85

DRAFT MINUTES

These are the Draft Minutes of the meeting of the Borough Council of North Plainfield, NJ

 held on Monday, 11 May 2015. 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 Council’s actual approval of same. If changes are necessary, revised minutes will be posted to the website.

MINUTES of the Regular Meeting of the Council of the Borough of North Plainfield held on Monday, May 11, 2015 at 7:47 p.m. at the North Plainfield Council Chambers, 263 Somerset Street, North Plainfield, New Jersey.

PRESENT:

Council Members:
Everett Merrill

Keiona R. Miller
Frank Righetti

Wendy Schaefer

Douglas M. Singleterry
Frank “Skip” Stabile

Lawrence La Ronde, Council President

Also Present: David E. Hollod, Business Administrator

 James Rodino, Zoning Officer
Phil George, Esq., Associate Borough Attorney

Richard K. Phoenix, RMC, Borough Clerk
The Council President 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 8, 2014. 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 May 8, 2015 by publication of the announcement in the Courier News of December 12, 2014 and by posting a copy of this notice on the bulletin boards in the Municipal Building and Memorial Library reserved for such purpose."
The Borough Clerk had submitted copies of the minutes of the Board of Health, Regular Meeting and Executive Session of April 27, 2015.

Board of Health, Regular Meeting and Executive Session of April 27, 2015:

Aye: Miller, Righetti, Schaefer, Singleterry, Stabile, La Ronde

Abstain: Merrill

CONSENT AGENDA
Council President La Ronde 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.

Ms. Miller presented the following Resolution and moved its adoption:

RESOLUTION NO. 05-11-15-01 BE IT RESOLVED by the Council of the Borough of North Plainfield that resolutions numbered

05-11-15-01a, 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. Merrill and on Roll Call carried all seven voting aye.

APPROVED RESOLUTIONS:

RESOLUTION NO. 05-11-15-01a WHEREAS, a Municipal Clerk is a professional who provides continuity in government from administration to administration, seeing to it that the business of local government continues uninterrupted while providing experienced and dedicated public service to the governing body, colleagues and residents; and

WHEREAS, one of the oldest positions of public servants in local government, the Municipal Clerk’s Office was established when the early colonists came to America and began setting up forms of local government; the functions of a Municipal Clerk necessitate a thorough knowledge of law procedure, administration and interpersonal relations; and

WHEREAS, a Municipal Clerk has core duties prescribed by state statute, including but not limited to (1) acting as secretary to the municipal corporation; (2) acting as secretary to the governing body; (3) serving as chief administrative officer in all elections; (4) serving as chief registrar of voters in their municipality; (5) serving as the administrative officer responsible for accepting and issuing various licenses and permits; (6) serving as coordinator and records manager; and, (7) performing other such duties as are imposed by statute, regulation of municipal ordinance or resolution; and

WHEREAS, in recognition of Municipal Clerks’ Week (May 4–11, 2015), the Borough Council of North Plainfield wishes to recognize its Borough Clerk and Deputy Borough Clerk for their outstanding services which they provide to our community.

NOW, THEREFORE, BE IT RESOLVED, by the Borough Council of North Plainfield, that while recognizing the importance of the role and functions of the Municipal Clerk’s Office and the impact it has on the public, that it salutes its Borough Clerk, Rich Phoenix and Deputy Borough Clerk Stephanie Sherwood for their dedication and commitment to North Plainfield Borough’s local government; and

BE IT FURTHER RESOLVED that the Borough Council of North Plainfield recognizes all of New Jersey’s Municipal Clerks and their staff members for their service to their respective local governments and calls upon other communities to join them in recognizing the Municipal Clerks and staff members during Municipal Clerks’ Week, May 4-11, 2015.

RESOLUTION NO. 05-11-15-01b REQUESTING APPROVAL OF INSERTION OF $14,976.00 FOR THE 2015 BUDGET REVENUE AVAILABLE FROM THE MUNICIPAL ALLIANCE GRANT PRIVATE

WHEREAS, N.J.S. 40:4-87 provides that the Director of Local Government Services may approve the insertion of any special item of revenue in the budget of any municipality when such item shall have been made available by law and the amount thereof was not determined at the time of the adoption of the budget, and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the Borough of North Plainfield hereby requests the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the budget of the year 2015 in the sum of $14,976.00 which item is now available as a revenue from the Municipal Alliance Grant.

BE IT FURTHER RESOLVED that a like sum of $14,976.00 be and the same is hereby appropriated under the caption of:

Municipal Alliance Grant

BE IT FURTHER RESOLVED that the matching funds in the amount of $4,355.00 appears in the 2015 Adopted Municipal Budget under the Municipal Alliance-matching funds line item (Sheet 24)

RESOLUTION NO. 05-11-15-01c REQUESTING PERMISSION FOR THE DEDICATION BY RIDER FOR AFFORDABLE HOUSING TRUST FUND (SMALL CITIES) REQUIRED BY NJSA 40A: 12A-3 et seq. PRIVATE

WHEREAS, permission is required of the Director of the Division of Local Government Services for approval as a dedication by rider of revenues received by a Municipality when the revenue is not subject to reasonable accurate estimates in advance, and

WHEREAS, NJSA 40A: 12A-3 et. seq. provides for receipt of Affordable Housing Trust Fund by the Municipality to provide for the operating costs to administer this act; and

WHEREAS, NJSA 40A:4-39 provides the dedicated revenues anticipated from Affordable Housing Trust Fund that are hereby anticipated as revenue and are hereby appropriated for the purposes to which said revenue is dedicated by statute or other legal requirement:

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

1. The Governing Body does hereby request permission of the Director of the Division of Local Government Services to pay expenditures of the Affordable Housing Trust Fund.

2. The Municipal Clerk of the Borough of North Plainfield, County of Somerset is hereby directed to forward two certified copies of this resolution to the Director of the Division of Local Government Services.

RESOLUTION NO. 05-11-15-01d REQUESTING PERMISSION FOR THE DEDICATION

BY RIDER FOR OUTSIDE EMPLOYMENT OF OFF-DUTY MUNICIPAL OFFICERS

WHEREAS, permission is required of the Director of the Division of Local Government Services for approval as a dedication by rider of revenues received by a Municipality when the revenue is not subject to reasonable accurate estimates in advance, and

WHEREAS, statutory authority provides for receipt of Outside Employment of Off-Duty Municipal Officers by the Municipality to provide for the operating costs to administer this act; and

WHEREAS, NJSA 40A:4-39 provides the dedicated revenues anticipated from the Outside Employment of Off-Duty Municipal Officers are hereby anticipated as revenue and are hereby appropriated for the purposes to which said revenue is dedicated by statute or other legal requirement:

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

1. The Governing Body does hereby request permission of the Director of the Division of Local Government Services to pay expenditures of the Outside Employment of Off-Duty Municipal Officers.

2. The Municipal Clerk of the Borough of North Plainfield, County of Somerset is hereby directed to forward two certified copies of this resolution to the Director of the Division of Local Government Services.

RESOLUTION NO. 05-11-15-01e BE IT RESOLVED by the Council of the Borough of North Plainfield that the Tax Collector is hereby authorized and directed to create duplicate tax sale certificates as follows:

Block 16, Lot 23

236 N. Jackson Ave. Certificate #14-00041 issued 10/29/14
RESOLUTION NO. 05-11-15-01f BE IT RESOLVED by the Council of the Borough of North Plainfield that the Tax Collector is hereby authorized and directed to create duplicate tax sale certificates as follows:

Block 99, Lot 4

170-72 Duer Street Certificate #06-00065 issued 6/29/06
RESOLUTION NO. 05-11-15-01g BE IT RESOLVED by the Council of the Borough of North Plainfield that the Tax Collector is hereby authorized and directed to create duplicate tax sale certificates as follows:

Block 142, Lot 12 7 Myrtle Ave.

Certificate #91-75 issued 12/27/91

Certificate #05-38 issued 12/30/05

RESOLUTION NO. 05-11-15-01h BE IT RESOLVED by the Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that the Treasurer is hereby authorized to refund the following:

Refund of Road Opening Bond

GoldStar Environmental Services, Inc.
$1,500.00

12 Fox Farm Road

Phillipsburg, NJ 08865

Job: Coddington Avenue

RESOLUTION NO. 05-11-15-01i WHEREAS, Corelogic for William Eason inadvertently paid second Quarter Taxes on Block 30 Lot 24 and has requested refund of that payment, and;

WHEREAS, his new mortgage company had already paid the taxes as they should have;

BE IT RESOLVED by the Council of the Borough of North Plainfield, that the Treasurer is authorized to make the following refunds:

Refund Real Estate Erroneous Tax Payments:

William Eason

$ 2,115.77

166 Delacy Avenue

North Plainfield, NJ 07060

RESOLUTION NO. 05-11-15-01j WHEREAS, Corelogic for Santander Bank inadvertently paid first Quarter Taxes on Block 133 Lot 16 and has requested refund of that payment, and;

WHEREAS, the attorney had already paid the taxes as they should have;

BE IT RESOLVED, by the Council of the Borough of North Plainfield, that the Treasurer is authorized to make the following refunds:

Refund Real Estate Erroneous Tax Payment:

Santander Bank

$ 2,442.86

Mail Code: 10-6438-TX4

PO Box 12646

Reading, PA 19612

Attn: Erik Guldin

RESOLUTION NO. 05-11-15-01k SUPPORTING THE CLICK IT OR TICKET MOBILIZATION OF MAY 18 – 31, 2015
Whereas, there were 556 motor vehicle fatalities in New Jersey in 2014; 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 – 31, 2015 in an effort to raise awareness and increase seat belt usage through a combination of high visibility enforcement and public 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 88% to 90%; and

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

Therefore, be is 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 – 31, 2015 and pledges to increase awareness of the mobilization and the benefits of seat belt use.

RESOLUTION NO. 05-11-15-01l BE IT RESOLVED by the Council of the Borough of North Plainfield that it does hereby authorize the issuance of a license to drive a taxicab for two years, pursuant to N.P.R.G.O. 4-1 et seq., to the following in accordance with the applications heretofore submitted:

Patrick G. Williams

Leoncio E. Melgar

29 Hamilton Gardens

521 Warfield Road

Middlesex, NJ 08846

North Plainfield, NJ 07063

RESOLUTION NO. 05-11-15-01m
 RESOLUTION OF THE BOROUGH COUNCIL OF NORTH PLAINFIELD AUTHORIZING RELEASE OF LETTER OF CREDIT REGARDING NORTH PLAINFIELD NISSAN

WHEREAS, an application and construction project known as the North Plainfield Nissan (“NPN”), located at 545 U.S. 22 West, North Plainfield, Block 6.04, Lots, 4, 5 and 6 on the Tax Maps of the Borough of North Plainfield, was approved by the Borough of North Plainfield Zoning Board in January, 2009 by Resolution in Application No. BA-08-007; and,

WHEREAS, NPN has posted an Escrow (the “Escrow”) in the approximate sum of One Hundred Two Thousand Five Hundred Ninety Dollars and No Cents ($102,590.00) guaranteeing its performance of its landscaping obligations, such Escrow having been paid by NPN and maintained by the Borough; and,

WHEREAS, the Borough Engineer, Grotto Engineering Associates, LLC, by Senior Project Manager David J. Testa, P.E., C.M.E., by e-mail correspondence dated April 20, 2015, has recommended release of the sum of Ninety Five Thousand Ninety Dollars and No Cents ($95,090.00) from the Escrow to NPN, while retaining the balance sum of Seven Thousand Five Hundred Dollars and No Cents ($7,500.00) of the Escrow for a period of one (1) year to cover any maintenance issue(s) that may arise; and,

WHEREAS, the Borough Attorney/Director of Law, Eric M. Bernstein & Associates, LLC, has reviewed the correspondences of David J. Testa, P.E. and also recommends release of the Escrow; and,

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey that the Escrow referred to herein be and is hereby authorized to be released and the Mayor and Borough Clerk are hereby authorized to execute any and all necessary documents so as to accomplish the release of the Escrow.
RESOLUTION NO. 05-11-15-01n RESOLUTION OF THE BOROUGH COUNCIL OF NORTH PLAINFIELD AUTHORIZING EXECUTION OF AGREEMENT WITH DOCUSAFE, INC. UNDER A STATE CONTRACT FOR THE TRANSPORT, STORAGE AND MAINTENANCE OF AND ACCESS TO BOROUGH FILES

WHEREAS, the Borough of North Plainfield (the “Borough”) has a need for services to be rendered for the safe storage and maintenance of and access to the Borough’s files and materials; and,

WHEREAS, the State of New Jersey has a State-approved contract with DocuSafe, Inc. (“DocuSafe”) for storage, maintenance and access services to be rendered at its facility in Robbinsville, New Jersey; and,

WHEREAS, the Borough desires to enter into a service agreement with DocuSafe under the terms and conditions of the State contract, as revised for the Borough’s needs; and,

WHEREAS, such files are existent at a storage facility operated by City Closets, Inc. in Clifton, New Jersey, and initial services to be rendered by DocuSafe include the transport of all the Borough’s files and materials to its Robbinsville facility; and,

WHEREAS, DocuSafe has indicated a willingness to enter into a service agreement with the Borough; and,

WHEREAS, Director of Law and Borough Attorney Eric M. Bernstein and the law firm of Eric M. Bernstein & Associates, LLC, have reviewed and revised the form of agreement; and,

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of North Plainfield, County of Somerset, State of New Jersey, that the Borough is authorized to enter into the service agreement pursuant to the State contract, as revised, negotiated and approved by the Borough Attorney, with DocuSafe, Inc. and that the Mayor be and is hereby authorized to execute the agreement as set forth herein and that the Borough Clerk is authorized to witness such signature on each agreement.

RESOLUTION NO. 05-11-15-01o 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 this 11th day of May, 2015 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. 05-11-15-01p RESOLUTION PROVIDING FOR THE COMBINATION OF CERTAIN BOND ORDINANCES AND DETERMINING THE FORM AND OTHER DETAILS OF THE OFFERING OF $16,280,000 GENERAL OBLIGATION BONDS, SERIES 2015, CONSISTING OF $14,416,000 GENERAL IMPROVEMENT BONDS, SERIES 2015 AND $1,864,000 SEWER UTILITY BONDS, SERIES 2015 OF THE BOROUGH OF NORTH PLAINFIELD, IN THE COUNTY OF SOMERSET, STATE OF NEW JERSEY AND PROVIDING FOR THE SALE OF SUCH BONDS

BE IT RESOLVED BY THE BOROUGH COUNCIL OF THE BOROUGH OF NORTH PLAINFIELD, IN THE COUNTY OF SOMERSET, STATE OF NEW JERSEY, AS FOLLOWS:

Section 1. Pursuant to the provisions of N.J.S.A. 40A:2-26(f), the bonds of the Borough of North Plainfield, in the County of Somerset, State of New Jersey (the “Borough”), authorized pursuant to the bond ordinances of the Borough heretofore adopted and described in Section 2 hereof, shall be combined into a single issue of General Improvement Bonds, Series 2015 in the aggregate principal amount of $14,416,000 (the “General Improvement Bonds”).

Section 2. The principal amount of bonds authorized by each bonds ordinance to be combined into a single issue of General Improvement Bonds as provided above, the bond ordinances authorizing the General Improvement Bonds described by reference to the ordinance number, description and date of final adoption, amount of issue and period of usefulness determined in each of the bond ordinances are respectively as follows:

	Ordinance

Number

	Description and Date

of Final Adoption
	Amount of Issue
	Useful Life

	90-18
	Bond Ordinance authorizing the acquisition and rehabilitation of real property for a Senior Citizen Center, finally adopted 10/29/2013

	$155,000
	20

	93-09

	Bond Ordinance authorizing construction, finally adopted 9/27/1993

	$28,150
	10

	96-20
	Bond Ordinance to authorize improvement of various public streets and roads, finally adopted 8/26/1996

	$40,850
	10

	02-07
	Bond Ordinance providing for renovations to existing municipal building, finally adopted 4/8/2002

	$2,801,000
	15

	02-08
	Bond Ordinance providing for various 2002 capital improvements, finally adopted 5/28/2002

	$72,700
	6

	03-14
	Bond Ordinance providing for acquisition of equipment and various capital improvements, finally adopted 1/12/2004

	$264,400
	8

	04-23
	Bond Ordinance providing for the purchase and installation of various computer and electronic equipment, finally adopted 12/27/2004

	$10,750
	5

	06-03
	Bond Ordinance providing for the purchase of a senior citizen bus, finally adopted 2/27/2006

	$21,400
	5

	06-08
	Bond Ordinance providing for curb improvements, finally adopted 5/22/2006

	$31,100
	10

	06-12
	Bond Ordinance providing for acquisition of equipment and various capital improvements, finally adopted 8/14/2006

	$402,900
	10

	07-09
	Bond Ordinance providing for acquisition of equipment and various capital improvements, finally adopted 7/23/2007

	$928,000
	10

	07-22
	Bond Ordinance providing for the acquisition and payment of the purchase price of real property, finally adopted 12/10/2007

	$53,250
	40

	09-05
	Bond Ordinance providing for various 2009 capital improvements, finally adopted 7/13/2009

	$2,443,600
	10

	12-03
	Bond Ordinance providing for various 2014 capital improvements, finally adopted 9/8/2012

	$2,709,500
	11

	14-07
	Bond Ordinance providing for various 2014 capital improvements, finally adopted 9/8/2014

	$2,542,000
	11

	15-06
	Bond Ordinance providing for various 2015 capital improvements, finally adopted 4/27/2015

	$1,911,400
	10

	
	TOTALS
	 $14,416,000
	

Section 3. The following matters are hereby determined with respect to the combined issue of General Improvement Bonds:

(a) The average period of usefulness, computed on the basis of the respective amounts of General Improvement Bonds presently authorized to be issued pursuant to each of the bond ordinances described in Section 2 and the respective periods or average periods of usefulness therein determined, is not more than twelve (12) years.

(b) The $14,416,000 aggregate principal amount of General Improvement Bonds of the combined issue shall be designated “General Improvement Bonds, Series 2015” and shall mature within the average period of usefulness hereinabove determined.

(c) The General Improvement Bonds of the combined issue shall be sold and issued in accordance with the provisions of the Local Bond Law, N.J.S.A. 40A:2-1 et seq., as amended and supplemented (the “Local Bond Law”) that are applicable to the sale and issuance of bonds authorized by a single bond ordinance and accordingly may be sold with other issues of bonds.

Section 4. The following additional matters are hereby determined, declared, recited and stated:

(a) None of the General Improvement Bonds described in Section 2 hereof have been sold or issued heretofore, and the several bond ordinances described in Section 2 have not been rescinded heretofore and now remain in full force and effect as authorizations for the respective amounts of bonds set opposite the descriptions of the bond ordinances set forth in Section 2 hereof.

(b) The several purposes or improvements authorized by the respective bond ordinances described in Section 2 hereof are purposes for which bonds may be issued lawfully pursuant to the Local Bond Law.

Section 5. The General Improvement Bonds shall mature in the principal amounts on June 1 in each of the years as follows:

	Year
	Principal Amount
	Year
	Principal Amount

	2016
	$ 1,090,000
	2022
	$ 1,330,000

	2017
	1,240,000
	2023
	1,360,000

	2018
	1,250,000
	2024
	1,030,000

	2019
	1,270,000
	2025
	1,060,000

	2020
	1,285,000
	2026
	1,085,000

	2021
	1,310,000
	2027
	1,106,000

The General Improvement Bonds are subject to redemption prior to their stated maturities in accordance with the terms provided in the Notice of Sale authorized herein and attached hereto as Exhibit C (the “Notice of Sale”). The General Improvement Bonds shall be twelve (12) in number, unless the purchaser shall structure a portion of the serial maturities as one or more term bonds in accordance with the Local Bond Law and the Notice of Sale, with one bond certificate being issued for each year of maturity, and shall be designated and numbered GI-1 to GI-12, inclusive.

Section 6. Pursuant to the provisions of N.J.S.A. 40A:2-26(f), the bonds of the Borough, authorized pursuant to the bond ordinances of the Borough heretofore adopted and described in Section 8 hereof, shall be combined into a single issue of Sewer Utility Bonds, Series 2015 in the aggregate principal amount of $1,864,000 (the “Sewer Utility Bonds”).

Section 7. The principal amount of bonds authorized by each bond ordinance to be combined into a single issue of Sewer Utility Bonds as provided above, the bond ordinances authorizing the Sewer Utility Bonds described by reference to the ordinance number, description and date of final adoption, amount of issue and period of usefulness determined in each of the bond ordinances are respectively as follows:

	Ordinance

Number

	Description and Date

of Final Adoption
	Amount of Issue
	Useful Life

	93-13

	Bond Ordinance authorizing various public improvements, finally adopted 9/27/1993

	$10,800
	40

	
	
	
	

	00-12

	Bond Ordinance providing for appropriation of $2,500,000 for sewer improvements, finally adopted 7/10/2000

	 $1,389,000

	40

	
	
	
	

	06-14
	Bond Ordinance providing for sanitary water and repair program, finally adopted 8/14/2006, finally adopted

	$54,200

	5

	07-08
	Bond Ordinance providing for sanitary sewer inspection and repair program, finally adopted 7/23/2007
	$26,500

	5

	
	
	
	

	09-06
	Bond Ordinance providing for the sanitary sewer inspection and repair program, finally adopted 7/13/2009

	$88,500

	5

	15-05
	Bond Ordinance providing for the 2015 sanitary sewer inspection and repair program, finally adopted 4/27/2015
	 $295,000

	20

	
	TOTALS
	 $1,864,000

	

Section 8. The following matters are hereby determined with respect to the combined issue of Sewer Utility Bonds:

(a) The average period of usefulness, computed on the basis of the respective amounts of Sewer Utility Bonds presently authorized to be issued pursuant to each of the bond ordinances described in Section 7 and the respective periods or average periods of usefulness therein determined, is not more than thirty-three (33) years.

(b) The Sewer Utility Bonds of the combined issue shall be designated “Sewer Utility Bonds, Series 2015” and shall mature within the average period of usefulness hereinabove determined.

(c) The Sewer Utility Bonds of the combined issue shall be sold and issued in accordance with the provisions of the Local Bond Law that are applicable to the sale and issuance of bonds authorized by a single bond ordinance and accordingly may be sold with other issues of bonds.

Section 9. The following additional matters are hereby determined, declared, recited and stated:

(a) None of the Sewer Utility Bonds described in Section 7 hereof have been sold or issued heretofore, and the several bond ordinances described in Section 7 have not been rescinded heretofore and now remain in full force and effect as authorizations for the respective amounts of bonds set opposite the descriptions of the bond ordinances set forth in Section 7 hereof.

(b) The several purposes or improvements authorized by the respective bond ordinances described in Section 7 hereof are purposes for which bonds may be issued lawfully pursuant to the Local Bond Law and such improvements or purposes, if applicable and permitted by law, are self-liquidating and are deductible from gross debt in any annual or supplemental debt statement.

Section 10. The Sewer Utility Bonds shall mature in the principal amounts on June 1 in each of the years as follows:

	Year
	Principal Amount
	Year
	Principal Amount

	2016
	$ 90,000
	2026
	$ 70,000

	2017
	110,000
	2027
	75,000

	2018
	110,000
	2028
	75,000

	2019
	115,000
	2029
	80,000

	2020
	110,000
	2030
	80,000

	2021
	115,000
	2031
	85,000

	2022
	120,000
	2032
	90,000

	2023
	125,000
	2032
	90,000

	2024
	65,000
	2034
	95,000

	2025
	70,000
	2035
	94,000

The General Obligation Bonds are subject to redemption prior to their stated maturities in accordance with the terms provided in the Notice of Sale. The General Obligation Bonds shall be nineteen (19) in number, unless the purchaser shall structure a portion of the serial maturities as one or more term bonds in accordance with the Local Bond Law and the Notice of Sale, with one bond certificate being issued for each year of maturity, and shall be designated and numbered GO-1 to GO-19, inclusive.

Section 11. The General Improvement Bonds and the Sewer Utility Bonds are collectively referred to hereinafter as the “Bonds” or “General Obligation Bonds.”

Section 12. The Bonds will be issued in fully registered book-entry only form, without coupons. One certificate shall be issued for the aggregate principal amount of each series of the Bonds maturing in each year. Both principal of and interest on the Bonds will be payable in lawful money of the United States of America. Each certificate will be registered in the name of Cede & Co., as nominee of The Depository Trust Company, New York, New York (“DTC”), which will act as Securities Depository (the “Securities Depository”) for the Bonds. The certificates will be on deposit with DTC. DTC will be responsible for maintaining a book-entry system for recording the interests of its participants or the transfers of the interests among its participants. The participants will be responsible for maintaining records recording the beneficial ownership interests in the Bonds on behalf of individual purchasers. Individual purchases of the Bonds may be made in the principal amount of $5,000 or any integral multiple thereof or any integral multiple of $1,000 in excess thereof, through book entries made on the books and records of DTC and its participants. The Bonds will be dated the date of delivery and shall bear interest from the date of delivery, which interest shall be payable semiannually on the first (1st) day of June and December of each year (each an “Interest Payment Date”), until maturity or prior redemption, commencing June 1, 2016, at such rate or rates of interest per annum as proposed by the successful bidder in accordance with the Notice of Sale authorized herein. Principal on the Bonds shall be payable annually on the first day of June of each year, until maturity or prior redemption, commencing June 1, 2016. The principal of and the interest on the Bonds will be paid to the Securities Depository by the Borough, or some other paying agent as the Borough may designate and appoint, on the maturity dates and due dates and will be credited on the maturity dates and due dates to the participants of DTC as listed on the records of DTC as of each May 15 and November 15 preceding an Interest Payment Date (the “Record Dates”). The Bonds shall be executed by the manual or facsimile signatures of the Mayor or Acting Mayor and Chief Financial Officer of the Borough under the official seal (or facsimile thereof) affixed, printed, engraved or reproduced thereon and attested to by the manual signature of the Clerk of the Borough. The following matters are hereby determined with respect to the Bonds:

Section 13. The Bonds shall be substantially in the forms set forth in Exhibit A and Exhibit B, respectively, attached hereto with such additions, deletions and omissions as may be necessary for the Borough to market the Bonds in accordance with the requirements of DTC, upon advice of Bond Counsel (as hereinafter defined).

Section 14. The Bonds shall be sold upon receipt of electronic proposals on Thursday, May 28, 2015 at 11:00 a.m. by the Chief Financial Officer of the Borough via Grant Street Group’s MuniAuction website (“MuniAuction”) in accordance with the Notice of Sale authorized herein. Wilentz, Goldman & Spitzer, P.A. (“Bond Counsel”), on behalf of the Borough Clerk, is hereby authorized and directed, nunc pro tunc, to arrange for (i) the publication of a summary of such Notice of Sale to be published not less than seven (7) days prior to the date of sale in The Bond Buyer, a financial newspaper published and circulating in the Borough of New York, New York, (ii) the publication of the full text of such Notice of Sale in the Courier News, such Notice of Sale to be published not less than seven (7) days prior to the date of sale, and (iii) the posting of the full text of the Notice of Sale on the website provided by or for MuniAuction, and any of the aforesaid actions of Bond Counsel undertaken heretofore are hereby ratified and confirmed. Pursuant to N.J.S.A. 40A:2-34, the Borough hereby designates the Chief Financial Officer of the Borough as the financial officer authorized to sell and to award the Bonds in accordance with the Notice of Sale authorized herein, and such financial officer shall report in writing the results of the sale to the Borough Council at its regularly scheduled meeting thereafter. The Chief Financial Officer is hereby further authorized and directed to do and accomplish all matters and things necessary or desirable to effectuate the offering and sale of the Bonds.

Section 15. The Notice of Sale shall be substantially in the form set forth in Exhibit C attached hereto with such additions, deletions and omissions as may be necessary for the Chief Financial Officer to market the Bonds, upon advice of Bond Counsel to the Borough.

Section 16. The Bonds shall have affixed thereto a copy of the written opinion with respect to such Bonds that is to be rendered by Bond Counsel. The Clerk of the Borough is hereby authorized and directed to file a signed duplicate of such written opinion in the office of the Clerk of the Borough.

Section 17. Bond Counsel is hereby authorized and directed, nunc pro tunc, as applicable, to arrange for the printing of the Bonds and for the printing and electronic posting of the Preliminary Official Statement (as hereinafter defined) and the Official Statement (as hereinafter defined), and any and all fees associated therewith, and any such actions undertaken heretofore are hereby ratified and confirmed. The Preliminary Official Statement and the Official Statement are hereby authorized, nunc pro tunc, to be prepared by Bond Counsel, Hodulik & Morrison, P.A., Highland Park, New Jersey, auditor to the Borough (the “Auditor”), and other Borough officials, and any such actions undertaken heretofore are hereby ratified and confirmed. Bond Counsel is also authorized and directed, nunc pro tunc, to arrange for the distribution of the Preliminary Official Statement on behalf of the Borough to those financial institutions that customarily submit bids for such Bonds, and any such actions undertaken heretofore are hereby ratified and confirmed. The Mayor or Acting Mayor of the Borough and the Chief Financial Officer are each authorized and directed to execute and deliver any certificates necessary in connection with the distribution of the Preliminary Official Statement and the Official Statement. Bond Counsel and the Auditor are further authorized and directed, nunc pro tunc, to obtain ratings on the Bonds and to prepare and submit financial and other information on the Borough to each rating agency selected by the Borough and the preparation and submission of any such application is hereby ratified and confirmed.

Section 20. The Borough hereby covenants that it will comply with any conditions subsequently imposed by the Internal Revenue Code of 1986, as amended (the “Code”), to preserve the exemption from taxation of interest on the Bonds, including the requirement to rebate all net investment earnings on the gross proceeds above the yield on the Bonds, if necessary.

Section 21. The Borough is hereby authorized to make representations and warranties, to enter into agreements and to make all arrangements with DTC, as may be necessary to provide that the Bonds will be eligible for deposit with DTC and to satisfy any obligation undertaken in connection therewith.

Section 22. In the event DTC may determine to discontinue providing its services with respect to the Bonds or is removed by the Borough and if no successor Securities Depository is appointed, the Bonds which were previously issued in book-entry form shall be converted to Registered Bonds (the “Registered Bonds”) in denominations of $5,000 or any integral multiple thereof or any integral multiple of $1,000 in excess thereof. The beneficial owner under the book-entry system, upon registration of the Bonds held in the beneficial owner’s name, will become the registered owner of the Registered Bonds. The Borough shall be obligated to provide for the execution and delivery of the Registered Bonds in certified form.

Section 23. The Chief Financial Officer is hereby authorized and directed, nunc pro tunc, to “deem final” the Official Statement (the "Official Statement") prepared with respect to the issuance of the Bonds and pursuant to the provisions of the Rule (as hereinafter defined) and to execute a certificate regarding same, and any such actions undertaken heretofore are hereby ratified and confirmed. The Chief Financial Officer is hereby authorized and directed, nunc pro tunc, to authorize and approve the use and distribution of the Official Statement in preliminary form (the “Preliminary Official Statement”) in connection with the offering and sale of the Bonds, and any such actions undertaken heretofore are hereby ratified and confirmed. Upon the sale of the Bonds, the Preliminary Official Statement shall be modified, in consultation with Bond Counsel and the Auditor, to reflect the effect of the sale of the Bonds and said modified Preliminary Official Statement shall constitute the final Official Statement (the "Final Official Statement"). The Chief Financial Officer is hereby authorized and directed to execute and deliver the Final Official Statement to the purchaser of the Bonds in accordance with the provisions of the Rule, for its use in the sale, resale and distribution of the Bonds, where and if applicable.

Section 24. The final Official Statement to be dated on or about May 28, 2015 (the “Final Official Statement”), prepared with respect to the issuance of the Bonds, is hereby authorized to be executed on behalf of the Borough by the Chief Financial Officer of the Borough, and delivered to the respective purchaser of the Bonds for their use in connection with the sale, resale and distribution of the Bonds, where and if applicable. The Chief Financial Officer of the Borough and the Mayor or Acting Mayor of the Borough are further hereby authorized and directed to deliver any certificates necessary in connection with the distribution of the Official Statement.

Section 25. The Borough hereby covenants and agrees that it will comply with and carry out all of the provisions of the Continuing Disclosure Certificate (the “Certificate”) which will set forth the obligation of the Borough to file, as applicable, budgetary, financial and operating data on an annual basis and notices of certain enumerated events deemed material in accordance with the provisions of Rule 15c2-12, as amended and supplemented (the “Rule”), promulgated by the Securities and Exchange Commission pursuant to the Securities Exchange Act of 1934, as amended and supplemented. The Chief Financial Officer of the Borough is hereby authorized and directed to execute and deliver the Certificate to the purchaser of the Bonds, evidencing the Borough’s undertaking with respect to the Rule. Notwithstanding the foregoing, failure of the Borough to comply with the Certificate shall not be considered a default on the Bonds; however, any Bondholder may take such actions as may be necessary and appropriate, including seeking mandamus or specific performance, to cause the Borough to comply with its obligations hereunder and thereunder.

Section 26. The Chief Financial Officer of the Borough is hereby authorized and directed to sell the aforesaid Bonds and to determine all matters in connection with the Bonds (including adjusting the maturity schedule or any other matters set forth in this resolution that are deemed necessary and advisable to change by the Chief Financial Officer, prior to the sale or closing of the Bonds, all in consultation with Bond Counsel and the Auditor), and the manual or facsimile signature of the Chief Financial Officer of the Borough upon any documents shall be conclusive as to all such determinations. The Mayor or Acting Mayor, the Chief Financial Officer, the Clerk of the Borough and any other Borough Official or professional, including but not limited to Bond Counsel, the Auditor, the Borough Engineer and the Borough Attorney (collectively, the “Borough Officials”), are each hereby authorized and directed to execute and deliver such documents as are necessary to consummate the sale, issuance, delivery and closing of the Bonds , and to take such actions or refrain from such actions as are necessary for the issuance of the Bonds and all such actions or inactions taken by the aforesaid Borough Officials heretofore are hereby ratified and confirmed.

Section 27. This resolution shall take effect immediately.

COMMUNICATIONS:

	Frank D’Amore

North Plainfield, NJ
	Property Maintenance Violation Memo

	State of New Jersey Department of Environmental Protection

Trenton, NJ
	Ground Water Remedial Action Permit – 1299 Route 22 West

	Coded Systems

Spring Lake Heights, NJ
	Quotation to Republish the Revised General Ordinances

	
	Quotation to Prepare Board of Health Code

	Somerset County Office of Public Information

Somerville, NJ
	Various Communications, Advisories and News

Releases

	Richard K. Phoenix, RMC – Borough Clerk &

Chief Operator, WPQJ970 – 1630-AM Radio
	Calendar Updates and Advisories

Time-Sensitive Radio Scripts

	Tri-County Chamber of Commerce

South Plainfield, NJ
	Newsletters & Advisories

	NJ State League of Municipalities

Trenton, NJ
	Various advisories and reports

	Plainfield Area Humane Society

Plainfield, NJ

Tyree Environmental Corporation

Moorestown, NJ

NJ Dept. of Environmental Protection

Trenton, NJ

Big Brothers/Big Sisters

Washington, NJ

Information Station Specialists

Zeeland, Mich.

Dept. of Law & Public Safety, Div. of ABC

Trenton

Skeene Law Firm, P.C.

Old Bridge, NJ
	Reports and Invoicing

Notification Letter – former Getty Station

Various communications

Bowl for Kids’ Sake

Streamcast Proposal

ABC’s On-Line Licensing System

Texas Roadhouse LLC Application and Lease

REQUESTS FOR AGENDA ITEMS:

Mr. Stabile requested discussion of the noise ordinance and the Council President requested introduction of the tobacco ordinance.

PUBLIC COMMENT:
Jonathan Fencik, 185 Jefferson Avenue, North Plainfield, voiced his displeasure upon learning that Deborah Groth had been issued a citation for providing childcare in her home.

Debbie Groth, 127 Hidden Trail, North Plainfield, advised of having received a summons for violating the Borough’s home-based business ordinance. Urging the council to reconsider an amendment to the ordinance, she explained that she had begun the process of registering her business with the state. Mr. La Ronde confirmed that she may provide in-home childcare for two to five children providing she is registered with the state.
Adrienne Graubard, 115 Hidden Trail, North Plainfield, shared her concerns with the Borough’s termination of Ms. Groth’s program, noting the hardship it had caused parents.
Mr. La Ronde, addressing the public comments, explained that the Council had deliberated on this topic and opted not to change the home-based business ordinance. He further advised that home-based daycare providers of two to five children may operate providing they register with the state.
COMMENTS BY MAYOR, ADMINISTRATOR AND COUNCIL MEMBERS:

Speaking on behalf of Mayor Giordano, Mr. Hollod announced that the Borough had not received its own zip code. Reporting that Congressman Leonard Lance had introduced legislation in the House of Representatives for same, Mr. Hollod assured the Borough would continue to pursue the matter. He announced that the Memorial Day Services would be held on May 25 and the Street Fair would be held on June 13.

Mr. Merrill announced that Tom Allen had resigned from the Board of Education and Brianna Butler had replaced him. Advising that the new school budget had been laid out, he reminded that the teachers’ contract had not yet been settled.

Ms. Miller thanked all of those that volunteered for Clean Communities Day.

Mr. Singleterry thanked the Council for their support in moving forward with the tobacco ordinance.

Council President La Ronde thanked those that volunteered for Clean Communities Day, noting that it had been the largest turnout to date.

Motion to adjourn by Ms. Miller, seconded by Mr. Merrill and carried unanimously.

Meeting adjourned at 8:10 p.m.

Borough Clerk

Council President

 5/11/15

