83

DRAUGHT MINUTES

These are the Draught Minutes of the Regular Meeting of the Borough Council of North Plainfield, NJ held on Monday, 12 April, 2010. Every attempt has been made to make these minutes as comprehensive and conclusive as possible. However, as it is a draft document, it is not to be construed as an official account of the actions of the Governing Body occurring at an actual meeting. If changes are approved, revised minutes will be posted to the website and/or provided with changes as announced at a future meeting.

MINUTES of the Regular Meeting of the Council of the Borough of North Plainfield held on Monday, April 12, 2010 at 8:24 p.m. at the North Plainfield Community Center, 614 Greenbrook Road, North Plainfield, New Jersey.

PRESENT:

Council Members:
Mary H. Forbes

Robert Hitchcock

Lawrence La Ronde

Everett Merrill

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
The Pledge of Allegiance to the Flag was led by Mr. Merrill.
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 December 28, 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 December 29, 2009, by publication of the announcement in the Courier News of January 5, 2010 and by posting a copy of this notice on the bulletin boards in the municipal building and memorial library reserved for such purpose.”
The Clerk had submitted copies of the minutes of the Agenda Conference and Regular Meeting of March 22, 2010 and the Special Meeting of April 5, 2010.

Council President Stabile called for a Roll Call on the minutes:

Agenda Conference and Regular Meeting of March 22, 2010:

All in favor.
Special Meeting of April 5, 2010:

All in favor.

Council President Stabile announced the following appointments:

APPOINTMENTS BY COUNCIL PRESIDENT REQUIRING COUNCIL CONFIRMATION:

MEMBERS (One-Year Terms), GREEN TEAM COMMITTEE:

TOM FAGAN

Planning Board

MARK TIGHE

Board of Adjustment

FRANK STABILE

Economic Development Committee

ED OSTROFF

Board of Education

DAVID BRANAN

Member, Board of Education

HARRY ALLEN

Environmental Commission

JEAN LISS

Environmental Commission

PAUL ALIRANGUES

Local Business Representative

THALIA SALOUKAS

Shade Tree Advisory Board

TOM DICKERSON

Religious Community

RUTH DeBANG

Municipal Alliance Committee

KEIONA MILLER

Youth Services Commission

MARTA LEFSKY

Administration/Planner

ROBERT E. HITCHCOCK

Historic Preservation Commission

MARY H. FORBES

Senior Citizens

EVERETT MERRILL

Bd. of Parks & Rec. Commissioners

DOUG SINGLETERRY

Council Member

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

RESOLUTION NO. 04-12-10-01 BE IT RESOLVED by the Council of the Borough of North Plainfield that an ordinance numbered 10-04 be read by its title by the Clerk and be passed on its first reading and advertised as required by statute, fixing April 26, 2010 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. La Ronde and on Roll Call carried all seven voting aye.

The Clerk read the Ordinance by its title as follows:

ORDINANCE NO. 10-04, CALENDAR YEAR 2010 ORDINANCE TO EXCEED THE MUNICIPAL BUDGET APPROPRIATION LIMITS AND TO ESTABLISH A CAP BANK (N.J.S.A. 40A:4-45.14)

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

RESOLUTION NO. 04-12-10-02 MUNICIPAL BUDGET OF THE BOROUGH OF NORTH PLAINFIELD, COUNTY OF SOMERSET FOR THE FISCAL YEAR 2010

BE IT RESOLVED, that the following statements of revenues and appropriations shall constitute the Municipal Budget for the year 2010;

BE IT FURTHER RESOLVED, that said Budget be published in the Courier News in the issue of April 26, 2010.

The Governing Body of the Borough of North Plainfield does hereby approve the following as the Budget for the year 2010:

A Hearing on the Budget and Tax Resolution will be held at the North Plainfield Community Center, 614 Greenbrook Road on May 10, 2010 at 8:00 o’clock (p.m.) at which time and place objections to said budget and Tax Resolution for the year 2010 may be presented by taxpayers or other interested persons.

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

Ayes: Forbes, Hitchcock, La Ronde, Merrill, Righetti, Stabile

Abstain: Singleterry

Resolution carried 6-0-1.

The following constitutes the Revenue and Appropriation Summaries of the Budget of the Borough of North Plainfield, County of Somerset, State of New Jersey for the Fiscal Year 2010:

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

RESOLUTION NO. 04-12-10-03 BE IT RESOLVED by the Council of the Borough of North Plainfield that an ordinance numbered 10-05 be read by its title by the Clerk and be passed on its first reading and advertised as required by statute, fixing April 26, 2010 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 as the place for hearing and final adoption.

The Clerk read the Ordinance by its title as follows:

ORDINANCE NO. 10-05 AN ORDINANCE TO AMEND, REVISE AND SUPPLEMENT THE BOROUGH CODE OF THE BOROUGH OF NORTH PLAINFIELD, CHAPTER III, ENTITLED “POLICE REGULATIONS”, BY ADDING A NEW SECTION 3-15, ENTITLED, “CLOTHING DONATION BINS”
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. Merrill presented the following Resolution and moved its adoption:

RESOLUTION NO. 04-12-10-04 BE IT RESOLVED by the Council of the Borough of North Plainfield that resolutions numbered

04-12-10-04a, b, d, e, f, g, h, i, j, k, l and m
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 seven voting aye.
APPROVED RESOLUTIONS:

RESOLUTION NO. 04-12-10-04a DESIGNATING BUS STOPS

WHEREAS, the County of Somerset has reviewed Resolution 01-19-10-02j and requested certain revisions of that Resolution as it relates to certain proposed bus stops.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey, that:

Pursuant to N.J.S.A. 39:4-8(e), the following described locations are designated as bus stops:
ADDED BUS STOPS:

County Roadway:

1. Along Greenbrook Road, eastbound on the southerly side at:

a. Glenside Place – (westerly most intersection, far side)

 Beginning at the easterly curb line of Glenside Place

 (westerly most intersection) and extending 100’ feet

 easterly therefrom.*

b. Wilson Avenue – (far side)

 Beginning at the prolongation of the easterly curb line of

 Wilson Avenue and extending 100’ easterly therefrom.

2. Along Greenbrook Road, westbound on the northerly side at:

a. Wilson Avenue – (far side)

 Beginning at the westerly curb line of Wilson Avenue and extending

 100’ westerly therefrom.

b. Maple Avenue – (near side)

 Beginning at the easterly curb line of Maple Avenue

 and extending 105’ easterly therefrom.*

c. West End Avenue – (far side)

 Beginning at the westerly curb line of West End Avenue and extending

 100’ westerly therefrom.

d. Clinton Avenue – (far side)

 Beginning at the westerly curb line of Clinton Avenue and extending

 100’ westerly therefrom.

County Roadway:

3. Along Mountain Avenue, eastbound on the southerly side at:

a. Watchung Avenue – (far side)

 Beginning at the easterly curb line of Watchung Avenue and

 extending 100’ easterly therefrom.

b. Norwood Avenue – (near side)

 Beginning at the easterly curb line of Norwood Avenue and

 extending 105’ westerly therefrom.

c. Oneida Avenue – (near side)

 Beginning at the westerly curb line of Oneida Avenue and

 extending 105’ westerly therefrom.

d. Farragut Road – (near side)

 Beginning at the westerly curb line of Farragut Road and

 extending 105’ westerly therefrom.

e. Graybar Drive – (near side)

 Beginning at the westerly curb line of Graybar Drive and

 extending 105’ westerly therefrom.

4. Along Mountain Avenue, westbound on the northerly side at:

a. Graybar Drive – (far side)

 Beginning at the prolongation of the westerly curb line of

 Graybar Drive and extending 100’ westerly therefrom.

b. Farragut Road – (near side)

 Beginning at the easterly curb line of Farragut Road and

 extending 105’ easterly therefrom.

c. Oneida Avenue – (far side)

 Beginning at the westerly curb line of Oneida Avenue

 and extending 100’ westerly therefrom.

d. North Drive – (far side)

 Beginning at the westerly curb line of North Drive and extending

 100’ westerly therefrom.

e. Watchung Avenue – (near side)

 Beginning at the easterly curb line of Watchung Avenue and

 extending 105’ therefrom.

Municipal Roadway:

5. Along Somerset Street, northbound on the easterly side at:

a. Pearl Street – (far side)

 Beginning at the northerly curb line of Pearl Street and extending

 100’ northerly therefrom.

b. Jackson Avenue – (near side)

 Beginning at the southerly curb line of Jackson Avenue and

 extending 105’ southerly therefrom.

6. Along Somerset Street, southbound on the westerly side at:

a. Jackson Avenue – (far side)

 Beginning at the southerly curb line of Jackson Avenue and

 extending 100’ southerly therefrom.

b. Craig Place – (far side)

 Beginning at the southerly curb line of Craig Place and extending

 100’ southerly therefrom.

County Roadway:

7. Along Watchung Avenue, northbound on the easterly side at:

a. Jackson Avenue – (near side)

 Beginning at the southerly curb line of Jackson Avenue and extending

 105’ southerly therefrom.

b. Grandview Avenue – (near side)

 Beginning at the southerly curb line of Grandview Avenue and

 extending 105’ southerly therefrom.

8. Along Watchung Avenue, southbound on the westerly side at:

a. Mountain Avenue – (far side)

 Beginning at the southerly curb line of Mountain Avenue and

 extending 100’ southerly therefrom.

b. Grandview Avenue – (near side)

 Beginning at the northerly curb line of Grandview Avenue and

 extending 105’ northerly therefrom.

c. Jackson Avenue – (near side)

 Beginning at the northerly curb line of Jackson Avenue and

 extending 105’ northerly therefrom; and

*Designates the stops that were amended as per the request of the County from previous Resolution (01-19-10-02j).

That the Council of the Borough of North Plainfield will enforce the needed traffic regulations governing the aforementioned bus stop locations and provide the necessary police security to ensure toe the safety of the traveling public.

RESOLUTION NO. 04-12-10-04b RESOLUTION OF THE BOROUGH OF NORTH PLAINFIELD AUTHORIZING ADDITIONAL SERVICES BY BIRDSALL SERVICES GROUP RELATING TO THE BOROUGH OF NORTH PLAINFIELD MUNICIPAL STORMWATER MAPPING

WHEREAS, the Borough of North Plainfield entered into a contract with Birdsall Services Group for professional services relative to the Borough of North Plainfield Municipal Stormwater Mapping project; and,

WHEREAS, Birdsall Services Group’s proposal for the work that was submitted to the Borough included locating up to one thousand (1,000) storm drainage structures for a cost of Fifty-Nine Thousand Five Hundred Dollars ($59,500); and,

WHEREAS, Birdsall Services Group has almost completed the field survey work and determined that there are actually one thousand five hundred forty-five (1,545) storm drainage structures resulting in an additional cost of Fourteen Thousand Nine Hundred Ninety-Eight Dollars and Forty Cents ($14,998.40) and, therefore, has submitted a Work Authorization Form, dated March 2, 2010, for the additional work and costs; and,

WHEREAS, the Borough of North Plainfield has determined that such additional work is justified and necessary in order to complete the project.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that Birdsall Services Group is hereby authorized to perform the additional work necessary relative to the Borough of North Plainfield Municipal Stormwater Mapping project, as set forth on the Work Authorization Form dated March 2, 2010, which additional work amounts to Fourteen Thousand Nine Hundred Ninety-Eight Dollars and Forty Cents ($14,998.40) above the original contract amount and the Mayor and Borough Clerk are authorized to execute all necessary documents to effectuate this Resolution.

RESOLUTION NO. 04-12-10-04d NEW JERSEY SAFE AND SECURE COMMUNITIES PROGRAM

RESOLUTION OF PARTICIPATION
A RESOLUTION APPROVING PARTICIPATION WITH THE STATE OF NEW JERSEY IN A SAFE AND SECURE COMMUNITIES PROGRAM ADMINISTERED BY THE DIVISION OF CRIMINAL JUSTICE, DEPARTMENT OF LAW AND PUBLIC SAFETY

WHEREAS, the Borough of North Plainfield wishes to apply for a project under the Safe and Secure Communities Program (Grant #P-4906); and

WHEREAS, the Council of the Borough of North Plainfield has reviewed the application and has approved said request; and

WHEREAS, the project is a joint effort between the Department of Law and Public Safety and the Applicant Local Unit of Government, for the purpose described in the application;

NOW, THEREFORE, BE IT RESOLVED by the Council of the Borough of North Plainfield that:

1.
As a matter of public policy, the Applicant’s Unit of Government wishes to participate to the fullest extent possible with the Department of Law and Public Safety.

2.
The Attorney General of New Jersey will receive funds on behalf of the applicant.

3.
The Division of Criminal Justice shall be responsible for the receipt and review of the applications for said funds.

4.
The Division of Criminal Justice shall initiate allocations to the applicant as authorized by law.

RESOLUTION NO. 04-12-10-04e WHEREAS, the Borough of North Plainfield is the owner of the following surplus vehicles no longer needed for public use:

	Year
	Make
	Color
	VIN #
	Mileage
	Condition
	Item No.
	 Min Bid

	

	1996
	Chevy
	Grey
	2G1 WL52MOT9241039
	85,000+
	Does not run
	 1
	$100.00

	

	2001
	Ford
	Blue
	 2FAFP71 W31X182528 182528
	 90,000+
	Does not run
	 2
	$100.00

	

	1999
	Ford
	Green
	2FAFP71 WXXX200578
	90,000+
	Does not run
	 3
	$100.00

	

	1999
	Ford
	Black
	2FAFP71 W8XX200580
	100,000+1
	Does not run
	 4
	$100.00

1994 Elgin Pelican Street Sweeper, VIN: P16395; 10,279.9 miles; Item No. 5

WHEREAS, the Borough of North Plainfield desires to authorize the sale of the above surplus vehicles at public sale pursuant to N.J.S.A. 40A:11-36 to the highest bidder;

NOW, THEREFORE, BE IT RESOLVED by the Council of the Borough of North Plainfield, County of Somerset, State of New Jersey as follows:

1.
The Borough of North Plainfield hereby declares that the above-described surplus vehicles are no longer needed for public use.

2.
The Borough of North Plainfield, its officers and attorney are hereby authorized and directed to take any and all steps necessary to proceed with a public sale of said surplus vehicles.

3.
The notice of the above, date, time and place
 of the public sale, together with a description of the surplus vehicles and the conditions of sale, shall be published in the Courier News, the official newspaper of the Borough of North Plainfield, with the sale being held not less than seven (7) days nor more than fourteen (14) days after publication of said notice. The surplus vehicles will be sold on a cash basis to the highest bidders.

4.
No limit shall be placed on the number of surplus vehicles that can be purchased by any one bidder.

5. This resolution shall take effect immediately.

RESOLUTION NO. 04-12-10-04f A RESOLUTION AUTHORIZING SUBMISSION OF THE YEAR 2010 MUNICIPAL ALLIANCE GRANT UPDATE

WHEREAS, the County of Somerset has prepared a contract which would provide $17,420.00 to the Borough of North Plainfield for the provision of Municipal Alliance activities for prevention of alcoholism and drug abuse; and

WHEREAS, the Borough 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; and

WHEREAS, a copy of the proposed agreement is on file in the office of the Borough Clerk.

NOW, THEREFORE, BE IT RESOLVED by the Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that it does hereby authorize the Mayor and Borough Clerk to sign the original of this agreement.

RESOLUTION NO. 04-12-10-04g WHEREAS, Stony Brook School PTA, 269 Grove Street, North Plainfield, New Jersey, has applied for licenses to conduct an on-premise 50-50 cash raffle and an on-premise merchandise raffle on May 7, 2010; and

WHEREAS, Stony Brook School PTA has been issued Identification No. 352-5-29269 by the New Jersey Legalized Games of Chance Control Commission; and

WHEREAS, investigation has shown that said applicant meets the requirements for the issuance of a raffle license;

NOW, THEREFORE, BE IT RESOLVED that the Clerk be and is hereby authorized to issue licenses to Stony Brook School PTA for an on-premise 50-50 cash raffle (RL-1067) and an on-premise merchandise raffle (RL-1068) to be held on May 7, 2010 at 269 Grove Street, North Plainfield, New Jersey.

RESOLUTION NO. 04-12-10-04h RESOLUTION OF THE BOROUGH OF NORTH PLAINFIELD CREATING A GREEN TEAM COMMITTEE

WHEREAS, the Borough of North Plainfield wishes to create a Green Team Committee for the purpose of spearheading the Borough’s participation in the Sustainable Jersey Project; and,

WHEREAS, the Green Team Committee will consist of not less than ten (10) nor more than twenty (20) members selected from a cross-section of various Borough boards, committees and community interest groups. Said members will be appointed by the Borough Council President, subject to approval by the Borough Council and serve terms of one (1) year, any vacancies will be filled in the same manner for the duration of said term; and,

WHEREAS, the Green Team Committee will meet at least once a month to discuss, address and/or resolve issues regarding the Borough’s participation in the Sustainable Jersey Project.

NOW THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that a Green Team Committee is hereby created for the purpose of spearheading the Borough’s participation in the Sustainable Jersey Project, which Green Team Committee shall consist of not less than ten (10) nor more than twenty (20) members appointed by the Borough Council President and approved by the Borough Council for terms of one (1) year, with vacancies to be filled for the unexpired term; and

BE IT FURTHER RESOLVED by the Council of the Borough of North Plainfield that upon nomination by the Council President and with the advice of consent of this Council, the following be and hereby are appointed to the GREEN TEAM COMMITTEE to serve for the legal terms expiring at 12:00 noon on April 11, 2012 and until their successors shall have been appointed and qualified:

TOM FAGAN

Planning Board

MARK TIGHE

Board of Adjustment

FRANK STABILE

Economic Development Committee

ED OSTROFF

Board of Education

DAVID BRANAN

Member, Board of Education

HARRY ALLEN

Environmental Commission

JEAN LISS

Environmental Commission

PAUL ALIRANGUES

Local Business Representative

THALIA SALOUKAS

Shade Tree Advisory Board

TOM DICKERSON

Religious Community

RUTH DeBANG

Municipal Alliance Committee

KEIONA MILLER

Youth Services Commission

MARTA LEFSKY

Administration/Planner

ROBERT E. HITCHCOCK

Historic Preservation Commission

MARY H. FORBES

Senior Citizens

EVERETT MERRILL

Bd. of Parks & Rec. Commissioners

DOUG SINGLETERRY

Council Member

RESOLUTION NO. 04-12-10-04i 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 49 Lot 19

$ 9,279.67

Sequoia Investments
Certificate #09-00243

P.O. Box 5600

Premium

$ 1,100.00

Woodbridge, NJ 07095
Block 81 Lot 7

$ 3,939.46

Sequoia Investments
Certificate #09-00269
Premium

$ 200.00

Block 70.01 Lot 1

$ 384.04

Nith I Services, LLC

Certificate #09-00255

20 Almadera Drive

Wayne, NJ 07470

Block 1 Lot 6

$ 230.40

George Shrier

Certificate #09-00191

201 South 2nd Ave PO Box 16

Highland Park, NJ 08904

Block 101 Lot 30

$ 848.01

George Shrier

Certificate #09-00289

Block 31 Lot 5

$ 39,728.06

Plymouth

Certificate #07-00041

35 Airport Rd. PO Box 2288

Premium

$ 6,000.00

Morristown, NJ 07962-2288

Block 112 Lot 11

$ 12,493.88

Plymouth Park Tax Service

Certificate #08-00116

115 S Jefferson Ave Bldg D-4

Premium

$ 5,000.00

Whippany, NJ 07981

Block 77 Lot 3

$ 566.51

US Bank Cust/Pro Cap Fund

Certificate #09-00260

50 So. 16th, Suite 1950

Philadelphia, PA 19102-2513

Block 29 Lot 5

$ 10,714.24

US Bank Cust/CCTS Capital

Certificate #09-00231

50 So. 16th St, Suite 1950

Premium

$ 9,100.00

Philadelphia, PA 19102-2513

Block 192 Lot 3

$ 286.75

Herbert Sehgel

Certificate #08-00172

PO Box 284

Certificate #09-00357

$ 367.02

Kingston, NJ 08528

RESOLUTION NO. 04-12-10-04j 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:

Property Acquisition; and

Litigation (Tax Appeals)

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. Formal action may be taken at end of executive session.

RESOLUTION NO. 04-12-10-04k 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 this 12th day of April, 2010, 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. 04-12-10-04l RESOLUTION SUPPORTING THE CLICK IT OR TICKET MOBILIZATION OF MAY 24 – JUNE 6, 2010

WHEREAS, there were 586 motor vehicle fatalities in New Jersey in 2009; 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 seal belt mobilization from May 24 – June 6, 2010 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 92.67% 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 24 – June 6, 2010 and pledges to increase awareness of the mobilization and the benefits of seat belt use.

RESOLUTION NO. 04-12-10-04m WHEREAS, the Borough of North Plainfield, County of Somerset, State of New Jersey is receiving funding from the U.S. Department of Homeland Security Federal Emergency Management Agency (FEMA) Grant Programs Directorate on an annual basis; and
WHEREAS, the Borough Council is desirous of continuing to participate in this federal grant program; and

WHEREAS, the program has provided the opportunity for the funding of firefighter salaries through the Staffing for Adequate Fire and Emergency Response Program (SAFER) as part of the overall FEMA Grant Program;

NOW, THEREFORE, BE IT RESOLVED that the Council of the Borough of North Plainfield hereby calls for the request for and receipt of the SAFER grant monies in support of the Borough Fire Department and its staffing and hereby recommends that the grant opportunity be pursued and the monies so requested be accepted when offered and made available.

REPORTS:

Fire Department, February Monthly

Police Department, January Monthly
COMMUNICATIONS:

	Frank D’Amore

North Plainfield, NJ
	Re: Property Maintenance Violation

	
	Re: Violation 22-115.26 Vision Obstruction at Corner

	Plainfield Area Regional Sewerage Authority

Middlesex, NJ
	Re: April 1, 2010 Meeting Agenda and March 4, 2010 Meeting Minutes

	New Jersey State League of Municipalities

Trenton, NJ
	Re: March 2010 Bulletin

	St. Joseph Church

North Plainfield, NJ
	Re: Application for Special Permit for Social Affair

	Bridgewater Township Planning Board

Bridgewater, NJ
	Re: Public Hearing – Master Plan Amendment for the Land Use Element & Economic Element of the Route 22 Corridor

	Birdsall Services Group

Cranford, NJ
	Re: NJDOT FY2008 Municipal Aid Program Oneida Avenue Roadway Improvements

	
	Re: NJDOT FY2009 Municipal Aid Program Rockview Avenue Roadway Improvements

	Raritan Valley Rail Coalition

Somerville, NJ
	Re: Resolution Against the Proposed NJ Transit Fare Hikes, Service and Staffing Cuts

	Plainfield Area Humane Society

Plainfield, NJ
	Re: Activity Report for March 2010

	Garden State Municipal Joint Insurance Fund
	Re: 2008 and 2009 Safety Incentive Award Account # 6283535

	New Jersey Legislature
	Re: Town Hall Meeting to Discuss 2010 Census on April 13, 2010 at 7:00 p.m. in the Council Chambers of Rahway City Hall, 1 City Hall Plaza, Rahway, NJ 07065

	WPQJ970, 1630 Radio

NJ State Dept. of Transportation

Trenton, NJ
	Re: FEMA Disaster Assistance Announcement
Re: 2010 Municipal Aid for Malcolm Avenue,

Manning Avenue & Chatham Place Projects

REQUESTS FOR AGENDA ITEMS:

Mr. Righetti inquired about the enforcement of the Stormwater Ordinance; Mr. Hollod advised that the Ordinance was adopted and it’s now a matter of the proper officials to enforce it.
PUBLIC COMMENT:
Tracy Peters, 495 Ayres Avenue, North Plainfield, maintained that as North Plainfield has the only paid Fire Department in Somerset County, it is quite a financial burden on the taxpayers. She inquired about the possibility of looking into opportunities with Green Brook and Watchung for shared services.
COMMENTS BY MAYOR, ADMINISTRATOR AND COUNCIL MEMBERS:

Mr. Singleterry commented that he hopes North Plainfield will continue to work with both Green Brook and Watchung towards more shared services. He questioned if the Governor’s 2.5% levy cap will give them greater leverage in union negotiations? Lastly, he thanked the Council for the Green Team passage.

Mr. Hitchcock congratulated the Borough and Mr. Rodino for coordinating the Safety Award. He also stated that the Fire Grant is a wonderful thing and encouraged residents to volunteer for the Fire Department.

Mrs. Forbes wished to commend the Fire Chief and Mr. Rodino for the work they have done. She requested volunteers for a cleanup of the Library grounds on April 17th at 9:00 a.m.

Council President Stabile commented on the Fire Department, saying that people don’t just lend themselves to volunteerism. The North Plainfield Fire Department is a tremendous asset to us as they provide both fire and EMS services to our residents.
Mayor Giordano wished to thank Chief Eaton for his work on the Grant; he also thanked the Fire Department for working with him to get the starting pay of the firefighters reduced. He and Mr. Hollod met with the Mayor of Watchung to discuss potential shared services, although some towns are content with their home rule.

Mr. Hollod thanked the Council for their support of the Budget.
Council President Stabile called for a recess at 8:50 p.m.

EXECUTIVE SESSION

The Regular Meeting resumed at 9:49 p.m. with all council members present at the beginning of the meeting still in attendance. Also present were Mayor Giordano, Mr. Hollod, Mr. Bernstein and Mr. Phoenix.

Mr. Bernstein announced that the Executive Session had concerned a possible acquisition of property, as well as the on-going Tax Appeals of 2009 and 2010, both County and State. There will be no formal action taken.
Motion to adjourn by Mr. Hitchcock, seconded by Mr. La Ronde and on voice vote, carried unanimously.

Meeting adjourned at 9:50 p.m.

Borough Clerk

Council President

04/12/10

