BOROUGH of GARWOOD

Regular MINUTES of the
COUNCIL MEETING
May 28, 2013

Council Meeting Minutes/May 28, 2013
The Regular Meeting of the Mayor and Council was held in Council Chambers and called to order at 9:28 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

 MINUTES:

Regular Meeting of the Mayor and Council held on May 14, 2013.
Workshop Session of the Mayor and Council held on May 14, 2013.

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

COMMUNICATIONS:
1) NEW JERSEY STATE LEAGUE OF MUNICIPALITIES –
a. Mayor’s Fax Advisory –
i. 05/15/13, RE: NJLM Daily Advisory - May 14, 2013
ii. 05/16/13, RE: New Jersey Digital Government Summit
iii. 05/16/13, RE: CDC releases final West Nile virus national surveillance data for 2012 Jersey Mosquito Season Looms
iv. 05/16/13, RE: Assembly Approves 3 Sandy Related Bills
v. 05/22/13, RE: COAH, Affordable Housing Trusts Appellate Division Injunction in Place
vi. 05/22/13, RE: I. Property Tax in NJ: A Short and Simple Glimpse Updated II. New Jersey Digital Government Summit
RECEIVED AND FILED
2) COMCAST – 05/22/13, RE: Channel Changes.
RECEIVED AND FILED
3) GARWOOD RECREATION COMMISSION – 05/14/13, RE: Minutes of the Re-Organization meeting held on April 17, 2013
RECEIVED AND FILED

4) CELEBRATIONS COMMITTEE – 05/16/13, RE: Minutes of the meeting held on March 20, 2013.
RECEIVED AND FILED
5) RAHWAY VALLEY SEWERAGE AUTHORITY – 05/20/13, RE: Minutes of the meeting held on April 8, 2013
RECEIVED AND FILED

ORDINANCES:
ADOPTION:
Public Hearing on Ordinance 13-08 and 13-09, as advertised in the Westfield Leader on May 16, 2013.

Mayor Quattrocchi requested the Municipal Clerk to read Ordinance 13-08 by title only:
ORDINANCE NO. 13-08
AN ORDINANCE TO AMEND § 99-40.3 (YARD WASTE COLLECTION) IN ARTICLE VIIA (YARD WASTE COLLECTION PROGRAM) IN CHAPTER 99 (HEALTH AND SANITATION) OF THE CODE OF THE BOROUGH OF GARWOOD TO REQUIRE BAGGING OF LEAVES.
	BE IT ORDAINED by the Mayor and Council of the Borough of Garwood:
SECTION 1. §99-40.3 in Article VIIA (Yard Waste Collection Program) in Chapter 99 (Health and Sanitation) of the Code of the Borough of Garwood is hereby amended to read as follows:
§ 99-40.3. Yard waste collection. 	
Yard waste may be disposed of only as follows:
A.	Leaves. No person shall sweep, rake, blow or otherwise place loose leaves at the curb or along the street at any time. No person shall dispose of leaves except in accordance with this section. All leaves for disposal shall be bagged in biodegradable leaf bags (not plastic) or placed in containers not to exceed thirty-two (32) gallons. No bagged or containerized leaves may be placed at the curb or along the street more than seven days prior to a scheduled and announced collection. Bagged leaves shall not be placed closer than 10 feet from any storm drain inlet. Placement of such leaves at the curb or along the street at any other time or in any other manner is a violation of this article. If such placement of leaves occurs, the party responsible for the placement of the leaves must remove the leaves from the street, and said party shall be deemed in violation of this Article and shall be subject to the penalties provided in this Article.
B.	Grass and brush. (No change)
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., 13-08, NONE

The Mayor then asked if any one present wished to be heard concerning Ordinance 13-08.

Bruce Paterson, 325 Willow Avenue thanked Council for the discussion specifically Council President Todisco and Councilwoman Palmer.

Motion to close Public Hearing on Ordinance 13-08 was made by Council President Todisco, and seconded by Councilwoman Palmer. All Ayes.

DISCUSSION: Council President Todisco said she recognizes the positive and spoke to the Superintendent on the matter.

A motion to adopt Ordinance 13-08 was made by Councilman Nierstedt, seconded by Councilman Mathieu, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Nay, Councilman Blaufeder-Nay, Councilman Mathieu-Aye, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye. 2-Nay, 4 Ayes, Ordinance 13-08 was adopted.

Mayor Quattrocchi requested the Municipal Clerk to read Ordinance 13-09 by title only:
ORDINANCE NO. 13-09

AN ORDINANCE FIXING THE SALARIES AND WAGES FOR THE DEPARTMENT OF PUBLIC WORKS OF THE BOROUGH OF GARWOOD, IN THE COUNTY OF UNION, STATE OF NEW JERSEY.
BE IT ORDAINED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey:
Section 1.	Effective January 1, 2013, the Borough agrees to grant employees in the bargaining unit covered by this agreement a one and one-half (1.5%) percent per hour increase, for all employees hired prior to January 1, 2013.
Section 2.	Effective January 1, 2014, the Borough agrees to grant employees in the bargaining unit covered by this agreement a one and three-quarter (1.75%) percent per hour increase, for all employees hired prior to January 1, 2013.
Section 3.	Effective January 1, 2015, the Borough agrees to grant employees in the bargaining unit covered by this agreement a one and three-quarter (1.75%) percent per hour increase, for all employees hired prior to January 1, 2013.
Section 4. 	Salary for years 2013, 2014, 2015 is as follows for employees hired prior to January 1, 2013:
		
	
	1.50%
	1.75%
	1.75%

	Year
	2012
	2013
	2014
	2015

	Hourly Rate
	29.56
	30.00
	30.53
	31.06

Section 5.	The employee hired on April 2, 2012 under the terms and conditions of agreement dated 01/01/2008 to 12/31/2012 shall be paid twenty (20%) percent less and ten (10%) as follows.
		04/02/2012 to 12/31/2012	$23.66
		01/01/2013 to 04/02/2013	$24.00
		04/03/2013 to 12/31/2013	$27.00
		01/01/2014 to 04/02/2014	$27.48
		04/03/2014 to 12/31/2014	Section 4
		01/01/2015			Section 4
Section 6.	Effective January 1, 2013, for all employees hired after January 1, 2013 the following wage schedule and classifications shall apply. Each classification shall be for a period of one year from the date of hire:
Probationary employee:	50% less than the current hourly rate
Class E employee:		40% less than the current hourly rate
Class D employee:		30% less than the current hourly rate
Class C employee:		20% less than the current hourly rate
Class B employee:		10% less than the current hourly rate
Class A employee:		Current hourly rate
Section 7. 	The foreman shall receive additional salary of $3.00 per hour.
SECTION 8.	Salaries and wages shall be bi-weekly and shall be retroactive and/or take effect as of January 1st of the year designated.
SECTION 9.	All ordinances or parts of ordinances inconsistent herewith are repealed.
SECTION 10. The within ordinance shall take effect after final passage and publication in accordance with law.

List correspondence concerning Ordinance No. 13-09, NONE

The Mayor then asked if any one present wished to be heard concerning Ordinance 13-09.
No response.

Motion to close Public Hearing on Ordinance 13-09 was made by Council President Todisco, and seconded by Councilwoman Palmer. All Ayes.

DISCUSSION:
Council President Todisco mentioned that this was discussed last time. She advised the public of the process. Councilman Mathieu asked if Council President Todisco should be disclosing what went on in negotiations. Mr. Renaud said it is not confidential by law. Council President Todisco commented on the process.
Councilman Mathieu said he opposes this and asked council to not approve this ordinance. He said neighboring towns have lower taxes than Garwood. He said we have been very slow in bidding out trash collection. Council President Todisco said the only way she supports bidding out trash is if we pick up and sell recycling.
Councilman Nierstedt said he agrees with Councilman Mathieu on some points, but privatizing must be analyzed. He said taxes in other towns do not include Garwood services such as trash and sewer. He suggested Councilman Mathieu compare apples to apples and not apples to oranges. Council President Todisco said we are in a recycling contract right now but would like to visit this when that sunsets.

A motion to adopt Ordinance 13-09 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-Nay, Councilman Nierstedt-Aye, Councilwoman Palmer-Aye, Councilman Petruzzelli-Aye. 5 Ayes, 1-Nay Ordinance 13-09 was adopted.

COMMITTEE REPORTS

POLICE: Councilman Petruzzelli, Chr. 	NO REPORT	

PUBLIC HEALTH: Council President Todisco NO REPORT

STREETS AND ROADS/ECOLOGY: Councilman Nierstedt , Chr. NO REPORT

FIRE: Councilman Mathieu, Chr.
Reported on Fire Department Matters.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilman Nierstedt.

FINANCE: 	Council President Todisco, Chr.	
Next meeting is tomorrow night to discuss the website. We are awaiting final quotes from the Superintendent of Public Works on the dump truck. When we have all the quotes and the information, we will present it to the council to discuss.
Report received and spread across the minutes by motion of Councilman Petruzzelli, seconded by Councilwoman Palmer.
COMMENT: Councilman Mathieu requested that the Streets & Roads committee be included in the dump truck discussions. Specifications and use of the dump truck were discussed.

BUILDINGS AND GROUNDS: Councilman Blaufeder, Chr. NO REPORT

LAWS AND LICENSES: Councilwoman Palmer, Chr.
The Laws and License committee hereby approves Resolution No. 13-260 for the Person to Person Transfer of Liquor License held by RAD Restaurant Company LLC to BPC Restaurant Management LLC, t/a The Station Bar and Grill, 99 Center Street, Garwood.
Tonight there are FOUR applications for a Raffle Licenses. The committee recommends the adoption of Resolution No. 13-258 for the application of four off-premise 50/50 raffle licenses to be drawn September 8, 2013, December 8, 2013, March 9, 2014 and June 8, 2014, at The Church of St. Anne, 325 Second Avenue, Garwood, NJ, by The Church of St. Anne. The committee did meet recently. We reviewed all the items that were assigned to us since the beginning of the year. This was to bring Mr. Blaufeder up to speed. We have one pending issue about Parking in Residential Zones. The matter has been sent to Mr. Renaud for his review. When an ordinance is ready for council review, it will be put on the agenda.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilman Petruzzelli.

RECREATION: Councilman Petruzzelli, Chr. NO REPORT

COMMITTEE ON AGING: Councilwoman Palmer NO REPORT

LIBRARY, MAYOR’S REPRESENTATIVE: Councilman Mathieu
Garwood Library is gearing up for its 19th annual Summer Reading Club that begins on Wednesday, June 19th. This year’s theme is “Dig into Reading”, which is open to all school children, including the pre-readers of kindergarten and Pre-K, and will run for seven weeks, until August 5th. During the summer, there will be crafts for children on Tuesday afternoons at 3:00 PM, and movies for kids on Thursday afternoons at 2:00 PM. Please check with the Library for more information on these events. Registration is required for the craft sessions. There are programs tentatively scheduled over the summer months for children and adults as well that will be posted to the Library’s website calendar as the dates are confirmed. Garwood Public Library also will have on hand many of the books for the middle school and high school required reading lists. There are limited copies available so early check out is recommended. 	The summer hours of the Library will begin at the close of the school year. The Library will remain open Monday through Thursdays from 9:00 AM to 8:00 PM, and Fridays from 9:00 AM to 4:30 PM, however the Library will be closed on Saturdays in the summer beginning with June 22. Regular hours will resume after Labor Day.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Nierstedt.
COMMENT: Mayor Quattrocchi asked Councilman Mathieu to find out who represents the school. Councilman Mathieu said no one is filling that position now. He will find out.

SCHOOL BOARD LIAISON: Councilwoman Palmer
At a council meeting I was asked to ask the BOE if we participated in the Louis Bay 2nd Scholarships. The theme is “What My Mayor and Governing Body Do Best” When I read the article, it mentioned the contest is only open to high school juniors and seniors, so I gave a copy of the article to Ms. Christine Guerriero who is Garwood’s representative on Clark’s BOE. She will pass on the information. Every semester the BOE recognizes Honor Society Students. That would be children who received straight As on their report card. At this meeting I am proud to say that 25 students earned Honor Society status. They should all be commended for their efforts. Also I would like to recognize another student – Madison Law won the 2013 Young Writers of Union County Arbor Day Poetry Contest. I would like to congratulate Madison on her accomplishment. The board also approved the hiring of Mark Resnick as the Interim School Business Administrator/Board Secretary for the remainder of the school year. This is due to the resignation of Janine Murray. The Goal Setting session for the BOE is June 25th and the public is invited to attend.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Nierstedt.

CELEBRATION OF PUBLIC EVENTS AND HOLIDAYS LIAISON:
Council President Todisco
Garwood participated in the Cranford Memorial Day parade with our Mayor and Council, Police Department, Fire Department, and Fire Aid Squad. It was nice to see some Garwood residents come out for it and hear some Cranford residents say “Hi neighbor,” to us. Thank you to all that participated and attended. The annual Memorial Day Service was held yesterday at the Knights of Columbus and was a very nice event. It was very well attended--about 100 people attended--and it was an important day of remembrance of those who gave the ultimate sacrifice fighting for our country. The Mayor gave a nice speech about the national moment of remembrance and our guest speaker, Paul Nieves, gave a very moving speech about fallen soldiers. I’d like to thank all the members of the Celebrations Committee for putting everything together as well as those who attended the program.
Report received and spread across the minutes by motion of Councilman Nierstedt, seconded by Councilman Blaufeder.

UNION COUNTY AIR TRAFFIC NOISE ADVISORY BOARD REPRESENTATIVE:
Councilman Mathieu NO REPORT

ATHLETIC FIELD COMPLEX PROJECT COMMITTEE REPRESENTATIVE:
Councilman Petruzzelli
The monthly construction meeting for the AFC was held today in Council Chambers. Camera locations were discussed. The electric services to the site were also discussed. There will be two 400amp three phase services brought to two locations. One 400 amp service will be for the site lighting and one 400 amp service will be for the new building. The contaminated sock piled soil will be removed soon, than begin the footings for the new building. The contractor was also asked to submit roof color samples, deck materials and door hardware.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
[bookmark: _GoBack]COMMENT: Councilman Mathieu mentioned that he has been going door to door and people have been asking how much the maintenance at the AFC will cost. He said he’s been saying 2000-3000 dollars. Councilman Petruzzelli said that is accurate. He said people don’t believe it. He asked about the special committee appointed by the mayor and if the public is allowed to attend. Mayor Quattrocchi captured the direction of the meeting. Councilman Mathieu suggested this be open for public attendance and that input from the citizens is important. He said residents are very opposed to the project. He said trees and lights are a problem. He commented further and suggested council do PR on the matter. Councilman Mathieu said he doesn’t like the tone of the residents. Councilwoman Palmer said two members of the committee are citizens. Mayor Quattrocchi commented the committee’s responsibilities. Councilman Mathieu suggested people be notified more on matters. Councilwoman Palmer asked if Councilman Mathieu told the people to come to meetings to voice their concerns. He said they were not willing at this time. Council President Todisco said it is in stone that citizens can’t attend these meetings. Ms. Ariemma said committee meeting are not public meetings. Mayor Quattrocchi said every meeting can’t be a public meeting. Councilman Mathieu said it’s not a little committee. Mayor Quattrocchi said they don’t make decisions and will just make suggestions for other consideration.

OFFICER’S REPORTS:
NONE.

PUBLIC COMMENT:
Tom Pedas, 101 Chestnut Court commented on Ordinance 13-08 and leaf bagging. He said he thinks it is more efficient.

UNFINISHED BUSINESS
CONSENT AGENDA
(Adoption upon Roll Call)
RESOLUTION NO. 13-258
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, in the County of Union, State of New Jersey, that the licenses to conduct four Off Premise 50/50 raffles on September 8, 2013, December 8, 2013, March 9, 2014, June 8, 2014, all to be drawn at Church of St. Anne, 325 Second Avenue, Garwood, NJ at 1:00 p.m. on each occasion, is hereby granted to Church of St. Anne pursuant to RA#988, RA#989, RA#990, and RA#991.
RESOLUTION NO. 13-259
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey hereby authorize the Mayor and Municipal Clerk to sign the contract with the County of Union Municipal Alliance, for the period of January 1, 2013 to December 31, 2013.
RESOLUTION NO. 13-260
WHEREAS, an application has been filed for a Person-to-Person transfer of Plenary Retail Consumption License #2006-33-001-005, heretofore issued to RAD Restaurant Company LLC; and
WHEREAS, the submitted application form is completed in all respects, the transfer fees have been paid and the license has been properly renewed for the current license term; and
WHEREAS, the applicant is qualified to be licensed according to all standards established by Title 33 of the New Jersey Statutes, the regulations promulgated thereunder, as well as pertinent local ordinances and conditions consistent with Title 33; and
WHEREAS, the applicant has disclosed and the issuing authority reviewed the source of all funds used in the purchase of the license and the licensed business, and all additional financing obtained in connection with the licensed business.
NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Garwood that the transfer of Plenary Retail Consumption License #2006-33-001-005, from RAD Restaurant Company LLC to BPC Restaurant Management LLC, trade name: The Station Bar and Grill be and the same is hereby approved; and
BE IT FURTHER RESOLVED that the Municipal Clerk is hereby authorized and directed to endorse the license certificate to the new ownership as follows: "The license, subject to all its terms and conditions, is hereby transferred to BPC Restaurant Management LLC, trade name: The Station Bar and Grill.
RESOLUTION NO. 13-261
BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby approve the CFO/Treasurer to issue separate checks for the redemption of Lien Certificate #2013-01 for the following property.
LIEN REDEMPTION:
BLOCK	LOT		NAME & ADDRESS				AMOUNT
0108		0011		Barbara Bellino		Lien Redemption	$9,988.95
				219 Cedar Street	Premium HI Trust	$11,000.00
				Garwood, NJ 07027
REFUND TO: 			Mr. Fred W. Lackland
				FWDSL & Assoc.
				5 Cold Hill Road, Suite 11C
				Mendham, New Jersey 07945				
EXPLANATION:	Tax Sale Certificate redeemed by Industry Consulting Group, Inc. for owner Barbara Bellino

A motion to adopt Consent Agenda 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:
Ms. Ariemma read Resolution 13-262
RESOLUTION NO. 13-262
WHEREAS, the Mayor and Council of the Borough of Garwood has heretofore adopted Ordinance 13-09.
ORDINANCE NO. 13-09
AN ORDINANCE FIXING THE SALARIES AND WAGES FOR THE DEPARTMENT OF PUBLIC WORKS OF THE BOROUGH OF GARWOOD, IN THE COUNTY OF UNION, STATE OF NEW JERSEY.
WHEREAS, said ordinance reflects changes of salaries and/or hourly rates to be paid to said employees of the Borough of Garwood for the year 2013.
NOW, THEREFORE, BE IT RESOLVED, by the Governing Body of the Borough of Garwood that the proper officer or officers of the Borough be and they are hereby authorized and directed to execute checks on Borough Funds for the purpose of paying the annual salaries and/or hourly rates to the employees of the Borough of Garwood as set forth opposite each job classification. Said salaries to be paid bi-weekly less such deductions as in such cases made. The schedule of salaries hereafter set forth shall be effective as of January 1, 2013.
NAME			TITLE				SALARY PER HOUR
Atkinson, Jeffrey		Laborer/Foreman		$ 33.00
Bongiovanni, Peter		Laborer				$ 30.00
Bryne, Richard			Laborer				$ 30.00
Delgado, Timothy		Laborer (01/01/13 to 04/02/13)	$ 24.00
Delgado, Timothy		Laborer (04/03/13 to 12/31/13)	$ 27.00
Lewis, Glenn			Laborer				$ 30.00
Moore, William			Laborer				$ 30.00
Navarro, Linwood		Laborer				$ 30.00

A motion to adopt Resolution No. 13-262, was made by Council President Todisco, seconded by Councilwoman Palmer, whereupon Mayor Quattrocchi directed Roll Call, Council President-Todisco, Councilman Blaufeder-Aye, Councilman Mathieu-Nay, Councilman Nierstedt-Aye, Councilman Petruzzelli-Aye, Councilwoman Palmer-Aye. 1, Nay, 5-Ayes, Resolution 13-262 was adopted.

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

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.

Capital Acct: $ 13,302.79	 Trust Acct: $11,691.50 Current Acct: $139,579.12

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, JUNE 11, 2013, in Council Chambers at 7:15 p.m. Workshop Session to start at 7:00 p.m.

At 10:12 p.m., a motion to adjourn was made by Council President Todisco, seconded by Councilwoman Palmer. All Ayes.

													
						CHRISTINA M. ARIEMMA, Municipal Clerk
						Borough of Garwood
1
8
