

BOROUGH TREASURER:

Kathleen Intravartolo

One-year term

MUNICIPAL PROSECUTOR:

Jerrold Kaminsky, Esq.

One-year term

PUBLIC DEFENDER

Daniel J. McCarthy, Esq. and firm of Rogut McCarthy

PUBLIC AGENCY COMPLIANCE OFFICER (P.A.C.O.):

David E. Hollod

One-year term

Appointments-continued:

MUNICIPAL HOUSING LIAISON:

David E. Hollod

One-year term

BOROUGH HOUSING OFFICER:

James F. Rodino

One-year term

GARDEN STATE MUNICIPAL JOINT INSURANCE FUND – One-year terms:

James F. Rodino

 Fund Commissioner

David E. Hollod

 Alternate Commissioner

LICENSED SEWER OPERATOR:

John Scherzer

One-year term

RECYCLING COORDINATOR:

Cynthia Danois

One-year term

APPOINTMENTS BY MAYOR TO BOARDS, COMMITTEES AND COMMISSIONS REQUIRING COUNCIL CONFIRMATION:

OFFICE OF EMERGENCY MANAGEMENT/LOCAL EMERGENCY PLANNING COUNCIL –

 One-year terms:

OFFICE OF EMERGENCY MANAGEMENT:

Norman Jenkins

Deputy Coordinator

Chief William G. Parenti

Police Department

Chief William F. Eaton
 Fire Department

LOCAL EMERGENCY PLANNING COUNCIL:

David E. Hollod

Mayor’s Representative

Robert E. Hitchcock

Council Member

Eric Martin Bernstein, Esq.

Municipal Attorney

Dr. Marilyn E. Birnbaum

North Plainfield Public Schools

Edward J. Ostroff

North Plainfield Public Schools

Jack Zeller

Citizen-at-Large

Dr. Harry L. Allen

Hazardous Materials

David DeRosa

Health

Appointments-continued:

Joann Righetti

Health

John C. Langenbach

Media

James F. Rodino

Public Works

Angelo Costello

Public Works

Mike Prasad

Shelter

GREEN BROOK FLOOD CONTROL COMMISSION:

Frank Righetti

Four-year term

William F. Crosby III, Alternate

One-year term

LIBRARY ADVISORY COMMITTEE:

Quanae P. Chambliss

Three-year term

Patricia Stabile

Three-year term

MUNICIPAL ALLIANCE COMMITTEE:

One-year terms:

Dr. Marilyn Birnbaum

Superintendent of Schools

Raymond P. DeMarco, Esq.

Municipal Court Judge

Two-year terms:

Alejandro Kuga

Business Community

Heather Clowers

Labor Representative

Ruth deBang

Public Citizen

Torian Baker

Public Citizen

MUNICIPAL WASTEWATER MANAGEMENT PLAN COMMITTEE – One-year terms:

Michael Giordano Jr.

Elected Official

Angelo Bufaino, P.E.

Consultant Engineer

David E. Hollod

Planning Board Member

James P. Freeman

Utility Authority Representative

RENT STABILIZATION BOARD:

Dori N. Ellis

Three-year term

Bart Thomas

Three-year term

Fred Tupkielewicz

Three-year term

Marta Aguilar, Alternate (H)

Two-year term

Appointments-continued:

SEWER USAGE CHARGE BOARD OF APPEALS:

Tom Fagan

One-year term

SHADE TREE ADVISORY BOARD:

Thalia Saloukas

One-year term

Frank N. D’Amore Sr.

Two-year term

Bart Thomas

Three-year term

William E. Rathjen III

Four-year term

Richard Benson

Five-year term

YOUTH SERVICES COMMISSION:

Eric Fowler

Three-year term

APPOINTMENTS BY MAYOR NOT REQUIRING COUNCIL CONFIRMATION:

ARCHITECTURAL DESIGN REVIEW BOARD – One-year terms

Michael Giordano Jr., Mayor

David E. Hollod, Business Administrator (requires confirming resolution)

Leonard W. Lange, Economic Development Committee

Robert E. Hitchcock, Alternate

David Danois, Alternate

BOARD OF PARKS AND RECREATION COMMISSIONERS:

Elizabeth Brumbaugh

Five-year term

Everett Merrill

Five-year term

COMMUNITY COMPLIANCE AND RESOURCE COMMITTEE:

Barbara Miller

Four-year term

ECONOMIC DEVELOPMENT COMMITTEE:

Florence A. Mannion

Two-year term

Kenneth Dupuis

Two-year term

Sandy R. Marrow

Two-year term

Frank A. Stabile

Two-year term

Joseph F. Tevlin

Two-year term

Fred Tupkielewicz

Two-year term

Appointments-continued:

ENVIRONMENTAL COMMISSION:

Dr. Harry L. Allen

Three-year term

Michael J. Bellew

Three-year term

HISTORIC PRESERVATION COMMISSION:

Laly Espinoza Kuga

Four-year term

Curt Climes, Alternate No. 2

Two-year term

PLANNING BOARD:

Michael Giordano Jr.

Four-year term

David E. Hollod

One-year term

Barbara Kreder

Four-year term

David W. Branan, Alternate No. 1

Two-year term

SENIOR CITIZEN/COMMUNITY CENTER COMMITTEE - one-year terms:

Representatives of:

Janet L. Apgar

Vermeule Arts Center

Dori N. Ellis

Girl Scouts

Mabel “Skip” Hansen

General Public

Rose C. McConnell

General Public

Robert E. Hitchcock

Borough Council

 Angela Magee

Senior Citizens Club

SOMERSET COUNTY COMMUNITY DEVELOPMENT COMMITTEE:

James F. Rodino

One-year term

Janice G. Allen, Alternate

One-year term

SPECIAL EVENTS ADVISORY COMMITTEE:

Alissa Giordano

One-year term

Joseph Irovando

One-year term

Frank “Skip” Stabile

One-year term

RECOMMENDATIONS BY THE MAYOR FOR APPOINTMENTS BY THE SOMERSET COUNTY BOARD OF CHOSEN FREEHOLDERS:

SOMERSET COUNTY CULTURAL AND HERITAGE ADVISORY COMMITTEE:

Appointments-continued:

Robert E. Hitchcock

One-year term

SOMERSET COUNTY SOLID WASTE ADVISORY COUNCIL:

Henry R. Stoner

One-year term

CONSENT AGENDA NO. 1

Statement by Council President

RESOLUTION:

Mr. Singleterry:

01-01-09-06
Approving Consent Agenda No. 1
Roll Call

CONSENT AGENDA NO. 1 RESOLUTIONS:

a. Confirming the appointment of members to the Board of Adjustment

b. Confirming the appointment of Frank A. Stabile as member to the

 Parking Authority

c. Confirming the appointment of Douglas M. Singleterry as Board of Health

 Member to the Municipal Alliance Committee

d. Confirming the appointment of Lawrence La Ronde as Council Member to

 the Community Compliance and Resource Committee

e. Confirming the appointment of Douglas M. Singleterry as Council Member

 to the Economic Development Committee

f. Confirming the appointment of Mary H. Forbes as Council Member to the

 Library Advisory Committee

g. Confirming the appointment of Council Member Frank Righetti as Class III

 Member to the Planning Board

h. Confirming the appointment of Douglas M. Singleterry as Council Member

 to the Youth Services Commission

i. Confirming the appointment of Council Member Frank “Skip” Stabile as

 member to the Somerset County Community Development Committee

j. Confirming the appointment of David E. Hollod as Business Administrator

k. Confirming the appointment of Patrick J. DeBlasio as Director of Finance/

 Chief Financial Officer

l. Confirming the appointment of Eric Martin Bernstein, Esq. as Director of Law/

 Borough Attorney

m. Confirming the appointment of Raymond P. DeMarco as Judge of the

 Municipal Court

n. Confirming the appointment of Jerrold Kaminsky, Esq. as Municipal

 Prosecutor

o. Confirming the appointment of Daniel J. McCarthy, Esq. and firm of Rogut

 McCarthy as Public Defender

p. Confirming the appointment of Kathleen Intravartolo as Borough Treasurer

 q. Confirming the appointment of David E. Hollod as Public Agency Compliance

 Officer (P.A.C.O.)

 r. Confirming the appointment of David E. Hollod as Municipal Housing Liaison

 s. Confirming the appointment of James F. Rodino as Borough Housing Officer

 t. Confirming the appointments of James F. Rodino as Fund Commissioner

 and David E. Hollod as Alternate Commissioner to the Garden State

 Municipal Joint Insurance Fund

 u. Confirming the appointment of John Scherzer as Licensed Sewer Operator

 v. Confirming the appointment of Cynthia Danois as Recycling Coordinator

 w. Confirming the appointment of members to the Office of Emergency

 Management/Local Emergency Planning Council

 x. Confirming the appointments of Frank Righetti as member and William F.

 Crosby III as alternate member to the Green Brook Flood Control

 Commission

 y. Confirming the appointment of members to the Library Advisory Committee

 z. Confirming the appointment of members to the Municipal Alliance

 Committee

 aa. Confirming the appointment of members to the Municipal Wastewater

 Management Plan Committee

 bb. Confirming the appointment of members to the Rent Stabilization Board

 cc. Confirming the appointment of Tom Fagan as member to the Sewer Usage

 Charge Board of Appeals

 dd. Confirming the appointment of members to the Shade Tree Advisory Board

 ee. Confirming the appointment of members to the Youth Services Commission

 ff. Confirming the appointment of David E. Hollod to the Architectural Design

 Review Board

CONSENT AGENDA NO. 2

Statement by Council President

RESOLUTION:

Mr. Hitchcock:

01-01-09-07
Approving Consent Agenda No. 2

 Roll Call

CONSENT AGENDA NO. 2 RESOLUTIONS:

a. Designating official newspapers of the Borough for calendar year 2009

b. Designating depositories for Borough funds for calendar year 2009

c. Naming persons authorized to sign checks for the Borough for calendar year

 2009

d. Establishing interest rates to be charged for delinquent taxes, assessments

 and sewer user accounts for calendar year 2009

e. Authorizing the Tax Assessor to file corrections for calendar year 2009

f. Authorizing the Chief Financial Officer to establish change funds for

 various departments for calendar year 2009

g. Providing for a temporary budget for the year 2009

h. Setting schedule of Council meeting dates for 2009

PUBLIC COMMENT

MAYOR’S MESSAGE

COMMENTS BY COUNCIL MEMBERS

ADJOURNMENT

- 12 -

