25

MINUTES of the Biennial Organization Meeting of the Council of the Borough of North Plainfield held on Thursday, January 1, 2009 at 2:00 p.m. at the North Plainfield Community Center, 614 Greenbrook Road, North Plainfield, New Jersey.

The meeting was called to order by Mr. Phoenix who yielded to Borough Attorney Bernstein:

Mr. Bernstein read the following Statement of Compliance:

"This is a Biennial Organization Meeting of the Council of the Borough of North Plainfield scheduled by resolution of the Council adopted on December 8, 2008. Adequate notice of this meeting was given pursuant to N.J.S.A. 10:4-6 et seq. by transmitting said notice to the Courier News, and to The Star-Ledger on December 10, 2008 and by posting copies of this notice on the bulletin boards in the Municipal Building and Memorial Library reserved for such purpose."

The Pledge of Allegiance to the Flag was led by Mr. Stabile.

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

George D. Fosdick, Mayor of the Village of Ridgefield Park, NJ administered the Oath of Office to Mayor-Elect:

MICHAEL GIORDANO JR.

Mayor Giordano administered the Oath of Office to Council Member-Elect:

FRANK RIGHETTI

Senator Nicholas P. Scutari then administered the Oath of Office to Council Member-Elect:

FRANK “SKIP” STABILE

PRESENT:

Council Members:

Mary H. Forbes

Lawrence La Ronde

Frank Righetti

Douglas M. Singleterry

Frank “Skip” Stabile

Also Present:

Michael Giordano Jr., Mayor

David E. Hollod, Acting Mayor/Business Administrator

 Eric M. Bernstein, Borough Attorney

Richard K. Phoenix, RMC, Deputy Borough Clerk

ABSENT:

Council Member:

Robert E. Hitchcock (excused)

The Invocation was given by Rev. A. Gregory Uhrig, Pastor of Saint Luke’s Roman Catholic Church, North Plainfield.

Mrs. Forbes presented the following Resolution and moved its adoption:

RESOLUTION NO. 01-01-09-01 BE IT RESOLVED by the Council of the Borough of North Plainfield that the "Rules of Order" annexed hereto and made a part hereof are adopted as the Rules of Order for this Council for the years 2009-2010.

BE IT FURTHER RESOLVED that members of the public shall be permitted to address the Council during the Public Comment section at the beginning of each meeting only.

Seconded by Mr. Righetti with Roll Call as follows:

Ayes: Forbes, Righetti, Singleterry, Stabile

Nays: La Ronde

Resolution carried 4-1.

Mr. Singleterry presented the following Resolution and moved its adoption:

RESOLUTION NO. 01-01-09-02 BE IT RESOLVED by the Council of the Borough of North Plainfield that

FRANK “SKIP” STABILE

be and is hereby elected PRESIDENT OF THE COUNCIL for the years 2009-2010.

Seconded by Mr. Righetti with Roll Call as follows:

Ayes:
Forbes, La Ronde, Righetti, Singleterry

Abstain: Stabile

Resolution carried 4-0-1.

Mayor Giordano announced the following appointment:

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

WILLIAM G. PARENTI

Mr. Singleterry presented the following Resolution and moved its adoption:

RESOLUTION 01-01-09-04 BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council,

WILLIAM G. PARENTI

be and hereby is appointed DIRECTOR OF THE DEPARTMENT OF POLICE of this Borough to serve for the legal term commencing at 12:00 noon on January 1, 2009 and expiring at 12:00 noon on January 1, 2013, and until his successor shall have been appointed and qualified.

Seconded by Mr. Righetti and on Roll Call carried all five voting aye.

Mayor Giordano administered the Oath of Office to:

 WILLIAM G. PARENTI

Mayor Giordano announced the following appointment:

APPOINTMENT BY THE MAYOR OF THE DIRECTOR OF THE DEPARTMENT OF FIRE PREVENTION AND PROTECTION:

 WILLIAM F. EATON

Mrs. Forbes presented the following Resolution and moved its adoption:

RESOLUTION 01-01-09-05 BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council,

 WILLIAM F. EATON

be and hereby is appointed DIRECTOR OF THE DEPARTMENT OF FIRE PREVENTION AND PROTECTION of this Borough to serve for the legal term commencing at 12:00 noon on January 1, 2009 and expiring at 12:00 noon on January 1, 2013, and until his successor shall have been appointed and qualified.

Seconded by Mr. La Ronde and on Roll Call carried all five voting aye.

Mayor Giordano administered the Oath of Office to:

 WILLIAM F. EATON

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

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 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

SPECIAL EVENTS COMMITTEE

Lawrence La Ronde

APPOINTMENT BY COUNCIL PRESIDENT OF COUNCIL MEMBER:

SEWER USAGE CHARGE BOARD OF APPEALS:

Frank Righetti

One-year term

Mayor Giordano announced the following appointments:

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

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

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

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

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 APPOINTMENT BY THE SOMERSET COUNTY BOARD OF CHOSEN FREEHOLDERS:

SOMERSET COUNTY CULTURAL AND HERITAGE ADVISORY COMMITTEE:

Robert E. Hitchcock

One-year term

SOMERSET COUNTY SOLID WASTE ADVISORY COUNCIL:

Henry R. Stoner

One-year term

CONSENT AGENDA NO. 1

Council President Stabile stated that all matters listed on the Consent Agenda are considered to be routine in nature and will be approved by one motion. There will be no separate discussion of these items. If any discussion is desired by Council, that particular item will be removed from the Consent Agenda and will be considered separately.

Mr. Singleterry presented the following Resolution and moved its adoption:

RESOLUTION NO. 01-01-09-06 BE IT RESOLVED by the Council of the Borough of North Plainfield that resolutions numbered

01-01-09-06a, b, c, d, e, f, g, h, i, j, k, l, n, o, p, q, r, s, t, u,

 v, w, x, y, z, aa, bb, cc, ee, ff

having been placed on the Consent Agenda and there having been no objection thereto, the same are hereby approved.

Seconded by Mr. Righetti and on Roll Call carried all five voting aye.

APPROVED CONSENT AGENDA NO. 1 RESOLUTIONS:

RESOLUTION NO. 01-01-09-06a BE IT RESOLVED by the Council of the Borough of North Plainfield that MARK C. TIGHE and GARY E. LEWIS are hereby appointed to the BOARD OF ADJUSTMENT of this Borough to serve for the legal terms expiring at 12:00 noon on January 1, 2013 and until their successors shall have been appointed and qualified; and

BE IT FURTHER RESOLVED that CATHERINE DeAPPOLONIO is hereby appointed Alternate Member No. 2 to the BOARD OF ADJUSTMENT of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2011 and until her successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06b BE IT RESOLVED by the Council of the Borough of North Plainfield that FRANK A. STABILE be and hereby is appointed to the PARKING AUTHORITY of this Borough to serve for the legal term expiring on January 1, 2014, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06c BE IT RESOLVED by the Council of the Borough of North Plainfield, that upon nomination by the Mayor and with the advice and consent of this Council, DOUGLAS M. SINGLETERRY be and hereby is appointed as Board of Health Member to the Municipal Alliance Committee for the legal term expiring on January 1, 2010, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06d BE IT RESOLVED by the Council of the Borough of North Plainfield that LAWRENCE LA RONDE be and hereby is appointed to the COMMUNITY COMPLIANCE AND RESOURCE COMMITTEE of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2010, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06e BE IT RESOLVED by the Council of the Borough of North Plainfield that DOUGLAS M. SINGLETERRY be and hereby is appointed to the ECONOMIC DEVELOPMENT COMMITTEE of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2010, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06f BE IT RESOLVED by the Council of the Borough of North Plainfield that MARY H. FORBES be and hereby is appointed to the LIBRARY ADVISORY COMMITTEE of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2010, and until her successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06g BE IT RESOLVED by the Council of the Borough of North Plainfield that FRANK RIGHETTI be and hereby is appointed as Class III member to the PLANNING BOARD of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2010, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06h BE IT RESOLVED by the Council of the Borough of North Plainfield that DOUGLAS M. SINGLETERRY be and hereby is appointed to the YOUTH SERVICES COMMISSION of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2010, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06i BE IT RESOLVED by the Council of the Borough of North Plainfield that FRANK “SKIP” STABILE be and hereby is appointed to the SOMERSET COUNTY COMMUNITY DEVELOPMENT COMMITTEE to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06j BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council,

DAVID E. HOLLOD

be and is hereby appointed BUSINESS ADMINISTRATOR of this Borough to serve for the legal term commencing January 1, 2009 and expiring on January 1, 2013, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06k BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council,

PATRICK J. DeBLASIO

be and hereby is appointed DIRECTOR OF FINANCE/CHIEF FINANCIAL OFFICER of this Borough to serve for the legal term commencing January 1, 2009 and expiring on January 1, 2013 and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06l BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council,

ERIC MARTIN BERNSTEIN, ESQ.

be and is hereby appointed DIRECTOR OF LAW/BOROUGH ATTORNEY of this Borough to serve for the legal term commencing at 2:00 p.m. on January 1, 2009 and expiring on January 1, 2013, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06n WHEREAS, the State Legislature has mandated that each municipality provide for a Municipal Prosecutor;

WHEREAS, Jerrold Kaminsky, Esq. has experience in this area;

NOW, THEREFORE, BE IT RESOLVED by the Council of the Borough of North Plainfield, County of Somerset, State of New Jersey, that Jerrold Kaminsky, Esq. is hereby appointed Municipal Prosecutor for the Borough of North Plainfield for calendar year 2009. Said appointment is as an employee of the Borough in which he shall receive the allotted salary, but waives all other benefits available to an employee of the Borough.

RESOLUTION NO. 01-01-09-06o WHEREAS, the State Legislature has mandated that each municipality provide for a Public Defender; and

WHEREAS, Daniel McCarthy, Esq. and the firm of Rogut McCarthy have experience in this area;

NOW, THEREFORE, BE IT RESOLVED by the Council of the Borough of North Plainfield, County of Somerset, State of New Jersey, that Daniel McCarthy, Esq. and the firm of Rogut McCarthy, 37 Alden Street, Cranford, NJ 07016 are hereby appointed Municipal Public Defender for the Borough of North Plainfield for the year 2009.

BE IT FURTHER RESOLVED that the Mayor and Borough Clerk are hereby authorized to execute a Professional Services Agreement with Daniel McCarthy and his firm to serve as Municipal Public Defender under the conditions set forth in said Agreement, with compensation in accordance with Borough Policy ($300.00 municipal court session attended plus $100.00 for each session prepared). Said appointment is being made under the “Professional Services” exception of the Local Public Contracts Law pursuant to N.J.S.A. 40A:11-5(1)(a)(i). The Borough Clerk is hereby authorized to advertise in accordance with law.

RESOLUTION NO. 01-01-09-06p BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council, KATHLEEN INTRAVARTOLO be and hereby is appointed TREASURER of this Borough to serve for the legal term commencing January 1, 2009 and expiring at 12:00 noon on January 1, 2010 and until her successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06q BE IT RESOLVED by the Council of the Borough of North Plainfield that upon nomination of the Mayor and with the advice and consent of this Council, DAVID E. HOLLOD be and hereby is appointed as PUBLIC AGENCY COMPLIANCE OFFICER (P.A.C.O.) for the Borough of North Plainfield for the year 2009 in accordance with the requirements of N.J.A.C. 17:27-3.5.

RESOLUTION NO. 01-01-09-06r BE IT RESOLVED by the Council of the Borough of North Plainfield that upon nomination of the Mayor and with the advice and consent of this Council, DAVID E. HOLLOD be and hereby is appointed as MUNICIPAL HOUSING LIAISON of this Borough to serve for the legal term commencing at 2:00 p.m. on January 1, 2009 and expiring on January 1, 2010, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06s BE IT RESOLVED by the Council of the Borough of North Plainfield that upon nomination of the Mayor and with the advice and consent of this Council, JAMES F. RODINO be and hereby is appointed BOROUGH HOUSING OFFICER of this Borough for calendar year 2009.

RESOLUTION NO. 01-01-09-06t BE IT RESOLVED by the Council of the Borough of North Plainfield that JAMES F. RODINO be named as Fund Commissioner and DAVID E. HOLLOD be named as Alternate Commissioner to the Garden State Municipal Joint Insurance Fund for calendar year 2009.

RESOLUTION NO. 01-01-09-06u RESOLUTION OF THE BOROUGH OF NORTH PLAINFIELD APPOINTING JOHN SCHERZER OF HATCH MOTT MacDONALD TO ACT AS THE BOROUGH’S DESIGNATED C-3 SANITARY SEWER OPERATOR FOR THE 2009 CALENDAR YEAR

WHEREAS, the Borough of North Plainfield is in need of a professional to act as the Borough’s C-3 Sanitary Sewer Operator for the 2009 calendar year; and

WHEREAS, the Borough has received a proposal from Hatch Mott MacDonald to have John Scherzer, a C-4 licensed operator, perform such service for the Borough for four (4) hours per month for consultation on operational and regulatory needs for a flat monthly fee of Six Hundred Ninety Five Dollars ($695.00) and at the hourly rate of One Hundred Twenty-Five Dollars ($125.00) per hour should additional services be requested; and

WHEREAS, the Borough wishes to retain the services of John Scherzer of Hatch Mott MacDonald to act as the Borough’s C-3 Sanitary Sewer Operator and believes that John Scherzer is eminently qualified to perform such conflict engineering services.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that John Scherzer of Hatch Mott MacDonald is hereby appointed as the Borough’s C-3 Sanitary Sewer Operator for a flat monthly fee of Six Hundred Ninety-Five Dollars ($695.00) per month for four (4) hours of consultation and at the hourly rate of One Hundred Twenty-Five Dollars ($125.00) per hour for any additional services, for the 2009 calendar year and the Mayor and Borough Clerk are hereby authorized to execute an Agreement with John Scherzer on behalf of the Borough.

RESOLUTION NO. 01-01-09-06v BE IT RESOLVED by the Council of the Borough of North Plainfield that CYNTHIA DANOIS be and hereby is appointed as RECYCLING COORDINATOR for this Borough for calendar year 2009.

RESOLUTION NO. 01-01-09-06w BE IT RESOLVED by the Council of the Borough of North Plainfield, that upon nomination by the Mayor and with the advice and consent of this Council, NORMAN JENKINS be and hereby is appointed Deputy Coordinator of the OFFICE OF EMERGENCY MANAGEMENT to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that WILLIAM G. PARENTI be and hereby is appointed as Police Department representative to the OFFICE OF EMERGENCY MANAGEMENT to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that WILLIAM F. EATON be and hereby is appointed as Fire Department representative to the OFFICE OF EMERGENCY MANAGEMENT to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that DAVID E. HOLLOD be and hereby is appointed as the Mayor’s representative to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that ROBERT E. HITCHCOCK be and hereby is appointed as Council Member representative to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that Borough Attorney ERIC MARTIN BERNSTEIN, ESQ. be and hereby is appointed to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that DR. MARILYN E. BIRNBAUM and EDWARD J. OSTROFF be and hereby are appointed as Public Schools representatives to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal terms expiring at 12:00 noon on January 1, 2010 and until their successors are appointed and qualified; and

BE IT FURTHER RESOLVED that JACK ZELLER be and hereby is appointed as Citizen-at-Large representative to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that DAVID DeROSA and JOANN RIGHETTI be and hereby are appointed as Health representatives to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal terms expiring at 12:00 noon on January 1, 2010 and until their successors are appointed and qualified; and

BE IT FURTHER RESOLVED that JOHN C. LANGENBACH be and hereby is appointed as Media representative to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that JAMES F. RODINO and ANGELO COSTELLO be and hereby are appointed as Public Works representatives to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal terms expiring at 12:00 noon on January 1, 2010 and until their successors are appointed and qualified; and

BE IT FURTHER RESOLVED that DR. HARRY L. ALLEN be and hereby is appointed as Hazardous Materials representative to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that MIKE PRASAD be and hereby is appointed as Shelter representative to the LOCAL EMERGENCY PLANNING COUNCIL to serve for the legal term expiring on January 1, 2010 and until his successor is appointed and qualified.

RESOLUTION NO. 01-01-09-06x BE IT RESOLVED by the Council of the Borough of North Plainfield that upon nomination by the Mayor and with the advice and consent of this Council, FRANK RIGHETTI be and hereby is appointed to the GREEN BROOK FLOOD CONTROL COMMISSION as the Council representative of the Borough of North Plainfield to serve for the legal term commencing at 2:00 p.m. on January 1, 2009 and expiring at 12:00 noon on January 1, 2013, and until his successor shall have been appointed and qualified; and

BE IT FURTHER RESOLVED, that upon nomination by the Mayor and with the advice and consent of this Council, WILLIAM F. CROSBY III be and hereby is appointed to the GREEN BROOK FLOOD CONTROL COMMISSION as the alternate representative of the Borough of North Plainfield to serve for the legal term commencing at 2:00 p.m. on January 1, 2009 and expiring at 12:00 noon on January 1, 2010, and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06y BE IT RESOLVED by the Council of the Borough of North Plainfield that upon nomination of the Mayor and with the advice and consent of this Council, QUANAE P. CHAMBLISS and PATRICIA STABILE be and hereby are appointed to the LIBRARY ADVISORY COMMITTEE to serve for the legal terms expiring at 12:00 noon on January 1, 2012 and until their successors shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06z BE IT RESOLVED by the Council of the Borough of North Plainfield, that upon nomination by the Mayor and with the advice and consent of the Council, Superintendent of Schools DR. MARILYN BIRNBAUM be and hereby is appointed a member of the MUNICIPAL ALLIANCE COMMITTEE to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until her successor is appointed and qualified; and

BE IT FURTHER RESOLVED that RAYMOND P. DeMARCO, ESQ., be and hereby is appointed Municipal Court Representative to the MUNICIPAL ALLIANCE COMMITTEE to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that ALEJANDRO KUGA be and hereby is appointed Business Community Representative to the MUNICIPAL ALLIANCE COMMITTEE to serve for the legal term expiring at 12:00 noon on January 1, 2011 and until his successor is appointed and qualified; and

BE IT FURTHER RESOLVED that HEATHER CLOWERS be and hereby is appointed Labor Representative to the MUNICIPAL ALLIANCE COMMITTEE to serve for the legal term expiring at 12:00 noon on January 1, 2011 and until her successor is appointed and qualified; and

BE IT FURTHER RESOLVED that
RUTH deBANG be and hereby is appointed Public Citizen to the MUNICIPAL ALLIANCE COMMITTEE to serve for the balance of an unexpired term expiring at 12:00 noon on January 1, 2011 and until her successor is appointed and qualified; and

BE IT FURTHER RESOLVED that TORIAN J. BAKER be and hereby is appointed Public Citizen to the MUNICIPAL ALLIANCE COMMITTEE to serve for the legal term expiring at 12:00 noon on January 1, 2011 and until his successor is appointed and qualified.

RESOLUTION NO. 01-01-09-06aa BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council, the following are hereby appointed to the Municipal Wastewater Management Plan Committee for terms expiring December 31, 2009:

Michael Giordano Jr. – Elected Official

Angelo Bufaino, P.E. – Consultant Engineer

David E. Hollod – Planning Board Member

James P. Freeman – Utility Authority Representative; and

BE IT RESOLVED by the Council of the Borough of North Plainfield that by nomination of the Mayor and with the advice and consent of this Council, James P. Freeman is hereby appointed Chair of the Municipal Wastewater Management Plan Committee; and

BE IT FURTHER RESOLVED that James P. Freeman be appointed to the Somerset County Wastewater Advisory Committee and David E. Hollod, as alternate, for terms expiring December 31, 2009.

RESOLUTION NO. 01-01-09-06bb BE IT RESOLVED by the Council of the Borough of North Plainfield, that upon nomination by the Mayor and with the advice and consent of this Council, DORI N. ELLIS, BART THOMAS and FRED TUPKIELEWICZ be and hereby are appointed to the RENT STABILIZATION BOARD of this Borough to serve for the legal terms expiring at 12:00 noon on January 1, 2012, and until their successors shall have been appointed and qualified; and

BE IT FURTHER RESOLVED by the Council of the Borough of North Plainfield that upon nomination by the Mayor and with the advice and consent of this Council, MARTA AGUILAR be and hereby is appointed as Alternate Member to the RENT STABILIZATION BOARD of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2011 and until her successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06cc BE IT RESOLVED by the Council of the Borough of North Plainfield, that upon nomination by the Mayor and with the advice and consent of this Council, TOM FAGAN be and hereby is appointed citizen member to the SEWER USAGE CHARGE BOARD OF APPEALS of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06ee BE IT RESOLVED by the Council of the Borough of North Plainfield, that upon nomination by the Mayor and with the advice and consent of this Council, ERIC FOWLER is hereby appointed to the YOUTH SERVICES COMMISSION of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2012 and until his successor shall have been appointed and qualified.

RESOLUTION NO. 01-01-09-06ff BE IT RESOLVED by the Council of the Borough of North Plainfield that upon nomination of the Mayor and with the advice and consent of this Council, DAVID E. HOLLOD be and hereby is appointed as a member of the Borough Administration to the ARCHITECTURAL DESIGN REVIEW BOARD of this Borough to effectuate Architectural Design Standards pursuant to Chapter XXII, Subsection 22-138 of the Revised General Ordinances of the Borough of North Plainfield to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until his successor shall have been appointed and qualified.

Mr. Singleterry presented the following Resolution and moved its adoption:

RESOLUTION NO. 01-01-09-06m BE IT RESOLVED by the Council of the Borough of North Plainfield that, by nomination of the Mayor and with the advice and consent of this Council,

RAYMOND P. DeMARCO, ESQ.

be and hereby is appointed JUDGE OF THE MUNICIPAL COURT OF THE BOROUGH OF NORTH PLAINFIELD to serve for a term of three (3) years commencing at 12:00 noon on January 1, 2009 and expiring at 12:00 noon on January 1, 2012, and until his successor shall have been appointed and qualified.

Seconded by Mr. Righetti with Roll Call as follows:

Ayes: La Ronde, Righetti, Singleterry

Abstain: Forbes, Stabile

Resolution carried 3-0-2.

Mr. Singleterry presented the following Resolution and moved its adoption:

RESOLUTION NO. 01-01-09-06dd BE IT RESOLVED by the Council of the Borough of North Plainfield, that upon nomination by the Mayor and with the advice and consent of this Council, THALIA SALOUKAS be and hereby is appointed to the SHADE TREE ADVISORY BOARD of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2010 and until her successor shall have been appointed and qualified; and

BE IT FURTHER RESOLVED by the Council of the Borough of North Plainfield that upon nomination by the Mayor and with the advice and consent of this Council, FRANK N. D’AMORE SR. be and hereby is appointed to the SHADE TREE ADVISORY BOARD of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2011 and until his successor shall have been appointed and qualified; and

BE IT FURTHER RESOLVED by the Council of the Borough of North Plainfield that upon nomination by the Mayor and with the advice and consent of this Council, BART THOMAS be and hereby is appointed to the SHADE TREE ADVISORY BOARD of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2012 and until his successor shall have been appointed and qualified; and

BE IT FURTHER RESOLVED by the Council of the Borough of North Plainfield that upon nomination by the Mayor and with the advice and consent of this Council, WILLIAM E. RATHJEN III be and hereby is appointed to the SHADE TREE ADVISORY BOARD of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2013 and until his successor shall have been appointed and qualified; and

BE IT FURTHER RESOLVED by the Council of the Borough of North Plainfield that upon nomination by the Mayor and with the advice and consent of this Council, RICHARD BENSON be and hereby is appointed to the SHADE TREE ADVISORY BOARD of this Borough to serve for the legal term expiring at 12:00 noon on January 1, 2014 and until his successor shall have been appointed and qualified.

Seconded by Mr. Righetti with Roll Call as follows:

Ayes: Forbes, La Ronde, Singleterry

Nays: Stabile

Abstain: Righetti

Resolution carried 3-1-1.

CONSENT AGENDA NO. 2

Council President Stabile read the Consent Agenda Statement.

Mr. La Ronde presented the following Resolution and moved its adoption:

RESOLUTION NO. 01-01-09-07 BE IT RESOLVED by the Council of the Borough of North Plainfield that resolutions numbered

01-01-09-07a, b, c, d, e, f, g, and h

having been placed on the Consent Agenda and there having been no objection thereto, the same are hereby approved.

Seconded by Mr. Singleterry and on Roll Call carried all five voting aye.

APPROVED CONSENT AGENDA NO. 2 RESOLUTIONS:

RESOLUTION NO. 01-01-09-07a BE IT RESOLVED by the Council of the Borough of North Plainfield that the COURIER NEWS be named the official newspaper of the Borough of North Plainfield for the publication of legal notices for calendar year 2009; and

BE IT FURTHER RESOLVED, that meeting notices of the Borough of North Plainfield shall be transmitted to the COURIER NEWS and THE STAR-LEDGER and posted on the official bulletin boards in the Municipal Building and the North Plainfield Memorial Library for calendar year 2009.

RESOLUTION NO. 01-01-09-07b BE IT RESOLVED by the Council of the Borough of North Plainfield that the following are hereby designated as depositories for Borough funds for calendar year 2009:

Unity Bank

Valley National Bank

Wachovia

RESOLUTION NO. 01-01-09-07c BE IT RESOLVED by the Council of the Borough of North Plainfield that the following are hereby authorized to sign checks for the Borough of North Plainfield for calendar year 2009:

Michael Giordano Jr. – Mayor

Patrick J. DeBlasio – Chief Financial Officer

Kathleen Intravartolo - Treasurer

RESOLUTION NO. 01-01-09-07d BE IT RESOLVED by the Council of the Borough of North Plainfield that the Tax Collector is hereby authorized and directed to charge interest on delinquent tax, assessment and sewer user accounts for calendar year 2009, as follows:

Eight percent (8%) on the first one thousand five hundred dollars ($1,500.00) which is delinquent for a period in excess of ten (10) calendar days, which said percentage shall be chargeable from the due date of the payment; and

Eighteen percent (18%) on any amount in excess of one thousand five hundred dollars ($1,500.00) which is delinquent for a period in excess of ten (10) calendar days, which said percentage shall be chargeable from the due date of the payment; and

Six percent (6%) yearly penalty on any tax delinquency, as defined by N.J.S.A. 54:4-67, which exceeds ten thousand dollars ($10,000.00), provided said delinquency has not been paid prior to the end of the calendar year.

RESOLUTION NO. 01-01-09-07e BE IT RESOLVED by the Council of the Borough of North Plainfield that Borough Tax Assessor BARBARA A. FLAHERTY is hereby authorized to file corrective appeals for errors in assessments or counterclaims to increase assessments, defend tax appeals filed by taxpayers, and agree to the terms of any stipulations of settlement of tax appeals as she deems necessary and in the best interest of the Borough for calendar year 2009.

RESOLUTION NO. 01-01-09-07f BE IT RESOLVED by the Council of the Borough of North Plainfield that the Chief Financial Officer of the Borough of North Plainfield is hereby authorized to establish change funds for calendar year 2009 for the following departments in the amounts designated:

Borough Clerk

$ 50.00

Construction Office

 50.00

Health Office

 50.00

Municipal Court

 100.00

Police

 50.00

Public Works

 50.00

RESOLUTION NO. 01-01-09-07g PROVIDING FOR A TEMPORARY BUDGET FOR THE YEAR 2009 PURSUANT TO N.J.S. 40A:4-19

WHEREAS, the Revised Statutes of New Jersey 40A:4-19 provide for the adoption of temporary appropriations for the period between the beginning of the Budget Year and the date of the adoption of the Local Budget for the Year 2009 for the purposes and amounts required;

NOW, THEREFORE, BE IT AND IT IS HEREBY RESOLVED by the Council of the Borough of North Plainfield, that the following temporary appropriations be made in the amounts and for the purposes herein set forth for the period between January 1, 2009 and the adoption of the Local Budget for the Borough of North Plainfield, Somerset County and State of New Jersey for the Year of 2009:

Salaries
 Other

 A/C #
CURRENT FUND

& Wages
 Expenses

20-100

Department of Administration

$45,250.00
 $4,825.00

20-110

Borough Council

 00.00
 1,850.00

20-120

Borough Clerk

 34,500.00
 6,125.00

20-130

Department of Finance

 59,250.00
 4,437.50

20-135

Annual Audit

 8,750.00

20-145

Tax Collection

 2,687.50

20-150

Division of Assessments

 19,250.00
 11,137.50

20-155

Department of Law

 58,750.00

20-165

Engineering

 10,000.00

20-175

Historical Commission

 900.00 1,750.00

21-180

Planning Board

 300.00
 1,750.00

21-185

Board of Adjustment

 300.00
 1,250.00

22-195

Uniform Construction Code

 33,500.00 625.00

23-210

Liability Insurance

 365,000.00

23-220

Group Insurance

 391,250.00

23-225

Unemployment Compensation

 6,250.00

25-240

Police

 1,136,250.00
 28,375.00

25-241

Crossing Guards

 40,000.00

 0.00

25-252

Emergency Management

 500.00

25-260

Rescue Squad Contribution

 6,250.00

25-265

Fire Protection

590,500.00
 11,000.00

25-266
Fire Hydrant

 45,000.00

25-267

Uniform Fire Code

 3,000.00
 2,227.00

25-268

LOSAP

 2,500.00

25-269

Emergency Medical Services

 1,500.00

25-275

Borough Prosecutor

 3,750.00

 0.00

26-290

Streets & Roads

 211,250.00
 56,125.00

26-310

Buildings & Grounds

 15,825.00

26-315

Vehicle Maintenance

 35,250.00

27-330

Health

 40,250.00
 27,750.00

27-340

Dog Regulation

 9,750.00

28-370

Recreation

 19,187.50
 4,250.00

28-375

Maintenance of Parks

 1,625.00

28-380

Shade Tree Advisory Board

 5,250.00

30-415

Retirement Benefits

 35,000.00

30-420

Celebration of Public Events

 1,875.00

31-201

Contingent

 1,500.00

31-430

Electricity

 75,000.00

31-440

Telephone

 16,250.00

31-445

Water

 3,750.00

31-446

Natural Gas

 11,250.00

31-460

Gasoline

 42,500.00

31-461

Technology

 2,750.00

31-462
Postage

 7,750.00

31-471

Employees Retirement System

 35,250.00

36-472

Social Security

 78,750.00

36-474

Consolidated Police/Fire Retirement

 0.00

36-475

Police/Fireman Retirement

 149,750.00

42-300

COAH Housing

 1,250.00

42-305

Somerset County Recycling

 47,500.00

42-405

Parking Authority

 16,000.00

 0.00

42-520

NJDEP Permit Fee

 1,375.00

43-490

Municipal Court

 70,000.00
 3,700.00

43-495

Public Defender

 1,875.00
62-405

Capital Equipment

 14,750.00
Totals

 $2,323,437.50 $1,659,689.50

45-920

Payment of Bond Principal

$ 690,000.00

45-935

Note Principle

 90,000.00

45-930

Interest on Bonds

 152,966.26

45-935

Interest on Notes

 0.00 184,149.53

Totals

 $ 0.00
$1,117,115.79

Salaries
 Other

 A/C #
SEWER UTILITY FUND

 & Wages
 Expenses

55-501

Sewer Operating

 $ 45,000.00
 $ 11,625.00

55-502

Plainfield Area Regional Sewer

 375,500.00

55-541

Social Security

 3,425.00

55-542

Unemployment Comp Insurance 250.00

 Totals Sewer Utility

 $ 45,000.00 $390,800.00
45-920

Payment of Bond Principal

 $130,000.00

45-930

Interest on Bonds

 0.00
 50,000.00

Totals

 $ 00.00 $180,000.00

RESOLUTION NO. 01-01-09-07h BE IT RESOLVED by the Council of the Borough of North Plainfield that it does hereby adopt the Schedule annexed hereto and made a part hereof, as a schedule of agenda conferences and regular Council meetings for the year 2009.

BE IT FURTHER RESOLVED that the Borough Clerk is hereby directed to post copies of said Schedule on the bulletin board in Borough Hall reserved for said purpose, to forward copies of same to the Courier News, The Star-Ledger and the North Plainfield Memorial Library and to take such other steps as shall be required by law to comply with the Open Public Meetings Act.

SCHEDULE

Agenda conferences and regular meetings of the Council of the Borough of North Plainfield for the year 2009 shall be held at the North Plainfield Community Center, 614 Greenbrook Road, North Plainfield until such time, to be announced, the meetings can resume in the Council Chambers of the Municipal Building, 263 Somerset Street, North Plainfield, New Jersey. Agenda conferences shall begin at 7:30 p.m. immediately followed by regular meetings. Said meetings shall be held on the following dates:

January

12

February

 9,

23

March

 9,

23

April

13,

27

May

11,

26 (Tue.)

June

 8,

22

July

13,

27

August

10

September

14,

28

October

13 (Tue.),

26

November

 9,

23

December

14,

28

PUBLIC COMMENT: No comments.

MAYOR’S MESSAGE:

Mayor Giordano read his 2009 State of the Borough address as follows:

I would first like to extend a special thanks to all of my family and friends for coming today to celebrate my swearing-in. Thank you to my wife, Edie and my children, Mike and Alissa, for all of your support.

A special thanks to Borough Administrator, David E. Hollod, and of course, Tina Totten, for staying with me for another three months. I have served on the Council for three years and I have worked with a great group of people and would like to offer my deepest gratitude to you all.

My thanks extend to the members of the Fire and Police Department, under the command of Fire Chief William Eaton and Police Chief William Parenti, for all of your hard work and dedication to the Borough; the Public Works’ employees, under the supervision of Jim Rodino; and all of the municipal employees.

Lastly, I need to take this time to tell you all that I am here today because of the counsel, friendship and confidence mentored to me by Janice Allen. It is truly an honor to be an elected Mayor of North Plainfield. I am going to work hard for the next four years to better North Plainfield. Thank you all for coming; happy New Year.

Mr. La Ronde thanked everyone for their support and for attending the meeting. He wished Mayor Giordano well in his term as Mayor and wished everyone a happy New Year.

Mrs. Forbes congratulated everyone that was newly elected or re-elected, as well as the Police Chief and the Fire Chief. She commented that this is a participatory government which works only when people continue to attend meetings and give their support and encouraged all to continue doing so.

Mr. Righetti thanked his wife, Joann, for her support and explained that New Year’s Eve is their 39th wedding anniversary.

Mr. Singleterry wished everyone a happy new year and congratulated Mr. Righetti on his wedding anniversary. He wished Mayor Giordano well as he begins his term as Mayor.

Mr. Stabile thanked his family for their support. He reiterated that this is a participatory form of government and encouraged everyone to let them know when they are doing things right, as well as when they are not. He thanked Senator Scutari for the opportunity to work both with him and for him. He thanked all of the department heads and the municipal employees for their hard work for the Borough. He congratulated everyone that was elected or re-elected and thanked all of the members of the Council for their hard work and support.

Motion to adjourn by Mr. La Ronde, seconded by Mr. Righetti and on voice vote carried unanimously.

Meeting adjourned at 2:52 p.m.

Borough Clerk

Council President

1/1/09

