
166

DRAUGHT MINUTES

These are the Draught Minutes of the Regular Meeting of the Borough Council of North Plainfield, NJ held on Monday, 16 August 2010. Every attempt has been made to make these minutes as comprehensive and conclusive as possible. However, as it is a draught 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, August 16, 2010 at 8:37 p.m. at the North Plainfield Community Center, 614 Greenbrook Road, North Plainfield, New Jersey.

PRESENT:

Council Members:
Mary H. Forbes

Lawrence La Ronde

Everett Merrill

Frank Righetti

 Douglas M. Singleterry

 Frank “Skip” Stabile, Council President

Also Present:

David E. Hollod, Borough Administrator

Wendy Wiebalk, Esq., Associate Borough Attorney

Richard K. Phoenix, RMC, Borough Clerk

ABSENT:

Council Member:
Robert E. Hitchcock (excused)

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

Council President Stabile read the following Notice of Compliance:

“This is a Regular Meeting of the Council of the Borough of North Plainfield. 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 July 26, 2010.

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

Agenda Conference and Regular Meeting of July 26, 2010:

All in favor.

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. Singleterry presented the following Resolution and moved its adoption:

RESOLUTION NO. 08-16-10-01 BE IT RESOLVED by the Council of the Borough of North Plainfield that resolutions numbered

08-16-10-01a, b, c, d, e, f, g, h, i, j and k

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 six voting aye.

APPROVED RESOLUTIONS:

RESOLUTION NO. 08-16-10-01a Whereas, August 26, 2010 marks the 90th anniversary of the ratification of the 19th Amendment, guaranteeing women’s right to vote; and

Whereas, the beginning of the debate over a woman’s right to vote began at the world’s first Woman’s Rights Convention in Seneca Falls, NY in 1848; and

Whereas, the campaign continued for seventy-two years highlighted by the extraordinary efforts of New Jerseyan Alice Paul; and

Whereas, support for the movement grew and on August 26, 1920, the final state ratification for the amendment was passed and the enfranchisement of women became law; and

Whereas, this date also marked the re-enfranchisement of women in New Jersey after an absence of 113 years; and

Whereas, this year’s 90th anniversary of the greatest single expansion of citizenship rights in the United States presents a remarkable opportunity both to honor the unrelenting tenacity and spirit of the multitude of women and men who worked to secure women’s right to vote and also to illustrate how much can be achieved in a democratic society by the collective efforts of citizens committed to political reform; and

Whereas, it was the hope of our Foremothers who fought and died for Women’s Suffrage that future generations of women would use that hard-won vote to make this a better world and to fight for full equality and justice for women; and

Now, therefore, be it resolved by the Council of the Borough of North Plainfield that August 26, 2010, the 90th anniversary of the constitutional affirmation of women’s right to vote in the United States, be celebrated by governing agencies at the local, state, and national level, as well as by educational institutions, workplaces, civic organizations, places of worship, and communities throughout the nation, with programs, events, proclamations, performances, parades, conferences, and other special ceremonies worthy of this uniquely important and historic occasion.
RESOLUTION NO. 08-16-10-01b RESOLUTION CALLING ON THE STATE LEGISLATURE AND THE GOVERNOR TO ENACT PROPERTY TAX REFORM WITH PASSAGE OF THE “MUNICIPAL TOOLKIT” AND MANDATES RELIEF

WHEREAS, difficult times demand difficult choices, and facing an unprecedented revenue gap this year, Governor Christie introduced, and the Legislature passed, a budget that cut municipal property tax relief funding by about $450 million, from last year’s already reduced totals; and

WHEREAS, realizing that a 20% cut in revenue replacement funding, instead of the statutorily required increase, would present a serious challenge to local budget makers, Governor Christie intended to provide local officials with meaningful tools to limit the otherwise devastating impact of the cuts; and

WHEREAS, the Governor’s “Tool Kit to Meet Today’s Fiscal Challenges” was supposed to accomplish six objectives: collective bargaining reform; pension and benefits reform; civil service reform; management reform; a constitutional cap on increases in spending for direct State government services; and, a constitutional cap on property tax increases; and

WHEREAS, Governor Christopher Christie and the State Legislature have agreed on and enacted a 2% statutory cap for annual property tax levy increases; and

WHEREAS, the Governor was correct when he said, ‘New caps without the toolkit are unworkable.’ and

WHEREAS, with the cuts assured in the State’s new budget and with bi-partisan agreement reached on new property tax caps, New Jersey Mayors - from municipalities, large and small, and from all around our Garden State — still wait for Trenton policy makers to enact meaningful local government cost containment reforms; now, therefore, be it

RESOLVED, by the Council of the Borough of North Plainfield, that it calls for immediate passage—of the ”Toolkit” reforms—and mandates relief, including, but not limited to interest arbitration reform, civil service reforms, public employee pension and benefits, disciplinary procedures, school and special district elections, reforms to the Fair Housing Act and the Council on Affordable Housing and mandates relief; and

BE IT FURTHER RESOLVED, that statutory arbitration reforms must limit the full economic impact of awards to conform to the 2% cap; and

BE IT FURTHER RESOLVED, that statutory health benefit reforms must conform future health benefit costs to the 2% cap; and

BE IT FURTHER RESOLVED, that municipal revenues, such as the Energy Tax, which are now collected by, and diverted to the State, but which are legally intended for municipal property tax relief, must be constitutionally dedicated for their original purpose; or, in the alternative, those taxes should be reformed to allow collection directly by municipalities; and

BE IT FURTHER RESOLVED, that the Administration and Legislature must advance immediate mandates relief initiatives to assist municipalities in managing within the 2% cap; and

BE IT FURTHER RESOLVED, that the Administration and Legislature must advance reforms to the Fair Housing Act and the Council on Affordable Housing (COAH); and

BE IT FURTHER RESOLVED, that a cap exception for the costs associated with tax appeals should be included, and costs mandated by the Administrative Office of the Courts (AOC) should be excepted from the 2% cap or the costs of new AOC mandates should be capped at 2%; and

BE IT FURTHER RESOLVED, that electronic copies of this Resolution be forwarded to New Jersey Governor Christopher Christie, to Senate President Stephen Sweeney, to Assembly Speaker Sheila Oliver, to our State Senator, to our two representatives in the General Assembly, and to the New Jersey League of Municipalities.

RESOLUTION NO. 08-16-10-01c RESOLUTION OF THE BOROUGH OF NORTH PLAINFIELD APPROVING FINAL PAYMENT #4 TO LUCAS CONSTRUCTION GROUP, INC. FOR FY2008 NJDOT MUNICIPAL AID ONEIDA AVENUE ROADWAY IMPROVEMENTS

WHEREAS, the Borough of North Plainfield entered into a contract with Lucas Construction Group, Inc. for roadway improvements to Oneida Avenue in the Borough of North Plainfield; and,

WHEREAS, Lucas Construction Group, Inc. has submitted Final Payment Application #4 in the amount of Eight Thousand Seven Hundred Ninety Dollars and Six Cents ($8,790.06); and,

WHEREAS, Birdsall Engineering, Inc. has reviewed said request for final payment #4 and has recommended that the Borough of North Plainfield process payment in the amount of Eight Thousand Seven Hundred Ninety Dollars and Six Cents ($8,790.06);

NOW, THEREFORE, BE IT RESOLVED that the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey does hereby authorize that final payment #4 be made to Lucas Construction Group, Inc. in the amount of Eight Thousand Seven Hundred Ninety Dollars and Six Cents ($8,790.06) in conjunction with the Oneida Avenue Roadway Improvements project.

RESOLUTION NO. 08-16-10-01d RESOLUTION REJECTING ALL BIDS SUBMITTED FOR LEAF AND GRASS REMOVAL SERVICES FOR THE BOROUGH AND AUTHORIZING RE-BIDDING OF THE PROJECT

WHEREAS, the Borough of North Plainfield prepared Bid Specifications and sought to request Bids for leaf pick up and removal and grass removal services for the Borough (the “Project”); and,

WHEREAS, two (2) bidders submitted bids for the Project; and,

WHEREAS, it has been determined that the Project was never advertised in the newspaper as required by the Local Public Contracts Law, N.J.S.A. 40A:11-1, et seq.; and,

WHEREAS, because of the failure to advertise the Project, the Borough is obligated to reject the two (2) bids which were submitted, properly advertise the Project and accept bids anew.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that the two (2) bids submitted for leaf and grass removal services for the Borough are hereby rejected due to failure to advertise as required by the Local Public Contracts Law and the Project shall be re-bid as soon as possible once proper advertisement of the Project as required by law occurs.

RESOLUTION NO. 08-16-10-01e RESOLUTION OF THE BOROUGH OF NORTH PLAINFIELD ACCEPTING THE PROPOSAL OF BIRDSALL SERVICES GROUP FOR PROFESSIONAL SERVICES FOR THE GROVE STREET SIDEWALK MITIGATION PROJECT

WHEREAS, during a road and sidewalk repair program undertaken by the New Jersey Department of Transportation (the “NJDOT”) in 2002, a significant amount of bluestone sidewalk and curbing stone was removed from Grove Street, which is located in the Washington Park Historic District and replaced with untreated cement; and,

WHEREAS, removal of the bluestone sidewalk and curbing stone by the NJDOT constituted a violation of North Plainfield’s historic preservation ordinances; and,

WHEREAS, the North Plainfield Historic Commission has attempted to reach an agreement with the NJDOT to mitigate the above-referenced violation to no avail and has recommended that the remaining one thousand eight hundred (1,800) linear feet of bluestone sidewalk be leveled in order to mitigate the damage; and,

WHEREAS, the North Plainfield Historic Commission has further recommended that the historic inventory within the Washington Park Historic District be resurveyed and that an Historic Preservation Element for North Plainfield’s Master Plan be created; and,

WHEREAS, the best way to accomplish the above-referenced objectives is by applying to the State Historic Preservation Office for project authorization and/or a grant; and,

WHEREAS, Birdsall Services Group proposes to prepare and submit an application to the State Historic Preservation Office for project authorization for a fee of Seven Hundred Fifty Dollars ($750.00), as set forth in Birdsall’s July 21, 2010 proposal letter.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that the proposal of Birdsall Services Group to prepare and submit an application to the State Historic Preservation Office for authorization of the above-referenced project for a fee of Seven Hundred Fifty Dollars ($750.00) is hereby accepted and the Mayor and Borough Clerk are hereby authorized to execute any and all necessary documents on behalf of the Borough accepting the proposal.

RESOLUTION NO. 08-16-10-01f RESOLUTION IN SUPPORT FOR NEW JERSEY’S WILDLIFE ACTION PLAN

WHEREAS, recognizing that animals are an integral and valuable part of all communities and believing concern for the wellbeing of wild animals and wild species is a hallmark of a sustainable natural community, the Borough of North Plainfield pledges its support for the New Jersey Wildlife Action Plan as outline; and

WHEREAS, New Jersey is home to a rich diversity of wildlife and ecologically significant natural communities; and

WHEREAS, New Jersey’s wildlife and wild places are under threat from development, fragmentation, and invasive species; and

WHEREAS, the populations of mammals, birds, invertebrates, fish, reptiles and amphibians that live in, and migrate through New Jersey find themselves clinging to smaller and smaller pieces of wild clean lands and aquatic habitats; and

WHEREAS, it is more cost effective to prevent species from becoming imperiled than it is to recover them once their populations have declined; and

WHEREAS, a naturally functioning and healthy ecosystem represents a healthy environment for NJ wildlife and our citizens; and

WHEREAS, the NJ Division of Fish and Wildlife, other state and federal agencies, and many partners in conservation have worked together to develop a state Wildlife Action Plan for the benefit of biologists, wildlife experts, municipal leaders, land stewards, non-profit organizations, educators, planners, researchers, outdoor recreation enthusiasts, landowners and all the people who know the wild places of New Jersey; and

WHEREAS, the New Jersey Wildlife Action plan is a comprehensive action agenda for the conservation of native wildlife, the restoration of important lands and water, and public education targeting the needs of rare wildlife in New Jersey; and

WHEREAS, the residents of, and visitors to, New Jersey also enjoy and benefit from New Jersey’s wildlife and wild spaces.

NOW THEREFORE, we, the Council of the Borough of North Plainfield, do hereby resolve to take the following steps with regard to our municipal land-use decisions with the intent of making North Plainfield an ecologically sustainable community. It is our intent to include these principles in our public lands management, our environmental resources inventory and to inform the master plan revision and update our zoning accordingly.

1) We will identify imperiled species, critical habitat and unique ecosystems in our Environmental Resource Inventory;

2) Acknowledging that it is more cost effective to protect species than recover species, we will protect populations of rare and imperiled species that live and breed in, and migrate through, the borough and the habitats they depend upon;

3) Because habitat integrity is critical to healthy biodiversity we will manage publicly owned lands in accordance with wildlife management actions laid out in the New Jersey Wildlife Action Plan and will promote the management of all protected lands to promote biodiversity;

4) We will promote the protection of wildlife habitats and maintain connectivity of habitat through the municipal master plan, where appropriate, planning and zoning ordinances;

5) We will seek to minimize disturbance of critical wildlife populations and their habitats from human activities, subsidized predators and invasive species;

6) When possible and appropriate, we will work with neighboring municipalities to implement the aforementioned principles across local boundaries;

7) When possible and appropriate, we will strive to monitor and implement appropriate management of municipal easements to ensure native vegetation and wildlife take precedence over invasive and/or exotic species.

RESOLUTION NO. 08-16-10-01g RESOLUTION OF GREEN BUILDING DESIGN POLICY OF THE BOROUGH OF NORTH PLAINFIELD

WHEREAS, green building design is a key component to sustainability; and

WHEREAS, green building benefits can be spread throughout the systems and features of a building. Green buildings can include the use of certified sustainable wood products and high-recycled-content products. Recycling of waste that occurs during demolition, deconstruction and construction reduces the amount of waste deposited in landfills. The proper orientation and passive solar design of a building reduces demands on its heating and cooling systems. The use of advanced-design heating, ventilating, and air conditioning systems provides increased energy efficiency and improved indoor air quality. The selection and use of construction materials that do not emit chemicals, which are toxic or irritating to building occupants, also achieve enhancement of indoor air quality. The use of water conserving methods and equipment reduce per capita demand on resources and infrastructure. The installation of alternative and renewable energy systems can supplement conventional methods of energy production; and

WHEREAS, in recent years, green building design, construction and operational techniques have become increasingly widespread. Many homeowners, businesses, and building professionals have voluntarily sought to incorporate green building techniques into their projects. A number of local and national systems have been developed to serve as guides to green building practices. The U.S. Green Building Council, developer of the Leadership in Energy and Environmental Design (LEED ®) Green Building Rating Systems and LEED ® Reference Guide, has become a leader in promoting and guiding green building. Also, the New Homes Green Points Calculator and the Multifamily Green Points Project Tool published by Built It Green are useful documents in evaluation residential green building projects; and

WHEREAS, “green building,” is intended to raise the level of construction in order to encourage water and resource conservation, reduce waste generated by construction projects, increase energy efficiency in buildings, provide durable buildings that are efficient and economical to own and operate and promote the health and productivity of residents, workers, and visitors to the Borough; and

WHEREAS, nothing in this resolution is intended to duplicate, contradict, or enter a field which has been fully occupied by state law, including the New Jersey Uniform Construction Code.

NOW, THEREFORE BE IT RESOLVED by the Council of the Borough of North Plainfield, that the Borough does hereby support and promote a program of green building by adopting the following practices:

1. The Borough Council shall periodically review and update all Ordinances and all Land Use decisions to incorporate recognized green building standards;

2. It is the intention of the Borough Council to amend the site plan application checklist in the Land Development Ordinance to require compliance with the green building scorecard, consistent with the requirements of the Municipal Land Use Law;

3. The Borough Council will incorporate the proposed green building scorecard as part of the documents required for submittal of application for site plan review;

4. The Borough Council will distribute green building educational information as part of the approval and permitting process to residents, contractors, developers, property owners and all interested participants in the Borough’s Green Building Policy Programs.

5. The Borough Council intends to enact ordinances consistent with the goals and objectives of this resolution.

RESOLUTION NO. 08-16-10-01h RESOLUTION IN SUPPORT OF SUSTAINABLE LAND USE

WHEREAS, land use is an essential component of overall sustainability for a municipality; and

WHEREAS, poor land use decisions can lead to and increase societal ills such as decreased mobility, high housing costs, increased greenhouse gas emissions, loss of open space and degradation of natural resources; and

WHEREAS, well-planned land use can create transportation choices, provide for a range of housing options, create walkable communities, preserve open space, provide for adequate recreation, and allow for the continued protection and use of vital natural resources; and

WHEREAS, given New Jersey’s strong tradition of home rule and local authority over planning and zoning, achieving a statewide sustainable land use pattern will require municipalities to take the lead.

NOW, THEREFORE, we, the Council of the Borough of North Plainfield resolve to take the following steps with regard to our municipal land-use decisions with the intent of making North Plainfield a truly sustainable community:

MASTER PLAN REVISION - We pledge to incorporate sustainability principles into our Master Plan update and include an environmental component that encourages the development of alternative energy, green building design and pocket parks;

NATURAL RESOURCE PROTECTION - We pledge to take action to protect the natural resources of North Plainfield for environmental, recreational and agricultural value. Further, we pledge to enforce the Shade Tree Ordinance to preserve and protect our public trees and continue our State approved Tree Management Plan to increase existing public tree canopy through continuous plantings;

MIX OF LAND USES - We pledge to use our zoning power to allow for a mix of residential, business, recreational and other land use types in areas that make the most sense for our municipality and the region, particularly in the downtown and Borough center areas;

GREEN DESIGN - We pledge to incorporate the principles of green design and renewable energy generation into municipal buildings to the extent feasible and when updating our site plan and subdivision requirements for residential and commercial buildings;

REGIONAL COOPERATION - We pledge to reach out to administrations of our neighboring municipalities concerning land-use decisions, and to take into consideration regional impacts with land-use decisions.

RESOLUTION NO. 08-16-10-01i RESOLUTION AUTHORIZING MAYOR AND BOROUGH CLERK TO ACT AND EXECUTE AGREEMENTS ON BEHALF OF THE BOROUGH DURING THE TIME THE BOROUGH COUNCIL IS NOT IN SESSION

WHEREAS, there are certain periods of time when the Borough Council is not in session and no meetings are scheduled and/or held by the Borough Council; and,

WHEREAS, during such time when the Borough Council is not in session, or where otherwise appropriate and/or necessary, certain actions may need to be taken by the Borough of North Plainfield with respect to paying bills, executing agreements and other such items; and,

WHEREAS, the Borough wishes to authorize the Mayor and Borough Clerk to take any necessary action on behalf of the Borough during the time the Borough Council is not in session including, but not limited to, executing agreements on behalf of the Borough.

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 pay bills, execute any and all agreements and/or take any action on behalf of the Borough which becomes necessary at times when the Borough Council is not in session and no meetings are scheduled and/or held by the Borough Council.

RESOLUTION NO. 08-16-10-01j 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 203.04 Lot 14

$ 481.09

Changsheng Lu

Certificate #09-00374

4235 Coral Berry Path

Premium

 100.00

Apartment 204

Gurnee, IL 60031

RESOLUTION NO. 08-16-10-01k 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 16th day of August, 2010, the same be paid; and that the Mayor and Chief Financial Officer are hereby authorized to sign and deliver warrants for the same.

REPORTS:

Fire Department, May and June Monthly

COMMUNICATIONS:

	North Plainfield Residents:

Andrew Coslit

Deborah DeSotelle

Anderson Diaz

Jessica Diaz

Anne Fellin

Jenna Lanzone

Patrick Lanzone

Angela Magee

Steven McIntyre

Keith Miller

Matt Stancheck
	Re: Letter to Mayor and Council Requesting an Ordinance be passed Restricting Parking on Certain Borough Streets So That the Streets May Be Cleaned Properly

	New Jersey Department of Community Affairs

Trenton, NJ
	Re: State Fiscal Year 2011 Municipal Budget Cap Cost-of-Living Adjustment

	Cozen O’Conner

Cherry Hill, NJ
	Re: In the Matter of the Petition of New Jersey American Water Company, Inc. for Approval of Increased Tariff Rates and Charges for Water and Wastewater Service and Other Tariff Revisions

	Birdsall Services Group

Cranford, NJ
	Re: Contract Documents for 2009 Capital Roadway Improvement Program – Various Roads

	
	Re: 2009 Capital Roadway Improvements Program – Various Roads

	State of New Jersey Department of Environmental Protection

Trenton, NJ
	Re: Authorization for Freshwater Wetlands Statewide General Permit, Water Quality Certification and Waiver of Transition Area for Access

	
	Re: Notice of Deficiency 249 Mountain Avenue

	
	Re: Notice of Deficiency 640-642 Route 22 & Watchung Avenue

	Fusco & Macaluso, LLC

Passaic, NJ
	Re: Jean Buissereth v. David M. Cotignola, et al.

	New Jersey State League of Municipalities

Trenton, NJ
	Re: July 2010 Bulletin

	
	Re: Make Plans to Attend the Annual Business Meeting – Friday, November 19, 2010, Sheraton Convention Center Hotel

	Plainfield Area Regional Sewerage Authority

Middlesex, NJ
	Re: August 5, 2010 Meeting Agenda and June 3, 2010 Meeting Minutes

	1630 Radio, WPQJ970
	Re: Farmers’ Market/ School is Out Announcement for Summer 2010

	Stone Mandia, LLC

Neptune, NJ
	Re: Person-To-Person Transfer Application

	Somerset County
	Re: 2010 Somerset County Tax Rates

	PSE&G
	Re: Notice to Public Service Electric and Gas Company Electric and Gas Customers

	State of New Jersey Department of Environmental Protection Natural & Historic Resources Historic Preservation Office

Trenton, NJ
	Re: 2010 Certified Local Government Grant Applications Available On-line

	Ravin Greenberg LLC

Roseland, NJ
	Re: Carpet Showcase, Inc. to Chad B. Friedman, Assignee Case No. 10-00864 (On Assignment)

	Fisk Associates

Middlesex, NJ
	Re: Division of Land Use Regulation Application Form

REQUESTS FOR AGENDA ITEMS:

Mr. La Ronde requested a discussion on off-street parking.

Mr. Righetti commented about the increase in the deer population. He suggested allowing the Warrenville Gun Club to set up tree stands in which to hunt the deer with the use of bow and arrow. Mr. Merrill questioned if they would also remove the deer carcasses? Mr. Righetti advised that they would and Mrs. Forbes added that they could sell the venison to cover the expenses.

PUBLIC COMMENT:

Frank D’Amore, 40 Willow Avenue, North Plainfield, reported that there are signs on Route 22 which are in violation of our ordinances and need to be removed. He then suggested that the Green Team contact DPW about the removal of healthy trees from public property.

Herb Tarbous, 200 Somerset Street, North Plainfield, advised that his father was the original owner of Herb’s Liquors. He inquired as to why some bars in town remain open until 2:00 a.m. on Monday mornings when Plainfield bars close at 1:00 a.m.? He then questioned if the Council is aware of the amount of bar patrons that frequent North Plainfield bars in that extra hour on Monday mornings; it’s a downtown quality of life issue.

Tracy Peters, 495 Ayres Avenue, North Plainfield, commented on the Clothing Bin Ordinance and asked if it is being enforced? Council President Stabile advised that the Zoning Office is dealing with it. Ms. Peters suggested giving the organization in question a firm timeline.

COMMENTS BY MAYOR, ADMINISTRATOR AND COUNCIL MEMBERS:

Mr. Hollod advised that a pre-construction meeting was held last week on the roadway improvement programs.

Mrs. Forbes reminded everyone of how short a time it has been since the passage of women’s right to vote. She also suggested that residents water the sickly looking young trees in front of their houses as this will help to save tax dollars.

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

Meeting adjourned at 8:55 p.m.

Borough Clerk

Council President

08/16/10

