26

MINUTES of the Regular Meeting of the Council of the Borough of North Plainfield held on Monday, January 12, 2009 at 8:32 p.m. at the North Plainfield Community Center, 614 Greenbrook Road, North Plainfield, New Jersey.

PRESENT:

Council Members:
Mary H. Forbes

Robert E. Hitchcock

Lawrence La Ronde

 Douglas M. Singleterry

 Frank “Skip” Stabile, Council President

Also Present:
Michael Giordano Jr., Mayor

David E. Hollod, Business Administrator

Eric M. Bernstein, Esq., Borough Attorney

Richard K. Phoenix, RMC, Deputy Borough Clerk

ABSENT:

Council Member:
Frank Righetti (excused)

The Pledge of Allegiance to the Flag was held at the Agenda Conference.

Council President Stabile read the following Notice of Compliance:

"This is a Regular Meeting of the Council of the Borough of North Plainfield, scheduled by resolution of the Council adopted on January 1, 2009. 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 The Star-Ledger on January 2, 2009 and by posting a copy of this notice on the bulletin boards in the Municipal Building and the Memorial Library reserved for such purpose."

Mayor Giordano read the Mayoral Proclamation honoring former Mayor Janice G. Allen for her years of distinguished service to the Borough of North Plainfield.

WHEREAS: JANICE G. ALLEN was born Janice Elaine Green in Philadelphia, Pennsylvania and graduated from Frankford High School and Temple University in Philadelphia; and

WHEREAS: in December of 1968, JANICE G. ALLEN married Harry Lesley Allen, III, and moved to Highland Park, New Jersey. Together Janice and Harry raised two children; Harry Lesley (Lee), IV and Elizabeth Jeanne (Betsy). Betsy and Fernando made them proud grandparents of Julia and Johnny Gomes. Harry Lee and Herodia also made them proud grandparents of Sophia; and

WHEREAS: JANICE G. ALLEN pursued a career with Kennedy School in South Plainfield, teaching 5th and 6th graders. After moving to North Plainfield in 1974, she became Director of Holy Cross Pre School and Kindergarten; and

WHEREAS: JANICE G. ALLEN was a member and past president of Jr. Woman’s Club, the Woman’s Club Evening Membership Division, Cub Scouts Den Mother, Girl Scout Leader; and

WHEREAS: JANICE G. ALLEN has distinguished herself by serving on Economic Development Committee, Main Street North Plainfield, Health Advisory Board, Local Assistance, Municipal Alliance Committee/Youth Services Commission, Chair of North Plainfield Centennial Celebration, Street Fair, Library Advisory Board, Somerset County Community Block Development Committee, Economic Development Incentive Program, Downtown NJ, Somerset Shared Services Neighborhood Group, Green Brook Flood Control Commission, Central Jersey 4th of July Celebration Committee, North Plainfield Business Association and member and past president of the Plainfield/North Plainfield Rotary Club; and

WHEREAS: JANICE G. ALLEN, having given more than 25 years of dedicated, loyal and outstanding service to the Borough of North Plainfield and it’s residents, served as Councilwoman and Mayor of the Borough of North Plainfield.

NOW, THEREFORE, BE IT PROCLAIMED that I, Michael Giordano, Jr., Mayor of the Borough of North Plainfield, do thank Janice G. Allen for her commitment to our Borough and hereby urge everyone to join me in acknowledging Janice’s

service for the betterment of North Plainfield. May her dedication

and community spirit serve as an example for all our residents.

Mayor Allen gave thanks to her husband, Harry, relating that they had just celebrated their 40th wedding anniversary. She thanked her children for their support over the past 12 years. She thanked the Council members for their dedication and commitment to North Plainfield. She expressed her thanks to all of the Borough employees and related how difficult it was to leave them at the end of her term as Mayor.

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

Mr. La Ronde nominated Mr. Hitchcock for Vice President, seconded by Mr. Singleterry. There were no further nominations heard.

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

RESOLUTION NO. 01-12-09-01 BE IT RESOLVED by the Council of the Borough of North Plainfield that

ROBERT E. HITCHCOCK

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

Seconded by Mr. Singleterry with Roll Call as follows:

Ayes: Forbes, La Ronde, Singleterry, Stabile

Abstain: Hitchcock

Resolution carried 4-0-1.

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

RESOLUTION NO. 01-12-09-02 BE IT RESOLVED by the Council of the Borough of North Plainfield that an ordinance numbered 09-01 be read by its title by the Clerk and be passed on its first reading and advertised as required by statute, fixing February 9, 2009 at 7:30 p.m. or as soon thereafter as the matter can be heard, as the time and the North Plainfield Community Center, 614 Greenbrook Road, North Plainfield, New Jersey as the place for hearing and final adoption.

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

The Deputy Clerk read the Ordinance by its title as follows:

ORDINANCE NO. 09-01 AN ORDINANCE TO AMEND, REVISE, AND SUPPLEMENT CHAPTER II, ARTICLE III, SECTION 2-22 OF THE BOROUGH CODE OF THE BOROUGH OF NORTH PLAINFIELD TO ADD A NEW SECTION 2-22.6 ENTITLED “EXTRANEOUS EMPLOYMENT OF OFF-DUTY BOROUGH OF NORTH PLAINFIELD FIRE/EMT PERSONNEL”

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

RESOLUTION NO. 01-12-09-03 WHEREAS, N.J.S.A. 40A:5-4 requires the governing body of every local unit to have made an annual audit of its books, accounts and financial transactions; and

WHEREAS, the Annual Report of Audit for the year 2007 has been filed by a Registered Municipal Accountant with the Municipal Clerk, as per the requirements of N.J.S.A. 40A:5-6, and a copy has been received by each member of the governing body; and

WHEREAS, the Local Finance Board of the State of New Jersey is authorized to prescribe reports pertaining to the local fiscal affairs, as per R.S. 52:27BB-34; and

WHEREAS, the Local Finance Board has promulgated a regulation requiring that the governing body of each municipality shall, by resolution, certify to the Local Finance Board of the State of New Jersey that all members of the governing body have reviewed, as a minimum, the sections of the annual audit entitled:

General Comments

Recommendations

and

WHEREAS, the members of the governing body have personally, reviewed as a minimum, the Annual Report of Audit and specifically the sections of the Annual Report entitled:

General Comments

Recommendations

as evidenced by the group affidavit form of the governing body; and

WHEREAS, such resolution of certification shall be adopted by the governing body no later than forty-five (45) days after the receipt of the annual audit, as per the regulations of the Local Finance Board; and

WHEREAS, all members of the governing body have received and have familiarized themselves with, at least, the minimum requirements of the Local Finance Board of the State of New Jersey, as stated aforesaid and have subscribed to the affidavit, as provided by the Local Finance Board; and

WHEREAS, failure to comply with the promulgations of the Local Finance Board of the State of New Jersey may subject the members of the local governing body to the penalty provisions of R.S. 52:27BB-52 – to wit:

R.S. 52:27BB-52 – “A local officer or member of a local

governing body who, after a date fixed for compliance, fails or

refuses to obey an order of the Director of Local Government

Services, under the provisions of this Article, shall be guilty of

a misdemeanor and, upon conviction, may be fined not more

than one thousand ($1,000.00) dollars or imprisoned for not

more than one year, or both, in addition shall forfeit his office.”

NOW, THEREFORE, BE IT RESOLVED that the governing body of the Borough of North Plainfield hereby states that is has complied with the promulgation of the Local Finance Board of the State of New Jersey dated July 30, 1968, and does hereby submit a certified copy of this resolution and the required affidavit to said Board to show evidence of said compliance.

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

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

YOUTH SERVICES COMMISSION:

Ann Caruso, School-Community

Two-year term

CONSENT AGENDA

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. Hitchcock requested that item “e” be removed for a separate vote.

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

RESOLUTION NO. 01-12-09-04 BE IT RESOLVED by the Council of the Borough of North Plainfield that resolutions numbered

01-12-09-04a, b, c and d

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

Seconded by Mr. La Ronde with Roll Call as follows:

Ayes: Forbes, La Ronde, Singleterry, Stabile

Abstain: Hitchcock

Resolution carried 4-0-1.

APPROVED RESOLUTIONS:

RESOLUTION NO. 01-12-09-04a WHEREAS, the County of Somerset provides various services and functions which require the use of municipal police officers in order to supplement its own force and effectively perform those services and functions; and,

WHEREAS, the Borough of North Plainfield has provided the County of Somerset with Borough police officers in the past and wishes to continue to do so on an “as available” and “as needed” basis; and,

WHEREAS, the Borough of North Plainfield wishes to enter into an agreement with the County of Somerset which will govern the use of Borough police officers by the County of Somerset, a copy of which proposed Agreement is attached hereto as Exhibit A and made a part hereof.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that the Mayor and Borough Clerk are hereby authorized to execute the Agreement with the County of Somerset for the use of Borough police officers for various services and functions, which Agreement is attached hereto and made a part hereof.

RESOLUTION NO. 01-12-09-04b BE IT RESOLVED, by the Council of the Borough of North Plainfield, that the Borough Treasurer is authorized to make the following refunds:

Tax Sale Certificate

Amount

Lienholder

Block 158 Lot 3.01

$ 3,048.76

Borough of North Plainfield

Certificate #08-00154

263 Somerset Street

Municipal Lien

North Plainfield, NJ 07060

Block 1 Lot 19

$14,904.96

J N Properties

Certificate #07-00004

175 Market Street #301

Paterson, NJ 07505

Block 101 Lot 30

$ 752.60

George Shrier

Certificate #07-00075

201 South 2nd Avenue

P.O. Box 16

Highland Park, NJ 08904

Block 1 Lot 6

$ 204.69

George Shrier

Certificate #07-00003

Block 56 Lot 3

$ 112.98

James Pilewski

Certificate #05-00016

346 South Avenue

Fanwood, NJ 07023

RESOLUTION NO. 01-12-09-04c BE IT RESOLVED, by the Council of the Borough of North Plainfield, that the Borough Treasurer is authorized to make the following refunds:

Refund Sewer Utility Overpayments:

Block 20 Lot 25

$517.59

Wells Fargo Home Mortgage

P.O. Box 14506

Des Moines, IA 50306

Block 20 Lot 25

$ 20.00

Cynthia Jefferson

Cert# 07-00036

291 Manning Avenue

North Plainfield, NJ 07060

RESOLUTION NO. 01-12-09-04d 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, ANN CARUSO is hereby appointed as School Community Representative to the YOUTH SERVICES COMMISSION 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.

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

RESOLUTION NO. 01-12-09-04e BE IT RESOLVED by the Council of the Borough of North Plainfield that the attached bills of the accounts named and for the amounts stated, having been duly audited and found to be correct as of the 12th day of January, 2009, the same be paid; and that the Mayor and Chief Financial Officer are hereby authorized to sign and deliver warrants for the same.

Seconded by Mr. Hitchcock with Roll Call as follows:

Ayes: Forbes, La Ronde, Singleterry

Abstain: Hitchcock, Stabile

Resolution carried 3-0-2.

REPORTS 2008:
October Monthly: Fire Department

Annual:
 Board of Adjustment

COMMUNICATIONS:

	Michael Giordano Jr.

North Plainfield, NJ
	Re: Letter of Resignation from Borough Council effective upon swearing-in as Mayor of Borough

	Hodulik & Morrison, P.A.

Highland Park, NJ
	Re: Engagement Letter – Calendar Year 2009 Accounting and Auditing Services

	NJ State League of Municipalities
	Re: Orientation for Municipal Officials that are newly-elected, re-elected or experienced

Re: Affordable Housing/COAH Update/NJLM Brief Filed

Re: Free Guide to Energy Security

Re: Calendar Year 2008 Length of Service Award Programs (LOSAP) Cost of Living (COLA) Increase Notice

Re: Governor’s Proposed Funding Cuts

Re: Agendas for Stakeholder Meetings on Draft GWRA Recommendations

Re: Federal Stimulus News

Re: Library Funding

Re: Pineland Commission Pinelands Model Septic System Management Ordinance

	Plainfield Area Regional Sewerage Authority

Middlesex, NJ
	Re: January 8, 2009 Meeting and December 4, 2008 Regular Meeting minutes

	Martin Greenblatt

North Plainfield, NJ

	Re: Prerogative Writ, reversing Zoning Board decision

Re: Track Assignment Notice

	Cathy Bunting

Somerset County Planning Board
	Re: Proof of receiving adoption notice of Housing Element and Fair Share Plan

	Kathye Quick, Deputy Clerk of the Board

Somerset County Board of Chosen Freeholders
	Re: County/Municipal Recycling Agreements with copy of enabling Resolution

	Florence Ward

North Plainfield, NJ
	Re: Enforcement re Illegal Housing and Property Maintenance

	Thomas R. D’Amico, AICP/PP

Historic Sites Coordinator

Somerset County Cultural & Heritage Commission

	Re: 2008 Historical Preservation Grant for the Vermeule Mansion (VanDerventer-Brunson House)

	Kimberly Cowart, Director

Somerset County Community Development Office
	Re: Participation in 2009 Somerset County Community Development 2009 Housing Rehabilitation Program

	Linda VanZandt

Somerset County Public Information Office

	Re: DEP Commissioner to Speak at County Planning Board Reorg

REQUESTS FOR AGENDA ITEMS:

Mr. La Ronde requested that Public Comments be re-addressed at the next Council Meeting.

Mr. Hitchcock requested that an annual report from the Friends of Vermeule be on the next Agenda.

Mr. Singleterry requested a Corrective Action Plan on the Audit Report.

PUBLIC COMMENT:

Frank D’Amore Sr., 40 Willow Avenue, North Plainfield, explained that from 1996-2007 North Plainfield was committed to acts passed by the State Legislature to reduce their payments into the Police and Firemen’s retirement system which is called the Pension Holiday. North Plainfield now owes approximately two million dollars to the Police and Firemen’s Pension System. Governor Corzine is now proposing a similar program in order to give property relief to residents. This program was ineffective before and will be so now; it will put North Plainfield further into debt. He urged the Council not to take part in this debt increasing venture, should it be offered by Trenton.

Mr. D’Amore explained that he has attended several Council meetings where the elected officials were told that Somerset County Freeholders would sit down with representatives of North Plainfield to talk about the Villa Maria property being purchased by Somerset County to be used as part of the County’s park system. He questioned if such a meeting was requested by North Plainfield.

Jack Fowler, 92 Westervelt Avenue, North Plainfield, questioned whether the Public Comment portion of the meetings will be addressed at the next meeting; he was advised by Mr. Stabile that it will. He explained that he hopes the Council will allow for two Public Comment segments at their meetings. He also questioned if there would ever be group meetings held with the Council, Board of Education, Board of Adjustment and the Planning Board, as well as the Administration; Mr. Stabile answered that he felt the meetings were too cumbersome with all four groups present. Mr. Fowler questioned the delay of the commercial vehicles ordinance and requested that it be addressed soon.

 COMMENTS BY MAYOR, ADMINISTRATOR AND COUNCIL MEMBERS:

Mrs. Forbes congratulated Ann Caruso on her appointment. She related that she has spoken with members of the Somerset County Freeholders and was told that the Villa Maria property is not eligible for the County parks program. She explained that the owner of the property would have to want to sell the property. She also explained that the property is not large enough to be considered for the County’s open space program. In addition, the County wanted land that would connect to other open spaces, and the Villa Maria property is by itself. Finally, the County is looking for undeveloped land, and the Villa Maria property is already developed. She concluded that setting up a meeting where the Borough finds out that they are not eligible would be irrelevant.

Mr. Hitchcock thanked his fellow Council members for making him Vice President. He apologized for missing the Reorganization Meeting, but explained that he is now a grandfather and that took precedence over the meeting.

Mr. La Ronde congratulated Vice President Hitchcock on his appointment and on becoming a grandfather. He related that there should be four adult sports programs for Borough residents: soccer, softball, bowling and a bicycle club.

Mr. Singleterry congratulated Vice President Hitchcock on his appointment. He also wished everyone a happy New Year.

Mr. Stabile congratulated Vice President Hitchcock on his appointment. He congratulated Ann Caruso on her appointment to the Youth Services Commission, and also mentioned that he forgot to congratulate Mayor Giordano at the Reorganization Meeting and wished to do so now.

Motion to adjourn by Mr. Hitchcock, seconded by Mr. La Ronde and carried unanimously.

Meeting adjourned at 8:58 p.m.

Borough Clerk

Council President

1/12/09

