13

DRAFT MINUTES
These are the Draft Minutes of the Agenda Conference of the Borough Council of North Plainfield, NJ held on Monday, 8 April 2013. Every attempt has been made to make these as comprehensive and conclusive as possible.

However, as it is a draft document, it is not to be construed as a formal depiction of the official conduct of business and is subject to revision up to and following the Governing Body’s actual approval of same. If changes are necessary, revised minutes will be posted to the website.

MINUTES of the Agenda Conference of the Council of the Borough of North Plainfield held on Monday, April 8, 2013 at 7:35 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

Keiona R. Miller
Frank Righetti

Frank “Skip” Stabile

Douglas M. Singleterry, Council President

Also Present:

Michael Giordano Jr., Mayor

David E. Hollod, Business Administrator

Patrick DeBlasio, Chief Financial Officer

Robert Morrison, Hodulik & Morrison (auditors)
Eric M. Bernstein, Esq., Borough Attorney

Richard K. Phoenix, RMC, Borough Clerk

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

Council President Singleterry requested a moment of silence for the men and women serving in our Armed Forces.

The Council President read the following Notice of Compliance:

"This is an Agenda Meeting of the Council of the Borough of North Plainfield, scheduled by resolution of the Council adopted on December 10, 2012. 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, The Star-Ledger and WKMB Radio on December 11, 2012, by publication of the announcement in the Courier News of December 13, 2012 and by posting a copy of this notice on the bulletin boards in the Municipal Building and Memorial Library reserved for such purpose."

MAYORAL PROCLAMATIONS:

Mayor Giordano read the following Proclamation:

WHEREAS: The American Society for the Prevention of Cruelty to Animals (ASPCA) has designated the month of April as “Prevention of Cruelty to Animals Month” and calls all animal lovers to “Go Orange” in an exhilarating celebration of the triumphs against animal cruelty worldwide; and

WHEREAS: each year, the ASPCA urges supporters across the country to support their efforts and “Go Orange” for animals in honor of the signing of the ASPCA’s charter in 1866; and

WHEREAS: the ASPCA was founded by Henry Bergh in 1866 on the belief that animals are entitled to kind and respectful treatment at the hands of humans; and

WHEREAS: the ASPCA was the first humane organization to be granted legal authority to investigate and make arrests for crimes against animals; and

WHEREAS: the ASPCA is wholly dedicated to fulfilling their mission through nonviolent approaches. The organization provides local and national leadership in three key areas: caring for pet parents and pets, providing positive outcomes for at-risk animals and serving victims of animal cruelty; and

WHEREAS: all citizens are asked to join the ASPCA in their month-long celebration “Go Orange” supporting their victories in the fight against animal cruelty.

NOW, THEREFORE, BE IT PROCLAIMED that I, Michael Giordano, Jr., Mayor of the Borough of North Plainfield, do hereby proclaim the month of April 2013 as

“PREVENTION OF CRUELTY TO ANIMALS MONTH”

in the Borough of North Plainfield, and remind all residents to promote and support animal kindness and encourage all residents to report abuse and cruelty to animals.

Mayor Giordano read the following Proclamation:

WHEREAS: child abuse and neglect are community problems, and the prevention of which depends on involvement among people throughout the community; and
WHEREAS: child maltreatment occurs when people find themselves in stressful situations, without community resources, and don’t know how to cope; and

WHEREAS: the majority of child abuse cases stem from situations and conditions that are preventable in an engaged and supportive community; and

WHEREAS: child abuse and neglect can be reduced by making sure each family has the support they need to raise their children in a healthy environment; and

WHEREAS: child abuse and neglect not only directly harm children, but also increase the likelihood of criminal behavior, substance abuse, health problems such as heart disease and obesity, and other types of risky behavior; and

WHEREAS: all citizens should become involved in supporting families in raising their children in a safe, nurturing environment; and

WHEREAS: effective child abuse prevention programs succeed because of partnerships created among social service agencies, schools, faith communities, civic organizations, law enforcement agencies and the business community.

NOW, THEREFORE, BE IT PROCLAIMED that I, Michael Giordano, Jr., Mayor of the Borough of North Plainfield, do hereby proclaim the month of April 2013 as

“CHILD ABUSE PREVENTION AND AWARENESS MONTH”

in the Borough of North Plainfield, and urge all residents to become involved in efforts aimed at strengthening families and preventing our children from being abused and neglected.
PUBLIC COMMENT:

Frank D’Amore, Sr., 40 Willow Avenue, North Plainfield, commenting on the December 10, 2012 meeting discussion with Birdsall Engineering regarding the storm water improvements, questioned if the Borough stands to suffer a financial loss due to their bankruptcy. Mr. Hollod explained that while the Borough awaits the outcome of their bankruptcy, Birdsall will continue to honor their contracts.
NEW BUSINESS:

1.
Adoption of 2013 Municipal Budget – D.E.H. Mr. Hollod advised that after receiving state approval of the budget as introduced, it is now before the Council for adoption. Mrs. Forbes commented that most increases fell into those areas in which the Administration lacks control such as salaries, insurance and benefits. Mr. DeBlasio explained that storm related expenses had been built into the budget at a 1/5 pay down rate.

Responding to Mr. Merrill, Mr. Morrison explained that after Somerset County publishes its equalization tables, a comparison of budgets with other towns of similar size will be possible. Mr. DeBlasio advised that State aid figures remain unchanged from last year. Mayor Giordano reported that the New Jersey State League of Municipalities continues its push for municipalities’ energy tax rebates.
2.
Municipal Complex Improvements – Roof Replacements – Proposal No. SCE-P07182 (Rev. A) (Suburban Consulting Engineers) – D.E.H. Mr. Hollod explained that Suburban Consulting Engineers will study the roof, most notably those areas with persistent leaks, and make recommendations for corrective action. Responding to Mr. La Ronde, the Administrator confirmed that the entire roof will be studied.
3.
Municipal Court/Council Room Renovation – Proposal No. SCE-P07207 (Suburban Consulting Engineers) – D.E.H. Mr. Hollod explained that Suburban Consulting Engineers will consult with an architectural firm to provide recommendations for the Municipal Court/Council room renovations.
4.
Municipal Consent Request to Occupy Right of Way (Cross River Fiber) – D.E.H. Mr. Bernstein requested that this item be placed on the April 22 agenda.

OLD BUSINESS:

1.
Taxi Ordinance – L.L.R. Mr. La Ronde advised of meeting with Mr. Phoenix and Ms. Sherwood regarding changes to the draft ordinance, specifically the fees charged which would be increased to $300.00 for a two-year owner’s license and $120.00 for a two-year driver’s license. The councilman spoke of the need to include an administrative fee of at least $25.00 to be charged for license transfers, letters for the Division of Motor Vehicles and replacement licenses.

Mrs. Forbes requested clarification regarding license denial for those applicants who cannot read, write or speak English. Mr. La Ronde explained that the ordinance would require that applicants possess the ability to read, write and speak the English language, just as it appears in nearly all other towns’ ordinances. Borough residents should expect to be able to communicate in English with taxi drivers. Responding to the Council President, Mr. Bernstein advised that the Governing Body will make the determination as to an applicant’s ability to speak, read and write the English language as they ultimately authorize the licenses.

Mr. Stabile agreed that taxi drivers should be able to communicate in English, especially during emergency situations. Mrs. Forbes, reporting that statistics show approximately fifty percent of the Borough’s population speaks English and fifty percent speaks Spanish, proposed that callers request an English speaking driver. Council President Singleterry, suggesting this may be a solution in search of a problem, called for a straw poll. Messrs. La Ronde, Merrill, Righetti and Stabile were for and Mrs. Forbes, Ms. Miller and Mr. Singleterry were against. The Council President requested that the Attorney’s office word the ordinance accordingly.
REPORTS OF BOARDS, COMMITTEES, COMMISSIONS:

Mrs. Forbes reported that the North Plainfield High School will hold an art show on April 12 and the Gettysburg documentary will be shown on April 13. Announcing that the Board of Education would hold meetings on April 26 and 27 regarding the Strategic Plan Program, the councilwoman encouraged members of the community to attend, ask questions and offer input.

Mr. Merrill thanked the Somerset County Bar Association for their donation to the Municipal Alliance Committee.
Motion to adjourn by Mr. La Ronde, seconded by Mr. Merrill and carried unanimously.

Meeting adjourned at 8:11 p.m.

Borough Clerk

Council President

04/08/13

