98

MINUTES of the Regular Meeting of the Council of the Borough of North Plainfield held on Monday, April 13, 2009 at 8:07 p.m. at the North Plainfield Community Center, 614 Greenbrook Road, North Plainfield, New Jersey.

PRESENT:

Council Members:
Mary H. Forbes

Lawrence La Ronde

Frank Righetti

 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, Borough Clerk

ABSENT:

Council Members:
Robert E. Hitchcock (excused)

Everett Merrill (excused)

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

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 Memorial Library reserved for such purpose."

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

Mayor Giordano announced the following appointment:

MUNICIPAL ALLIANCE COMMITTEE:

Two-year term:

Keiona R. Miller

Public Citizen

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.

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

RESOLUTION NO. 04-13-09-01 BE IT RESOLVED by the Council of the Borough of North Plainfield that resolutions numbered

04-13-09-01a, b, c, d, e, f, g, h, i, j, k, l, m, n, o, and p

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

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

APPROVED RESOLUTIONS:

RESOLUTION NO. 04-13-09-01a 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, KEIONA R. MILLER be and hereby is appointed as Public Citizen member to the Municipal Alliance Committee for the legal term expiring on January 1, 2011, and until her successor shall have been appointed and qualified.

RESOLUTION NO. 04-13-09-01b BE IT RESOLVED by the Council of the Borough of North Plainfield that, pursuant to N.P.R.G.O. 4-1 et seq., it does hereby authorize the issuance of a license for the operation of a taxicab to the following for calendar year 2009 in accordance with the application heretofore submitted:

Ramon V. Chavez,

t/a Ramon Service Limousine

283 Watchung Avenue

North Plainfield, NJ 07060

RESOLUTION NO. 04-13-09-01c BE IT RESOLVED by the Council of the Borough of North Plainfield that it does hereby authorize the issuance of licenses to drive a taxicab for calendar year 2009, pursuant to N.P.R.G.O. 4-1 et seq., to the following in accordance with the applications heretofore submitted:

Ramadan Mohamed

Sonia Cobo

300 Maple Avenue, Apt. 118

205 Somerset Street

North Plainfield, NJ 07060

North Plainfield, NJ 07060

RESOLUTION NO. 04-13-09-01d
WHEREAS, the North Plainfield Exempt Firemen’s Association, 300 Somerset Street, North Plainfield, New Jersey has filed an application for a permit for Charitable Solicitation in Roadways for the purpose of soliciting contributions on Somerset Street at Jackson Avenue on May 2-3, 2009 and May 16-17, 2009 between the hours of 9:00 a.m. and 3:00 p.m.; and

WHEREAS, the Council of the Borough of North Plainfield reviewed said application and determined that the granting of said application would be in order;

NOW, THEREFORE, BE IT RESOLVED that a permit for Charitable Solicitation in Roadways be granted to said North Plainfield Exempt Firemen’s Association for charitable solicitation on Somerset Street at Jackson Avenue on May 2-3 and May 16-17, 2009 between the hours of 9:00 a.m. and 3:00 p.m. in accordance with the filed application, subject to all conditions and requirements set forth in N.P.R.G.O. 7-19.
RESOLUTION NO. 04-13-09-01e A RESOLUTION AUTHORIZING THE SUBMISSION OF THE BOROUGH OF NORTH PLAINFIELD YEAR 2009 MUNICIPAL ALLIANCE GRANT UPDATE

WHEREAS, the County of Somerset has notified the Borough of North Plainfield of the availability of funding and has prepared a contract which would provide $17,420.00 to the Borough for the provision of municipal alliance activities for the prevention of alcoholism and drug abuse in North Plainfield; and

WHEREAS, the Borough of North Plainfield would provide a 75% match of $13,065.00 of in-kind services and a 25% cash match of $4,355.00 will be raised by the Municipal Alliance Committee or provided by the municipality in the 2009 municipal budget, and a copy of the proposed agreement is on file in the office of the Borough Clerk;

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield that it hereby authorizes the Mayor and the Borough Clerk to sign the original of this agreement.
RESOLUTION NO. 04-13-09-01f AUTHORIZING AMENDMENT TO THE 2009 TEMPORARY BUDGET

WHEREAS, The Revised Statutes of New Jersey 40A:4-20 provides for the adoption of temporary appropriations in addition to temporary appropriations necessary for the period between the beginning of the current fiscal year and the date of the adoption of the Local Budget for the Year 2009;

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

 Salaries
Other

 A/C #

CURRENT FUND & Wages
Expenses
31-446

Natural Gas

$25,000.00

RESOLUTION NO. 04-13-09-01g RESOLUTION AUTHORIZING TREATMENT WORKS APPROVAL PERMIT APPLICATION BY PARSA FOR THE ROCK AVENUE PUMP STATION PROJECT

WHEREAS, the Plainfield Area Regional Sewerage Authority (“PARSA”) is planning to construct a pump station and force main to replace the existing siphon on Rock Avenue in order to maintain the uninterrupted flow of sewage through the PARSA system (the “Project”); and,

WHEREAS, PARSA must apply for a Treatment Works Approval Permit from the New Jersey Department of Environmental Protection for the Project; and,

WHEREAS, the New Jersey Department of Environmental Protection requires a Statement of Consent from the municipality in which the Project is located as part of the Treatment Works Approval Permit process; and,

WHEREAS, the Borough of North Plainfield must give its consent in order for PARSA to obtain a Treatment Works Approval Permit and the Project to go forward because the Project is located in the Borough of North Plainfield.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield that the Borough of North Plainfield hereby grants its consent for PARSA to submit a Treatment Works Approval Permit application to the New Jersey Department of Environmental Protection for the Project and the Mayor and Borough Clerk are hereby authorized to execute the Statement of Consent form and any and all necessary documents to complete said application.

RESOLUTION NO. 04-13-09-01h BE IT RESOLVED, by the Council of the Borough of North Plainfield, that the Borough Treasurer is authorized to make the following refunds:

Refund Property Tax Overpayments:

Block 156.02 Lot 28

$ 1,991.93

Gregory & Angelina Taylor

1st Quarter 2009

228 Henry Court

North Plainfield, NJ 07060

 RESOLUTION NO. 04-13-09-01i 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 98 Lot 12

$ 875.26

Isaac Moradi

Certificate #08-00096

520 Elm Street

Kearny, NJ 07032

Block 28.01 Lot 16

$ 157.03

Chun T. Li

Certificate #08-00038

9 Maljim Court

Wayne, NJ 07470

Block 45 Lot 4

$ 241.93

George B. Shrier

Certificate #08-00048

P.O. Box 16

201 South 2nd Avenue

Highland Park, NJ 08904

Block 142 Lot 1.01

George B. Shrier

Certificate #07-00087

$ 777.67

Certificate #08-00133

$ 587.53

Block 4.04 Lot 12

Herbert Sehgel

Certificate #07-00017

$ 218.77

P.O. Box 284

Certificate #08-00012

$ 374.04

Kingston, NJ 08528

Block 76 Lot 20

$ 1,844.69

CCTS Capital LLC

Certificate #08-00070

1415 Route 70 East

Suite 504

Cherry Hill, NJ 08034

Block 86 Lot 11

$ 2,034.80

Plymouth Park Tax Service

Certificate # 08-00083

115 S Jefferson Avenue

Premium

$ 1,000.00

Whippany, NJ 07981

Block 12 Lot 6

$ 52,568.14

Mooring

Certificate #06-00011

8614 Westwood Center Drive

Suite 500

Vienna, VA 22182

Block 15.03 Lot 32

$ 3,587.61

Sequoia Investments

Certificate # 08-00024

P.O. Box 5600

Woodbridge, NJ 07095

Block 129 Lot 14

$ 3,043.43

Sequoia Investments

Certificate # 08-00061

RESOLUTION NO. 04-13-09-01j RESOLUTION SUPPORTING THE CLICK IT OR TICKET MOBILIZATION OF MAY 18 – MAY 31, 2009

WHEREAS, there were 592 motor vehicle fatalities in New Jersey in 2008; and

WHEREAS, a large percentage of the motor vehicle occupants killed in traffic crashes were not wearing a seat belt; and

WHEREAS, use of a seat belt remains the most effective way to avoid death or serious injury in a motor vehicle crash; and

WHEREAS, the National Highway Traffic Safety Administration estimates that 135,000 lives were saved by safety belt usage nationally between 1975-2000; and

WHEREAS, the State of New Jersey will participate in the nationwide Click It or Ticket seat belt mobilization from May 18 – May 31, 2009 in an effort to raise awareness and increase seat belt usage through a combination of enforcement and education; and

WHEREAS, the Division of Highway Traffic Safety has set a goal of increasing the seat belt usage rate in the state from the current level of 91.75% to 100%; and

WHEREAS, a further increase in seat belt usage in New Jersey will save lives on our roadways;

NOW, THEREFORE, BE IT RESOLVED that the Borough of North Plainfield declares its support for the Click It or Ticket seat belt mobilization both locally and nationally from May 18 – May 31, 2009 and pledges to increase awareness of the mobilization and the benefits of seat belt use.

RESOLUTION NO. 04-13-09-01k HONORING OUR TROOPS AND “SUPPORT OUR TROOPS DAY”

WHEREAS, the people of the Borough of North Plainfield support the New Jersey National Guard and Reserve in the strongest possible terms, are immensely proud of their accomplishments, and are extremely grateful for their services to the State and to the Nation over the years; and

WHEREAS, in the highest American Tradition, the patriotic men and women of the Guard and Reserve serve voluntarily in an honorable and vital profession by responding to their community and their country in time of need; and

WHEREAS, it is right and proper that we set aside time to honor these fine men and women or the sacrifices they make for every one of us; and

WHEREAS, the New Jersey National Guard State Family Readiness Council is honoring them with a concert by the Blawenburg Band at the National Guard Armory in Lawrenceville on “Support Our Troops Day,” on Sunday, April 19, 2009; now

THEREFORE, BE IT RESOLVED that the Council of the Borough of North Plainfield, County of Somerset hereby resolves that it honors these service members and the day of appreciation set aside for them; and

BE IT FURTHER RESOLVED that copies of this Resolution be sent to the New Jersey National Guard State Family Readiness Council and the New Jersey State League of Municipalities.

RESOLUTION NO. 04-13-09-01l WHEREAS, the following organizations have been issued identification numbers by the New Jersey Legalized Games of Chance Control Commission and have submitted applications to conduct raffles; and

WHEREAS, investigation has shown that these organizations meet the requirements for the issuance of raffle licenses;

NOW, THEREFORE, BE IT RESOLVED that the Clerk be and is hereby authorized to issue raffle licenses to the following:

East End School PTA

170 Oneida Avenue, North Plainfield

On-premise cash 50-50 raffle – RL #1052

On-premise merchandise raffle – RL #1053

June 6, 2009, 1:00 p.m. – 4:00 p.m.

170 Oneida Avenue, North Plainfield

West End School PTA

447 Greenbrook Road, North Plainfield

On-premise cash 50-50 raffle – RL #1054

On-premise merchandise raffle – RL #1055

May 16, 2009, 1:00 p.m. – 5:00 p.m.

447 Greenbrook Road, North Plainfield

RESOLUTION NO. 04-13-09-01m RESOLUTION APPOINTING CHRISTOPHER REID, ESQ. AS HEARING OFFICER FOR DISCIPLINE HEARING AS TO PATROLMAN MARK MESSINGER

WHEREAS, the North Plainfield Police Department has promulgated disciplinary charges against Patrolman Mark Messinger; and,

WHEREAS, Officer Messinger has requested a hearing and there is a need to appoint a Hearing Officer to hear the evidence and make findings of fact and recommendations as to discipline to the Chief of Police, Administrator and Mayor or a final administrative/municipal decision; and,

WHEREAS, the Borough wishes to appoint a Hearing Officer for this purpose.

NOW, THEREFORE, BE IT RESOLVED, by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that Christopher Reid, Esq. is hereby appointed to serve as Hearing Officer in the disciplinary matter between the Borough and Mark Messinger, to hear evidence and make findings of fact/recommendations as to discipline to the Chief of Police, Administrator and Mayor for a final administrative/municipal decision. Mr. Reid will be paid $125/ hour in an amount not to exceed $6,000.00 for said services. The Mayor and the Borough Clerk are hereby authorized to execute a contract, on behalf of the Borough, with Mr. Reid for such services.

RESOLUTION NO. 04-13-09-01n BE IT RESOLVED by the Council of the Borough of North Plainfield that prior to the adjournment of this meeting it shall adjourn to an executive session from which the public will be excluded for the purpose of discussion on labor negotiations.

Exclusion of the public for this purpose is specifically permitted by N.J.S.A. 10:4-6 et seq. The contents of this discussion will not be disclosed until such time as the disclosure of same will not adversely affect the public interest and upon resolution of the Council.

RESOLUTION NO. 04-13-09-01o 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 13th day of April, 2009, the same be paid; and that the Mayor and Chief Financial Officer are hereby authorized to sign and deliver warrants for the same.

RESOLUTION NO. 04-13-09-01p RESOLUTION OF THE BOROUGH OF NORTH PLAINFIELD AUTHORIZING A CONTRACT WITH BUSINESS & GOVERNMENT INSURANCE AGENCY FOR PROFESSIONAL RISK MANAGEMENT CONSULTING SERVICES

WHEREAS, the bylaws of the Garden State Municipal Joint Insurance Fund require professional risk management consulting services to be performed; and

WHEREAS, the Business & Government Insurance Agency has offered its professional risk management consulting services to the Borough of North Plainfield for the Fund year January 1, 2009 to December 31, 2009; and

WHEREAS, the Business & Government Insurance Agency has proposed compensation for its services in the amount of seven percent (7%) of the Borough’s annual assessment as promulgated by the Garden State Municipal JIF.

NOW, THEREFORE, BE IT RESOLVED, by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that Business & Government Insurance Agency be and is hereby appointed to provide professional risk management consulting services as referenced herein and that the Fund Commissioner and Borough Clerk are hereby authorized to execute all documents relevant to this service.

REPORTS 2008:
December 2008: Fire Department

REPORTS 2009:

January and February: Fire Department

COMMUNICATIONS:

	North Plainfield Citizens for Community Rights
	Re: Invitation for Mayor and Council members to attend the June 4th meeting held at 7pm at the Community Center

	Kupper, LLC

Trenton, NJ
	Re: Plainfield Area Regional Sewerage Authority Rock Avenue Pump Station and Force Main Treatment Works Approval

	Harry Allen
	Re: Green Day 2009 Key Updates

	Frank D’Amore Sr.

North Plainfield, NJ
	Re: Request for a uniform procedure for citizens reporting illegal construction/renovations that take place outside the regular hours of Borough Hall

	
	Re: Violation of Borough Ordinance 22-115.7, red dump truck parked in driveway of 54 Myrtle Avenue

	Leonard Lance, NJ Congressman
	Re: Invitation to Seventh District Law Enforcement to participate in a special conference call at 3:30pm on April 13, 2009

	Amertech Environmental Consultants, Inc.

North Brunswick, NJ
	Re: Block 131, Lot 39 Four copies of the application for a Letter of Interpretation

	AIIM International Garden State Chapter
	Re: Panel Discussion and Job Fair on April 16, 2009

	Charles Kitts of Nelson Tree Service, Inc.

Franklinville, NJ
	Re: Municipal Contact Notification Log

	NJ Department of the Public Advocate

Newark, NJ
	Re: Comcast Cable Communications, LLC, on behalf of Subsidiaries and Affiliates Petitions For a Determination of Effective Competition In 107 Franchise Areas in New Jersey

	Schneck Holtzman LLC

Livingston, NJ
	Re: 2009 Tax Appeal for Route 22 SJ Realty, LLC and 2009 Tax Appeal for 266 Somerset LLC & Somerset LLC #1147

	
	Re: 2009 Tax Appeal for Summit Street Development, Inc., 76 Summit Avenue

	Michael A. Vespasiano

Chatham, NJ
	Re: 2009 Tax Appeal for A&N Realty, 109-115 Somerset Street and 2009 Tax Appeal for Larisa Properties Inc., A NJ Corp., 117-125 Somerset Street

	
	Re: 2009 Tax Appeal for North Plainfield Hospitality LLC, 1025 Route 22 West

	Nowell Amoroso Klein Bierman, P.A.

Hackensack, NJ
	Re: 2009 Tax Appeals for Watchung View Association, c/o Kamson

	Nathan P. Wolf, Esq.

Roseland, NJ
	Re: 2009 Tax Appeal for Mountainview Gardens Associates

	Peter Wittreich

North Plainfield, NJ
	Re: 2009 Tax Appeal for 341 Jefferson Avenue

	Mauro, Savo, Camerino & Grant, P.A.

Somerville, NJ
	Re: 2009 Tax Appeal for Gertrude Hawk Candy Shops, Inc.

	Mandelbaum, Salsburg, Gold, Lazris & Discenza, P.C.

West Orange, NJ
	Re: 2009 Tax Appeal for Ebers Holding LLC

	Porzio Bromberg & Newman, P.C.

Morristown, NJ
	Re: 2009 Tax Appeal for Maillaros’ Realty Company, LLC, 950 Route 22 East

	
	Re: 2009 Tax Appeal for Maillaros’ Realty Company, LLC, 367-71 Somerset Street

	The Irwin Law Firm, P.A.

West Orange, NJ
	Re: 2009 Tax Appeal for Grove Plaza Associates, LLC, 785 Route 22 West

	Eulalia Espinoza

North Plainfield, NJ
	Re: 2009 Tax Appeal for 62 Sycamore Avenue

	Rosina Rubinetti

North Plainfield, NJ
	Re: 2009 Tax Appeal for 95 Interhaven Avenue

	Trinh, Dat & Nguyen Lien

North Plainfield, NJ
	Re: 2009 Tax Appeal for 33 Chestnut Street

	Michael M. Stadler, P.A.

Woodbridge, NJ
	Re: 2009 Tax Appeal for North Plainfield R.E. Associates, 455-65 West End Avenue

	
	Re: 2009 Tax Appeal for 68 Brook, LLC

	Howard B. Goldberg

West Caldwell, NJ
	Re: 2009 Tax Appeal for Greenbrook Realty Company, LLC, 1275 Rock Avenue

	Irwin P. Burzynski

Millburn, NJ
	Re: 2009 Tax Appeal for Ozark Realty Inc., 380-384 Somerset Street

	Stavitsky & Associates, LLC

Clifton, NJ
	Re: 2009 Tax Appeal for Bank of America

	
	Re: 2009 Tax Appeal for Rite Aid

	
	Re: 2009 Tax Appeal for CVS Pharmacies

	Zipp & Tannenbaum, LLC

Jamesburg, NJ
	Re: 2009 Tax Appeal for GJP Investors, Inc., 108-120 Route 22

	
	Re: 2009 Tax Appeal for Raceway Realty, LLC, 643-7 Route 22

	
	Re: 2009 Tax Appeal for Leemilt’s Petroleum Inc., 1310 Route 22 East

	Plainfield Area Regional Sewerage Authority

Middlesex, NJ
	Re: Agenda for April 2, 2009 meeting

	Somerset County Clerk’s Office
	Re: Invitation for County 4th Graders to Enter Poster Contest, deadline is Friday, April 24

	Somerset County Office on Aging
	Re: Advisory Council Meeting April 15, 2009

	Somerset County Board of Chosen Freeholders
	Re: Freeholders Adopt 2009 County Budget

	
	Re: Senior Center Programs in April

	
	Re: Saturday Recycling Drop-off on April 4

	
	Re: 2009 Somerset County Directory now available on the county website

	
	Re: Commission on Child Abuse & Missing Children Forum Register by April 10

	
	Re: NJTPA Approves Funding for Somerset County Transportation Plan

	
	Re: Office on Aging Will Help to Identify Service Priorities

	
	Re: Conflict Resolution is Focus of Community Connections Workshop (April 17)

	Raritan Valley Rail Coalition

	Re: Rail Coalition to meet April 6

	Somerset County Governing Officials Association
	Re: Notice of April 15, 2009 meeting, the topic will be “A Point-Counterpoint Discussion”

	Somerset County Planning Board
	Re: County notification of property owners removed from Sewer Service Areas

	Somerset County Department of Public Works
	Re: 2009 Billing Rates for Public Works Commodity Resale Agreement

	Somerset County Sheriff’s Office
	Re: Sheriff’s Office to Resume Prisoner Transports

	State of New Jersey
	Re: Energy Savings Meeting Registration Form 04_15_09.doc

	
	Re: 2009-7 Deferred Pension Program.doc

	
	Re: New Content on DLGS Web Site (3-30-09)

	
	Re: Grants for agencies to assist with Digital TV Conversion for households

	
	Re: PERC Request for Comments on Public Safety Employee Termination Process

	NJ Department of Elections
	Re: “Important Election Deadlines and Voter Information” Posters

	NJ Department of Environmental Protection
	Re: No Further Action Letter and Covenant Not to Sue, 254 Grove Street

	NJ Housing and Mortgage Finance Agency
	Re: Statutory Changes to the Foreclosure Process

	NJ State League of Municipalities
	Re: Seminar on Joining a Health Insurance Fund

	
	Re: Local Finance Notice on Pension Deferral Law and Sample Resolution Honoring Troops

	
	Re: Furloughs Permitted by Civil Service Commission Emergency Rules

	
	Re: Binding Arbitration Reform Needed Now and Federal Stimulus Funding U.S. Department of Energy

	
	Re: REVISED- Added NY Times Article Below, Binding Arbitration Reform Needed Now

	
	Re: Local Unit Alignment, Reorganization and Consolidation Commission Adopts Report and Proposed Re-Adoption Police Training Commission Rules

	
	Re: NJLM April and May Seminars- Register Now

	
	Re: Important New Information from the Division of Local Government Services and Furlough Rule Challenged and NJ Hall of Fame Awards Ceremony Scheduled

	
	Re: Recruitment and Selection Advisory Service Launched, April Grant Page Posted, Governor Helps League Kick-off Census 2010 Campaign, and S-2711- Revises Reassessment Procedures

	
	Re: Tax Appeals Hit Local Budgets Again

	
	Re: Registration Information for League Professional Development Seminar for April 16, 2009

	
	Re: League E-Bulletin April 16th Seminar Reminder

	
	Re: Age-Restricted Housing Conversion Legislation, Census 2010 Update, and National Donate Life Month

	
	Re: Funding for Local Volunteers to Assist in Digital TV Conversion

	
	Re: Reminder of Sustainable Jersey Small Grants Funded by Wal-Mart

	
	Re: DEP Permit Efficiency review Task Force Implementation Plan, Funding for Local Volunteers to Assist in Digital TV Conversion, Important New Information from the Division of Local Government Services, and Reminder: Sustainable Jersey Small Grants Funded by Wal-Mart

	
	Re: Blight to Revitalization

	
	Re: NJ DOT Funding Opportunity

REQUESTS FOR AGENDA ITEMS:

Mrs. Forbes inquired about the status of the Control Signs project. She also questioned why there is still a bench with cinder blocks being used at the Mountain Avenue Bus Shelter. She acknowledged the correspondence about the Satellite Dish ordinance, relating there may be a problem with the technology. Lastly, she mentioned the increase in foreclosures in North Plainfield, as there were twenty-two houses on the Sheriff’s list from April 5 through May 7 in North Plainfield alone.

Mr. Singleterry inquired about the re-zoning of Watchung Avenue. Council President Stabile explained the proposal to make the business end of Watchung Avenue, from St. Joseph’s Church to the bridge, more business friendly for doctors and dentists. Mr. Singleterry interjected that that portion of Watchung Avenue is already zoned for mixed use and that it’s the other portion of Watchung Avenue that they would like to re-zone.

PUBLIC COMMENT:

Frank D’Amore, 40 Willow Avenue, North Plainfield, explained that he finds the occupancy ordinance to be very confusing and would like some clarification on it. He reported that approximately 50-60 homes in North Plainfield have “for rent” signs on the front lawn; he feels a copy of the ordinance should be given to these home owners in order to ensure that they file the correct paperwork with the Borough if they do rent out a portion of their property. He then questioned how many people in the Business Association reside in North Plainfield. He feels that Ordinance 22-115.7 should not be amended, as it works wonderfully, when enforced. He stated that after calling the phone numbers listed on the commercial vehicles parked in numerous driveways, it seems those businesses are operating in residential zones. He suggested that Ordinance 22-115 be placed on the November ballot; then the residents can determine whether they want commercial vehicles parked in their neighborhoods. The commercial vehicles’ owners are violating the zoning ordinance by running businesses out of their homes; and he said that it is being condoned if the ordinance is amended to allow commercial vehicles to park overnight in town.

Hal Hirsch, 74 Mercer Avenue, North Plainfield, questioned the status of emergency planning.

COMMENTS BY MAYOR, ADMINISTRATOR AND COUNCIL MEMBERS:

Mayor Giordano advised Mr. Hirsch that Brian Martin and Mr. Hitchcock are currently working on a plan. He announced that the Baseball and Softball parade down Greenbrook Road will take place on Saturday.

Mrs. Forbes congratulated Keiona Miller on her appointment. She explained that since they don’t read the consent agenda, she would like to announce that a resolution supporting the troops was passed.

Mr. Stabile also congratulated Keiona Miller on her appointment. Mayor Giordano then announced that the new Administrative Assistant, Mariam Moran, started her new position that day.

Council President Stabile called for a recess at 8:25 p.m.

EXECUTIVE SESSION.

Motion to come out of Executive Session by Mr. La Ronde, seconded by Mrs. Forbes and carried unanimously.

Council President Stabile reconvened the meeting at 8:56 p.m. with all five council members present at the beginning of the meeting still present.

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

Meeting adjourned at 8:57 p.m.

Borough Clerk

Council President

4/13/09

