BOROUGH of GARWOOD
Regular MINUTES of the

COUNCIL MEETING
March 26, 2013
Council Meeting Minutes/March 26, 2013

The Regular Meeting of the Mayor and Council was held in Council Chambers and called to order at 7:54 p.m. by Mayor Quattrocchi. She asked all present to participate in a moment of silence, followed by a salute to the flag.

Adequate notice of this meeting was provided to the Westfield Leader, advertised on January 3, 2013, and prominently posted on the municipal public bulletin board and filed in the office of the municipal clerk informing the Public of the time and place according to the Provisions of the Open Public Meeting Law (Chapter 231, P.L. 1975).

Mayor Quattrocchi asks at this time please turn your cell phones to off or vibrate.

ROLL CALL:
Municipal Clerk Christina Ariemma administered Roll Call. The Members Present were:

Mayor Quattrocchi

Council President Todisco

Councilman Nierstedt

Councilman Blaufeder

Councilwoman Palmer

Councilman Mathieu

Councilman Petruzzelli

Also Present:
Borough Administrator/Clerk Christina Ariemma and Borough Attorney Robert Renaud
Mayor Quattrocchi mentioned the new artwork on the wall in honor of the Borough’s 110th anniversary. She provided information on this banner. She thanked the committee and Mr. Paterson.

 MINUTES:
Regular Meeting of the Mayor and Council held on March 12, 2013.

Executive Session of the Mayor and Council held on March 12, 2013.

Workshop Session of the Mayor and Council held on March 12, 2013.

The foregoing minutes were approved as submitted by motion of Council President Todisco, seconded by Councilman Nierstedt. All Ayes.

COMMUNICATIONS:

1) NEW JERSEY STATE LEAGUE OF MUNICIPALITIES –

a. Mayor’s Fax Advisory –

i. 03/12/13, RE: Mayor Mironov Testifies on Proposed State Budget

ii. 03/12/13, RE: I. Bureau of Municipal Information and Legal Services II. WIMG

iii. 03/13/13, RE: NJLM Daily Advisory - March 12, 2013

iv. 03/14/13, RE: Community Development Block Grant - Disaster Recovery Action Plan

v. 03/18/13, RE: A-3764, Snow Removal Trust Funds, League Resolution 2012-19

vi. 03/18/13, RE: Invitation to Join Mayors Committee on Life Sciences

vii. 03/19/13, RE: Tax Exempt Financing Threatened – Urgent Action Needed

viii. 03/20/13, RE: Early Voting Update

ix. 03/21/13, RE: Governor signs law that permits mandatory direct deposit
RECEIVED AND FILED
2) CELEBRATIONS COMMITTEE – 03/21/13, Minutes of the meeting held on February 28, 2013 Reorganization Meeting

RECEIVED AND FILED
ORDINANCES:
ADOPTION:

Public Hearing on Ordinance 13-02 and 13-03, as advertised in the Westfield Leader on, March 7, 2013 and March 14, 2013.

Mayor Quattrocchi requested the Municipal Clerk to read Ordinance 13-02 by title only:

ORDINANCE NO. 13-02

AN ORDINANCE TO AMEND SUBSECTION K (CERTIFICATE OF NONCONFORMITY) IN §106-147 (APPLICATION FEES) IN ARTICLE XII (FEES), IN CHAPTER 106 (LAND USE) OF THE CODE OF THE BOROUGH OF GARWOOD TO REDUCE THE FEE FOR AN APPLICATION FOR A CERTIFICATE OF NONCONFORMITY.

BE IT ORDAINED BY THE MAYOR AND COUNCIL OF THE BOROUGH OF GARWOOD:

SECTION 1.
Subsection K (Certificate of Nonconformity) in §106-147 (Application Fees) in Article XII (Fees) in Chapter 106 (Land Use) of the Code of the Borough of Garwood is hereby amended to read as follows:

§106-147. Application Fees.

K.
Certificate of nonconformity. The fee for each request or application for a certificate of nonconformity pursuant to N.J.S.A. 40:55D-68 shall be $200.

SECTION 2.
All ordinances or parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistency.

SECTION 3.
If any portion of this ordinance shall be determined to be invalid, such determination shall not affect the validity of the remaining portions of said ordinance.

SECTION 4. This ordinance shall take effect upon final passage and publication in accordance with law.

SECTION 5.
A certified copy of this ordinance shall be filed with the Union County Planning Board.

List correspondence concerning Ordinance No. 13-02. NONE.
The Mayor then asked if any one present wished to be heard concerning Ordinance 13-02.

NO RESPONSE.
Motion to close Public Hearing on Ordinance 13-02 was made by Council President Todisco, and seconded by Councilman Nierstedt. All Ayes.

A motion to adopt Ordinance 13-02 was made by Councilwoman Palmer, seconded by Council President Todisco, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Aye, Councilman Mathieu -Aye, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye. All Ayes, Ordinance 13-02 was adopted.

Mayor Quattrocchi requested the Municipal Clerk to read Ordinance 13-03 by title only:

ORDINANCE NO. 13-03

AN ORDINANCE TO PROVIDE FOR A REVISED RATE SCHEDULE FOR 2013 PURSUANT TO §134-16 (RATE SCHEDULE) IN ARTICLE V (INDUSTRIAL WASTE & FEES) IN CHAPTER 134 (SEWERS) OF THE CODE OF THE BOROUGH OF GARWOOD, FOR THE INDUSTRIAL USER CHARGE PROVIDED FOR IN §134-15.

WHEREAS, §134-15 of the Code of the Borough of Garwood provides for an industrial

user charge; and

WHEREAS, §134-16 of the Code of the Borough of Garwood, provides for the adoption by ordinance of the Mayor and Council of the rate schedule for said industrial user charge;

NOW, THEREFORE, BE IT ORDAINED by the Mayor and Council of the Borough of

Garwood as follows:

SECTION 1.
The rate schedule for the industrial user charge established under §134-16 of the Code of the Borough of Garwood, for the year 2013 and until such time as the new rate schedule shall be adopted by ordinance shall be as follows:

FLOW:
Per Million Gallons

$2,781.00

SECTION 2.
All ordinances or parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistency.

SECTION 3.
If any portion of this ordinance shall be determined to be invalid, such

determination shall not affect the validity of the remaining portions of said ordinance.

SECTION 4.
This ordinance shall take effect upon final passage and publication in accordance with law.

List correspondence concerning Ordinance No. 13-03. NONE.
The Mayor then asked if any one present wished to be heard concerning Ordinance 13-03.

Bruce Paterson, 325 Willow Avenue asked what the old rate was. Ms. Ariemma and Mr. Renaud answered.

Motion to close Public Hearing on Ordinance 13-03 was made by Council President Todisco, and seconded by Councilman Petruzzelli. All Ayes.

A motion to adopt Ordinance 13-03 was made by Council President Todisco, seconded by Councilwoman Palmer, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Abstain, Councilman Mathieu-Nay, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye. 4- Ayes, 1-Abstain and 1 Nay. Ordinance 13-03 was adopted.

COMMITTEE REPORTS
POLICE: Councilman Petruzzelli, Chr.

In addition to Capt. Pipala retiring there is also another officer leaving the department. Officer Chudy has taken a job with the Hillsborough PD. So now we have two positions to fill by May 1st.

We have solicited lateral transfers of trained officers. After reviewing numerous resumes, conducting interviews and based on the results of the interviews, we developed a list of candidates to do back ground on.

Also I have some other things to mention in tonight report.

On St. Patrick’s weekend (Sat March 16th) the Garwood PD combined forces with the Westfield PD and conducted a DWI check point on South Avenue border.

Due to manpower requirements our usual method for enforcement is a random patrol detail which can be hit or miss.

By combining forces we were able to supplement each other’s man power needs and fully comply with the mandated requirement of a check point.

The detail resulted in 5 arrests -3 for DWI and 2 for drugs. It was a good overall experience for both depts.

On May 31st and again on June 1st, 2013 the NJ AG office will conduct a gun buyback program. The program will take place in Union County at houses of worship located in Elizabeth, Plainfield and Springfield. The AG is anticipating $200,000 in buy back funding coming from various sources. More information will be on the Garwood PD website for those who wish to participate.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT: Councilman Mathieu asked if persons can be arrested during this program for transporting illegal firearms. Chief Underhill answered yes they would be if they were stopped.

PUBLIC HEALTH: Council President Todisco
Thank you, Mayor. The Board of Health had its last meeting on March 20th. The Westfield Regional Health Department and Overlook Hospital are sponsoring upcoming health screenings, such as a Hearing Screening on April 18th, a Cholesterol Screening on May 23rd, and a Diabetes Screening on June 20th. All require pre-registration and will be held at the Westfield Municipal Building. These screening are either at no charge or for a fee of $10. For more information, you can visit their website or call Borough Hall. On another note, the Health Department provided a review of their functions and immunization audit policies with the new director of the YMCA in town in February. The Health Officer also shared with us some great news about tobacco age of sale enforcement. There is a very good chance we will be getting a grant to provide funding to make sure establishments are not selling tobacco to minors. This is something we used to get, but have not had funding for a few years now. One final note, the Board of Health discussed supporting a resolution that largely focuses on and urges the state to pay more attention to mental health. This is something the Board is looking to pass as a Board, but would also support the Council in passing the resolution as well.

Report received and spread across the minutes by motion of Councilman Nierstedt, seconded by Councilman Petruzzelli.

COMMENT: Councilman Mathieu mentioned a strain of pertussis is going around. People in contact with newborns should be vaccinated.
STREETS AND ROADS/ECOLOGY: Councilman Nierstedt, Chr. NO REPORT
FIRE: Councilman Mathieu, Chr. NO REPORT
FINANCE:
Council President Todisco, Chr.

Thank you, Mayor. I would just like to encourage the public to attend the public hearing on the 2013 municipal budget at our next council meeting on April 9th. If anyone would like a copy of the budget or our supplemental charts on the budget and budget related matters such as surplus and state aid over the years, you may request it from the clerk and pick it up at borough hall or receive it via email—whichever one you prefer. These documents will also be available at the public hearing. That’s all for my report, Mayor.

Report received and spread across the minutes by motion of Councilman Petruzzelli, seconded by Councilman Nierstedt.
BUILDINGS AND GROUNDS: Councilman Blaufeder, Chr. NO REPORT
LAWS AND LICENSES: Councilwoman Palmer, Chr.

Tonight there is ONE application for a Raffle License. The Laws & License Committee recommends the adoption of Resolution No. 13-198, for the application of one off-premise 50/50 raffle, to be drawn on March 1, 2014, at The Westwood, 438 North Avenue, Garwood, NJ, by RAHWAY HONORARY P.B.A. LOCAL #31

Report received and spread across the minutes, recommendation contained therein be adopted by motion of Councilman Nierstedt, seconded by Council President Todisco.
RECREATION: Councilman Petruzzelli, Chr.
Report of recreation activities.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMITTEE ON AGING: Councilwoman Palmer
Paulette Dorgan put out a letter to the seniors including a 3 month calendar of activities for April, May and June. They include line dancing, Zumba Gold, crafts, ceramics and bowling. I just wanted to point out that all these activities are FREE for our seniors. Also the annual picnic cannot be held at the little league field this summer due to construction so instead they will be holding a ‘summer party’ at the Westwood on June 27th. Music and other activities will be planned.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Petruzzelli.
LIBRARY, MAYOR’S REPRESENTATIVE: Councilman Mathieu
In 2013, the Borough of Garwood celebrates its 110th anniversary, and the Garwood Library celebrates its 80th anniversary. To commemorate these events, the Library is hosting a “Search and Celebrate” contest; open to children in grades 3 to 8. At the Library they can pick up the application form and contest rules. All they need do is identify the photographs of various landmarks in Garwood, indicate their exact location, and return the completed form to the Library on or before April 5th. The first child with the most accurate information will win a prize. There will be first, second and third place prizes awarded on Saturday, April 20th, during National Library Week. More about the National Library Week events will be revealed as the date gets closer.

As a reminder, the Library will be closed on Friday, March 29th, and Saturday, March 30th in recognition of the Easter Holidays. The Library will also be closed on Thursday, March 28th for maintenance.

Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
SCHOOL BOARD LIAISON: Councilwoman Palmer
Lincoln School is on Spring Break until April 2nd
The board of Education Meeting was Tuesday, March 19th
Garwood Rec will be using blacktop, cafeteria and bathrooms this summer

Adopted new school calendar

EFG will be honoring the first aid squad, fire department and teacher of the year

The state is changing the way the issue the school report cards. In the past they lumped towns into DFG (district factor groups) Garwood was in the same DFG as Kenilworth and Roselle Park. They are doing away with DFGs and are doing a different type of comparison that will be out next week. Should be interesting to see how it affects the grades.

8th graders went to the court house as they do every year. They get to meet and speak to a judge and witness a few cases to see what happens to the criminals. It’s an eye opening experience and hopefully it makes them think twice before doing anything stupid.

Copies of the handouts are online on the school’s website The Annual Public Budget Meeting was Thursday March 21st.

The proposed tentative budget is $8,506,667… an increase of $157,000 from last year’s actual budget, not the revised one .. I mention this because they numbers they put out from last year were the revised one and the math doesn’t work it out.

The tentative budget has a tax impact of $95.33 per $100,000 of assessed value.

The next regular board meeting Tuesday, April 16th.

Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Petruzzelli.
TRANSPORTATION ADVISORY COUNCIL REPRESENTATIVE:

Councilman Mathieu NO REPORT
CELEBRATION OF PUBLIC EVENTS AND HOLIDAYS LIAISON:
Council President Todisco
Thank you, Mayor. This year’s Easter Egg Hunt was very successful, with a large turnout of about 120 to 150 children. It was a really festive event with an appearance by the Easter Bunny who took photos with the children. In addition to the hunt, all children were given a raffle ticket for the chance to win an additional gift. Walgreens donated the photos and Lindt Chocolate was also there handing out chocolate and coloring books. Thank you to the Police Department and First Aid Squad for their presence at the event as well. As always, I like to thank the volunteers of the Celebrations Committee and a couple extra helping hands for all their hard work. Without them, events like this would not be possible. That’s all for my report, Mayor.

Report received and spread across the minutes by motion of Councilman Petruzzelli, seconded by Councilman Nierstedt.
UNION COUNTY AIR TRAFFIC NOISE ADVISORY BOARD REPRESENTATIVE:

Councilman Mathieu NO REPORT
ATHLETIC FIELD COMPLEX PROJECT COMMITTEE REPRESENTATIVE:

Councilman Petruzzelli
Thank you Mayor
What has taken place on site over the past two weeks.

The Green Acres sign has been installed. The north east remediation area has been excavated, stockpiled and covered on site. The one foot excavation has been backfilled with geotextile fabric, orange marker fabric and one foot of approved sand material.
The two spots within the soccer field and basketball court area have been excavated and back filled with the approved materials, these soils have been added to the stockpiled materials.

The soccer area and basketball court areas have been stripped of topsoil and all topsoil has been stockpiled in a few locations throughout the site.

The stockpiled remediation material and the stockpiled topsoil will be removed from site as soon as test are approved by the facilities scheduled to receive these materials.

All of the remediation work completed has been under the supervision and inspection of Hatch Mott Macdonald.

The tidal valve manhole and underground water detention outlet structures have been installed. The sand for the topsoil modification within the baseball field has been installed and awaits favorable weather and ground conditions to complete mixing the final grading. We are also currently excavating for the underwater detention system.

Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Nierstedt.
OFFICER’S REPORTS:
NONE.
PUBLIC COMMENT:
Sandra Sep, 304 Center Street thanked the council, and the fire department for her situation being able to move forward.
Bruce Paterson, 325 Willow Avenue asked for a Westfield Senior Housing Update. Mayor Quattrocchi provided an update.

UNFINISHED BUSINESS

CONSENT AGENDA

(Adoption upon Roll Call)

RESOLUTION NO. 13-198

BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, in the County of Union, State of New Jersey, that the license to conduct an Off Premise 50/50 raffle on March 1, 2014, to be held at The Westwood, 438 North Avenue, Garwood, NJ at 9:00 p.m., is hereby granted to Rahway Honorary PBA Local #31, pursuant to Application Number RA-984.

RESOLUTION NO. 13-199
WHEREAS, the Interlocal Services Act, N.J.S.A. 40:8a-1 et seq., authorized the Borough of Garwood to enter into an agreement for the provision of certain governmental services with the Garwood Board of Education specifically Janitorial services for the Borough of Garwood properties; and

WHEREAS, N.J.S.A. 40:8 requires such agreement to be authorized by resolution or ordinance; and

WHEREAS, it is the desire of the Mayor and Council of the Borough of Garwood to authorize the execution of an agreement with the Members of the Garwood Board of Education for the provision of Janitorial services to Municipal properties for an annual cost of $22,440.00 and $21.19 per man hour for the cleaning of the Athletic Field Complex on an as needed basis.

NOW THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood that the Mayor and Borough Clerk be and are hereby authorized to enter into an Interlocal Services Agreement between the Borough of Garwood and the Garwood Board of Education for the provision of Janitorial services; and

BE IT FURTHER RESOLVED that said Agreement shall be effective April 1, 2013 and have a term of one year and shall be in a form approved of by the Borough Attorney.

RESOLUTION NO. 13-200

BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey hereby authorize Police Chief Bruce Underhill to sign the release to transfer firearm Glock Model 21, Serial# EX6775 to Captain James Pipala.

RESOLUTION NO. 13-201

WHEREAS, the Mayor and Council adopted Resolution No. 13-182 on February 26, 2013 authorizing Christina M. Ariemma, Administrator/Clerk to sign the agreement with A.D.P. for payroll services for 3/1/2013 to 3/1/2014; and

WHEREAS, the Division of Local Government Services has advised that certain language required in N.J.A.C. 5:30-17 is not contained in the original agreement and must be included for compliance.

THEREFORE BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood that Christina M. Ariemma, Administrator/Clerk, be and she is hereby authorized and directed to sign the addendum to the agreement with A.D.P. payroll services in accordance with N.J.A.C. 5:30-17.

RESOLUTION NO. 13-202

WHEREAS, the Mayor and Council of the Borough of Garwood adopted Resolution No. 13-126 on January 2, 2013 appointing Barbara Tweedle as Alliance Coordinator for 2013 at an annual salary of $5,762.00; and

WHEREAS, the borough has been notified that the Municipal Alliance Grant that funds the salary along with the cash match has been reduced from $5,762.00 to $5,659.00 for 2013; and

WHEREAS, the Finance Committee did not recommend appropriating additional funds to sustain the coordinators salary at $5,762.00.
NOW THEREFORE BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby amend the salary portion of previously adopted Resolution No. 13-126 from $5,762.00 to $5,659.00, a reduction of $103.00 for 2013; and

BE IT FURTHER RESOLVED that Sandra Bruns, Chief Financial Officer/Treasurer be and is hereby directed to adjust the payroll for the coordinator for 2013 in accordance with the above.

RESOLUTION NO. 13-204

BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby awards the following maintenance agreement:

WITH:

R & R Pump & Control Services, LLC

P.O. Box 533

Franklin Lakes, NJ 07417-9998

FOR:

4-quarterly Inspections of Smith & Loveless Pump Station

Serial #07-2093

LOCATION: Center Street

COST:
$250.00 per inspection, plus repairs – tax exempt

TERM:
April 2013 to January 2014

RESOLUTION NO. 13-205

BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby authorizes the Mayor and Borough Administrator/Clerk to sign a contract to provide professional animal control services to the Borough of Garwood:

WITH:
Animal Control Solutions, LLC

2 Marshall Drive

Flemington, NJ 08822

COST:
$7,800.00 (Annually)

TERM:
1 year contract April 1, 2013 to March 31, 2014

RESOLUTION NO. 13-206

RESOLUTION ADOPTING THE UNION COUNTY, NEW JERSEY

MULTI-JURISDICTIONAL HAZARD MITIGATION PLAN

WHEREAS the Borough of Garwood, County of Union, State of NJ is vulnerable to damages from natural hazard events which pose a threat to public health and safety and could result in property loss and economic hardship, and,

WHEREAS a Multi-Jurisdictional Natural Hazard Mitigation Plan (the Plan) has been developed through the work of the Union County Hazard Mitigation Working Group and other interested parties within the County, and,

WHEREAS the Plan recommends hazard mitigation actions that will help protect people and property affected by natural hazards occurring within Union County that will reduce future public, private, community and personal vulnerability and costs of disaster response and recovery, and that will reinforce the County’s leadership in emergency preparedness, and,

WHEREAS the Disaster Mitigation Act of 2000 (PL 106-390) and associated Federal Regulations published under 44 CFR, Part 201 require participating communities within the County to formally adopt a Hazard Mitigation Plan subject to the approval of the Federal Emergency Management Agency to be eligible for Federal funds for hazard mitigation projects and activities as they become available, and,

WHEREAS, PUBLIC MEETINGS HAVE BEEN HELD BY Union County to receive comment on the Plan as required by DMA 2000;

NOW THEREFORE BE IT RESOLVED by the Mayor and Council of the Borough of Garwood that:

1. The Mayor and Council of the Borough of Garwood, hereby adopts the Union County, New Jersey Multi-Jurisdictional Natural Hazard Mitigation Plan, dated 07/21/2011, as this municipality’s official Hazard Mitigation Plan, and resolves to execute the mitigation actions in the Plan.

2. Garwood Borough officials identified in the Plan are hereby directed to implement the recommended actions assigned to them. These officials will report quarterly on their activities, accomplishments and progress to the Union County Office of Emergency Management and to the Borough Council.

3. The Union County Office of Emergency Management will provide annual progress reports on the status of implementation of the Plan to the Borough Council. This report shall be submitted to the Borough Council by March 31st of each year.

4. The Borough Office of Emergency Management, or other designated officials, will undertake periodic updates of the Plan in concert with the Union County Office of Emergency Management as described in the Plan Maintenance Section, but no less frequently than every five years.

RESOLUTION NO. 13-207

WHEREAS, the Mandatory Source Separation and Recycling Act, P.L. 1987, c:102, has established a recycling fund from which tonnage grant may be made to municipalities in order to encourage local source separation and recycling program; and

WHEREAS, it is the intent and the spirit of the Mandatory Source Separation and Recycling Act to use the tonnage grants to develop new municipal recycling programs and to continue and to expand existing programs; and

WHEREAS, the New Jersey Department of Environmental Protection is promulgating recycling regulations to implement the Mandatory Source Separation and Recycling Act; and

WHEREAS, the recycling regulations impose on municipalities certain requirements as a condition for applying for tonnage grants, including but not limited to, making and keeping accurate, verifiable records of materials collected and claimed by the municipality; and

WHEREAS, a resolution authorizing this municipality to apply for such tonnage grants will memorialize the commitment of this municipality to recycling and to indicate the assent of the Mayor and Council to the efforts undertaken by the municipality and the requirements contained in the Recycling Act and recycling regulations; and

WHEREAS, such a resolution should designate the individual authorized to ensure the application is properly completed and timely filed.

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Garwood that the Borough of Garwood hereby endorses the submission of the recycling tonnage grant application to the New Jersey Department of Environment Protection and designates Fred Corbitt to ensure that the application is properly filed; and

BE IT FURTHER RESOLVED that the monies received from the recycling tonnage grant be deposited in a recycling trust fund to be used solely for the purposes of recycling.

RESOLUTION NO. 13-208

WHEREAS,
The Recycling Enhancement Act, P.L.2007, chapter 311, has established a recycling
fund from which tonnage

grants may be made to municipalities in order to encourage local source separation and recycling programs; and

WHEREAS,
There is levied upon the owner or operator of every solid waste facility (with certain exceptions) a recycling tax of $3.00 per ton on all solid waste accepted for disposal or transfer at the solid waste facility.

WHEREAS,
Whenever a municipality operates a municipal service system for solid waste collection, or provides for regular solid waste collection service under a contract awarded pursuant to the “Local Public Contracts Law”, the amount of grant monies received by the municipality shall not be less than the annual amount of recycling tax paid by the municipality except that all grant moneys received by the municipality shall be expended only for its recycling program.

NOW THEREFORE BE IT RESOLVED by the Borough of Garwood that the Borough of Garwood hereby certifies a submission of expenditure for taxes paid pursuant to P.L.2007, chapter 311, in 2012 in the amount of $0. Documentation supporting this submission is available at 403 South Avenue, Garwood NJ 07027, and shall be maintained for no less than five years from this date.

Tax reimbursement certified by: Borough of Garwood Certified Municipal Finance Officer

Name of official: Sandra Bruns

Title of official: CFO/Treasurer

Date: March 26, 2013

A motion to adopt Consent Agenda as amended was made by, Council President Todisco seconded by Councilwoman Palmer, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Aye, Councilman Mathieu -Aye, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye. All Ayes. Consent Agenda Adopted.
RESOLUTIONS DELETED FROM THE CONSENT AGENDA:

RESOLUTION NO. 13-197

BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby authorizes CFO/Treasurer to issue separate checks for the redemption of Lien (Cert #2011-02) on the following property.

REDEMPTION OF LIEN:

BLOCK
LOT

NAME & ADDRESS

AMOUNT

0107

0005
Garnet & Rae Clevenger

$31,525.88

445 Third Avenue Premium (held in trust)

$17,000.00

Garwood, NJ 07027

REFUND TO:
FWDSL & Associates LP

290 US Highway 22

Green Brook, NJ 08812

EXPLANATION:
Funds received from Wells Fargo Bank for owner, Garnet & Rae Clevenger

A motion to adopt Resolution No. 13-197 was made by Council President Todisco, seconded by Councilwoman Palmer, whereupon Mayor Quattrocchi directed Roll Call, Council President-Todisco-Aye, Councilman Blaufeder-Abstain, Councilman Mathieu-Abstain, Councilman Nierstedt-Aye, Councilman Petruzzelli-Aye, Councilwoman Palmer-Aye. 4-Ayes, 2-Abstain, Resolution 13-197 was adopted.
RESOLUTION NO. 13-203

BE IT RESOLVED by the Mayor and Council that the proposed amendments to the Rules governing the proceedings of the Mayor and Council, Borough of Garwood, County of Union, State of New Jersey as presented this day March 26, 2013 are hereby accepted by the Council for year 2013.

BE IT FURTHER RESOLOVED that the Resolution to adopt the by-laws as amended shall be presented at the next meeting of the Mayor and Council.

A motion to adopt Resolution No. 13-203 was made by Council President Todisco, seconded by Councilwoman Palmer, whereupon Mayor Quattrocchi directed Roll Call, Council President-Todisco-Aye, Councilman Blaufeder-Nay, Councilman Mathieu-Nay, Councilman Nierstedt-Aye, Councilman Petruzzelli-Aye, Councilwoman Palmer-Aye. 4-Ayes, 2-Nay, Resolution 13-203 was adopted.
Councilman Mathieu mentioned he was surprised to see this on the agenda. Ms. Ariemma said council instructed it be put on at the last meeting. Councilman Mathieu said that not following our bylaws is a problem. He said he doesn’t like that two people were not appointed. He commented that a separate committee was formed to prepare fees and rules for parks and recreation and it should have been this committee. He said this ratifies a breach of bylaws and it is not acceptable.
Council President Todisco said she supports this amendment and has read the statute. Council President Todisco further provided more information on the function of a commission. She commented on Buildings & Grounds Committee and meetings, etc…

Councilman Nierstedt mentioned he is in favor of stream lining government and he provided further information.

Councilman Petruzzelli said he supports this amendment and provided detailed information on the Commission.

Councilman Mathieu asked what other members think. Councilman Petruzzelli said there are no other members.

Mayor Quattrocchi said she is surprised Councilman Mathieu is not in favor of streamlining government and making it smaller and reformed.

Councilman Mathieu said he is in favor of streamlining in accordance with law, not by not abiding with the borough by-laws. Councilman Mathieu accused council of not reading their by-laws.
Mayor Quattrocchi said she has addressed this with legal counsel.

Councilwoman Palmer said she takes offense that Councilman Mathieu says no one reads the by-laws. Just because they disagree doesn’t mean they haven’t been read.
Councilman Blaufeder asked which was first, by-laws, commission or committee. Mayor Quattrocchi explained the matter.

Councilman Mathieu apologized for saying they don’t read the by-laws, however he said that if in fact they have been read and are not being followed is worse than not reading them at all.

NEW BUSINESS:
Any new business the Mayor and Council may have:

Ms. Ariemma mentioned that a date has to be selected for Students in Government Night. All agreed on May 6th or 7th.
Ms. Ariemma mentioned that the Fire Department applied for a grant and has received said grant for $1,000. She said this is not a matching grant and that the department will by gloves with the funds. She commended the department on this achievement.
PAYMENT OF CLAIMS

A motion by Council President Todisco to introduce the following resolution:

BE IT RESOLVED that the following claims as approved be and the same are hereby ordered paid when properly signed and verified; and the payment of payrolls as listed is hereby confirmed and ratified.

Dog Tax Acct: $782.59

Trust Acct: $17,425.00

Developers Escrow Acct: $550.00

Capital Acct: $27,430.00

Current Acct: $878,699.96

Motion duly seconded by Councilwoman Palmer, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Aye, Councilman Mathieu -Aye, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye.. All Ayes
ADJOURNMENT

Mayor Quattrocchi announced the Regular Meeting of the Mayor and Council will be held on TUESDAY, APRIL 9, 2013, in Council Chambers at 7:15 p.m. Workshop Session to start at 7:00 p.m.

THERE WILL BE A PUBLIC HEARING IN COUNCIL CHAMBERS, ON ORDINANCE NO. 13-04 AND ON THE 2013 MUNICIPAL BUDGET ON TUESDAY, APRIL 9, 2013, AT 7:15 P.M. OR SOON THERE AFTER.
At 8:45 p.m., a motion to adjourn was made by Council President Todisco, seconded by Councilman Nierstedt. All Ayes.

CHRISTINA M. ARIEMMA, Municipal Clerk

Borough of Garwood
1
5

