BOROUGH of GARWOOD

Regular MINUTES of the
COUNCIL MEETING
August 27, 2013

Council Meeting Minutes/August 27, 2013
The Regular Meeting of the Mayor and Council was held in Council Chambers and called to order at 9:14 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 July 23, 2013.
Workshop Session of the Mayor and Council held on July 23, 2013.
Special Meeting of the Mayor and Council held on August 16, 2013.
Executive Session of the Mayor and Council held on August 16, 2013.

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

COMMUNICATIONS:
1) NEW JERSEY STATE LEAGUE OF MUNICIPALITIES –
a. Mayor’s Fax Advisory –
i. 07/23/13, RE: APA-NJ Opens Nominations for Great Places in NJ
ii. 08/06/13, RE: Senate Action Continuing on Important Municipal Transportation and Housing Priorities
iii. 08/06/13, RE: 2013 National Night Out Next Tuesday
iv. 08/06/13, RE: S-2324/A-3393, Verizon Business Personal Property Tax Matter Inaction Jeopardizes More Municipalities Each Year
v. 08/06/13, RE: I. New CEU Tracking System Procedures for the 2013 League Annual Conference II. Grant Station Survey III. Upcoming League Seminar
vi. 08/06/13, RE: Governor Signs NJ SAFE Act
vii. 08/06/13, RE: I. Congressional T-HUD Debates Continue II. August Grant Page Posted.
viii. 08/12/13, RE: S-2340, Expands Ability of Court Order Attorney Fees and Types of Filings Considered Frivolous
ix. 08/12/13, RE: Your help is needed to protect municipal bonds
x. 08/12/13, RE: Governor Creates Pension Fraud and Abuse Unit by Executive Order
xi. 08/12/13, RE: NJLM - Sustainability Summit On September 18, 2013
xii. 08/12/13, RE: Governor Signs Gun Control Bills
xiii. 08/12/13, RE: Governor Signs Legislation
xiv. 08/13/13, RE: REMINDER!! Make Plans to Attend the Annual Business Meeting
xv. 08/13/13, RE: 2013 League Conference Resolutions
xvi. 08/20/13, RE: August 19, Senate Recap
xvii. 08/20/13, RE: Governor Signs Various Bills
xviii. 08/22/13, RE: Labor Agenda
xix. 08/22/13, RE: Snow removal
xx. 08/22/13, RE: New Jersey Insurer Offers Free Teen Driver Safety Program
2) COMCAST – 08/20/13, RE: Channel Changes
RECEIVED AND FILED
3) COUNTY OF UNION BOARD OF CHOSEN FREEHOLDERS 08/16/13, RE: Invitation to POW/MIA Remembrance Day on September 20, 2013.
RECEIVED AND FILED
4) CITY OF SUMMIT 07/25/13, RE: Supporting Bill A4054.
RECEIVED AND FILED

ORDINANCES:

ADOPTION:

Public Hearing on Ordinance 13-12 and Bond Ordinance 13-13, as advertised in the Westfield Leader on July 25, 2013

Mayor Quattrocchi requested the Municipal Clerk to read Ordinance 13-12 by title only:
ORDINANCE NO. 13-12
AN ORDINANCE TO AMEND SUBSECTION B (PARKING IN RESIDENTIAL ZONES) IN §106-114 (OFF STREET PARKING REGULATIONS) IN ARTICLE VIII (ZONE REGULATIONS) IN CHAPTER 106 (LAND USE) OF THE CODE OF THE BOROUGH OF GARWOOD TO REVISE REGULATIONS CONCERNING PARKING IN RESIDENTIAL ZONES.
BE IT ORDAINED by the Mayor and Council of the Borough of Garwood:
SECTION 1.	Subsection B (Parking in residential zones) in §106-114 (Off Street Parking Regulations) in Article VIII (Zone Regulations) in Chapter 106 (Land Use) of the Code of the Borough of Garwood is hereby amended to read as follows:
§106-114. Off-Street Parking Regulations.
B. Parking in residential zones.
(1)	A parking garage, not to exceed 10 feet by 22 feet, or 220 square feet, for a single-family dwelling parking requirement, or 20 feet by 22 feet, or 440 square feet, for a two-family dwelling parking requirement, shall be provided for all residential dwellings. A two-car garage may be constructed on a single-family dwelling lot, provided it does not exceed the above maximum garage size (440 square feet). Garages for more than two vehicles, or larger than the above stated maximum total areas shall not be permitted. A property owner must reconstruct a garage within six months if an existing one is removed.
(2) 	All residential lots shall provide a private garage space for at least one off-street parking space for each dwelling unit. Submittal of building permit applications for building, plumbing, electric or fire sub code work for non-conforming lots (those without garages) do not trigger the need for a property owner to construct a garage unless such construction would prohibit the future construction of a garage. Such garage parking space shall be constructed of a durable, all weather, dust-free material such as asphalt, concrete or pavers. Stone driveways are not permitted. The garage counts as one parking space. The paved space in front of the garage counts as one space if it meets the minimum/maximum size requirements of a typical parking space, which is 9’ by 18’ totally within the property dimensions. One additional parking space of 9’ by 18’ dimensions can be constructed to the side of a one car garage or house, provided that it is fully to the side of the dwelling/garage, and not in front of the dwelling itself. This additional parking space is also to be constructed as per above, is not to be constructed in the front yard, and is to share the same driveway apron and curb cut as the garage. No parking is permitted in front of this space or in front of the extended front line of the principal structure. This additional space cannot be installed if it would exceed permitted lot coverage requirements. The driveway area between a garage and the public right-of-way shall be considered a parking space to satisfy zone requirements. No permanent off-street parking space shall be permitted in the required front yard of a residential use or district unless it is located totally within that area defined by the continuation of the side yard area through the front yard to the public right-of-way. This area may be constructed for a maximum of one parking space, provided a zoning permit is obtained and the following conditions are satisfied. No parking space, or portion thereof, may be located directly in front of a residence, unless:
(a) 	There is no existing garage and there is no adequate access or area to provide a conforming garage; and
(b) 	The property owner submits plans to the Zoning Officer for a zoning permit and to the Department of Public Works for a Street Opening Permit and obtains same prior to installation; and
(c) 	The parking space is designed and installed to be as unobtrusive as possible, with a minimum of 5’ of evergreen landscaping between the space and the existing principal structure, and constructed as per above. Total curb cut width is not to exceed a 13’ width.
 (d) 	Front yard parking is not permitted on corner lots as parking is already permitted in the existing side yard.
(3) 	Residential properties shall not have more than one driveway or curb cut. The maximum driveway and curb cut for a one-car garage or front yard parking space shall be 9’ and 13’ respectively; the maximum driveway width and curb cut for a two-car garage shall be 20’ and 24’ respectively. Paving of front yard areas that are not permitted to be utilized by vehicles is prohibited.
(4) 	Use and occupancy of any structure containing two or more dwelling units is subject to and conditioned upon an equitable distribution of off-street accessory parking spaces among those occupying the structure. Where a ratio of one parking space to each dwelling unit is equaled or exceeded, use and occupancy is further conditioned upon the tenants of each dwelling unit having included in their leasehold sufficient parking for at least one automobile. Parking spaces required for a residential unit shall not be leased to any party other than a resident of said structure, nor for any use other than parking.
(5)	All driveways/parking spaces are to be installed a minimum of 1’ from the property line. Existing non-conforming driveways/parking spaces may have normal maintenance and repairs performed on them provided the non-conformity is not increased.
 (6)	Parking spaces, other than garages, shall not have roofs/overhangs covering all or portions of them.
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 and upon filing with the Union County Planning Board.

List correspondence concerning Ordinance No. 13-12. NONE.

The Mayor then asked if any one present wished to be heard concerning Ordinance 13-12. NO RESPONSE.

Motion to close Public Hearing on Ordinance 13-12 was made by Council President Todisco, and seconded by Councilwoman Palmer. All Ayes.

A motion to adopt Ordinance 13-12 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 13-12 was adopted.

Mayor Quattrocchi requested the Municipal Clerk to read Bond Ordinance 13-13 by title only:
BOND ORDINANCE NO. 13-13
BOND ORDINANCE TO AUTHORIZE THE ACQUISITION OF A NEW DUMP TRUCK WITH PLOW AND SPREADER IN, BY AND FOR THE BOROUGH OF GARWOOD, IN THE COUNTY OF UNION, STATE OF NEW JERSEY, TO APPROPRIATE THE SUM OF $170,000 TO PAY THE COST THEREOF, TO MAKE A DOWN PAYMENT, TO AUTHORIZE THE ISSUANCE OF BONDS TO FINANCE SUCH APPROPRIATION AND TO PROVIDE FOR THE ISSUANCE OF BOND ANTICIPATION NOTES IN ANTICIPATION OF THE ISSUANCE OF SUCH BONDS.
BE IT ORDAINED by the Borough Council of the Borough of Garwood, in the County of Union, New Jersey, as follows:
Section 1. The Borough of Garwood, in the County of Union, New Jersey (the "Borough"), is hereby authorized to acquire a new automotive vehicle, including original apparatus and equipment, consisting of a dump truck with plow and spreader for the use of the Department of Public Works in, by and for the Borough. Said improvement shall include all work, materials and appurtenances necessary and suitable therefor.
Section 2. The sum of $170,000 is hereby appropriated to the payment of the cost of making the improvement described in Section 1 hereof. Said sum so appropriated shall be met from the proceeds of the sale of the bonds authorized and the down payment appropriated by this ordinance. Said improvement shall be made as a general improvement and no part of the cost thereof shall be assessed against property specially benefitted.
Section 3. It is hereby determined and stated that (1) the making of such improvement (hereinafter referred to as "purpose") is not a current expense of the Borough, and (2) it is necessary to finance said purpose by the issuance of obligations of the Borough pursuant to the Local Bond Law (Chapter 2 of Title 40A of the New Jersey Statutes Annotated, as amended; the "Local Bond Law"), and (3) the total estimated cost of said purpose is $170,000, and (4) $8,100 of said sum is to be provided by the down payment hereinafter appropriated to finance said purpose, and (5) the estimated maximum amount of bonds or notes necessary to be issued for said purpose is $161,900, and (6) the cost of said purpose, as hereinbefore stated, includes the aggregate amount of $5,000, which is estimated to be necessary to finance the cost of said purpose, including architect's fees, accounting, engineering and inspection costs, legal expenses and other expenses, including interest on such obligations to the extent permitted by Section 20 of the Local Bond Law.
Section 4. It is hereby determined and stated that moneys exceeding $8,100, appropriated for down payments on capital improvements or for the capital improvement fund in budgets heretofore adopted for the Borough, are now available to finance said purpose. The sum of $8,100 is hereby appropriated from such moneys to the payment of the cost of said purpose.
Section 5. To finance said purpose, bonds of the Borough of an aggregate principal amount not exceeding $161,900 are hereby authorized to be issued pursuant to the Local Bond Law. Said bonds shall bear interest at a rate per annum as may be hereafter determined within the limitations prescribed by law. All matters with respect to said bonds not determined by this ordinance shall be determined by resolutions to be hereafter adopted.
Section 6. To finance said purpose, bond anticipation notes of the Borough of an aggregate principal amount not exceeding $161,900 are hereby authorized to be issued pursuant to the Local Bond Law in anticipation of the issuance of said bonds. In the event that bonds are issued pursuant to this ordinance, the aggregate amount of notes hereby authorized to be issued shall be reduced by an amount equal to the principal amount of the bonds so issued. If the aggregate amount of outstanding bonds and notes issued pursuant to this ordinance shall at any time exceed the sum first mentioned in this section, the moneys raised by the issuance of said bonds shall, to not less than the amount of such excess, be applied to the payment of such notes then outstanding.
Section 7. Each bond anticipation note issued pursuant to this ordinance shall be dated on or about the date of its issuance, shall be payable not more than one year from its date, shall bear interest at a rate per annum as may be hereafter determined within the limitations prescribed by law, and may be renewed from time to time pursuant to and within limitations prescribed by the Local Bond Law. Each of said bond anticipation notes shall be signed by the Mayor and by a financial officer and shall be under the seal of the Borough and attested by the Municipal Clerk. Said officers are hereby authorized to execute said notes in such form as they may adopt in conformity with law. The power to determine any matters with respect to said notes not determined by this ordinance, and also the power to sell said notes, is hereby delegated to the Chief Financial Officer who is hereby authorized to sell said notes either at one time or from time to time in the manner provided by law.
Section 8. It is hereby determined and declared that the period of usefulness of said purpose, according to its reasonable life, is a period of five years computed from the date of said bonds.
Section 9. It is hereby determined and stated that the Supplemental Debt Statement required by the Local Bond Law has been duly made and filed in the office of the Municipal Clerk of the Borough, and that such statement so filed shows that the gross debt of the Borough, as defined in Section 43 of the Local Bond Law, is increased by this ordinance by $161,900 and that the issuance of the bonds and notes authorized by this ordinance will be within all debt limitations prescribed by the Local Bond Law.
Section 10. Any funds received from private parties, the County of Union, the State of New Jersey or any of their agencies or any funds received from the United States of America or any of its agencies in aid of said purpose shall be applied to the payment of the cost of said purpose or, if bond anticipation notes have been issued, to the payment of the bond anticipation notes, and the amount of bonds authorized for said purpose shall be reduced accordingly.
Section 11. The capital budget is hereby amended to conform with the provisions of this ordinance to the extent of any inconsistency therewith and the resolutions promulgated by the Local Finance Board showing full detail of the amended capital budget and capital program as approved by the Director, Division of Local Government Services, is on file with the Municipal Clerk and is available for public inspection.
Section 12. The Borough intends to issue bonds or notes to finance the cost of the improvement described in Section 1 of this ordinance. If the Borough incurs such costs prior to the issuance of such bonds or notes, the Borough hereby states its reasonable expectation to reimburse itself for such expenditures with the proceeds of such bonds or notes in the maximum principal amount of bonds or notes authorized by this ordinance.
Section 13. The full faith and credit of the Borough are hereby pledged to the punctual payment of the principal of and interest on the obligations authorized by this ordinance. Said obligations shall be direct, unlimited and general obligations of the Borough, and the Borough shall levy ad valorem taxes upon all the taxable real property within the Borough for the payment of the principal of and interest on such bonds and notes, without limitation as to rate or amount.
Section 14. This ordinance shall take effect twenty days after the first publication thereof after final passage.

List correspondence concerning Bond Ordinance No. 13-13. NONE.

The Mayor then asked if any one present wished to be heard concerning Bond Ordinance 13-13. NO RESPONSE.

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

DISCUSSION: Councilman Mathieu said he would vote no against this because of the debt created by bonding for the AFC project.

A motion to adopt Bond Ordinance 13-13 was made by Council President Todisco, seconded by Councilman Petruzzelli, 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. Bond Ordinance 13-13 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
Mayor Quattrocchi asked about walking the brook and the area by Pathmark. Councilman Nierstedt responded the it goes back to the AFC and it would cost a lot to repair.

FIRE: Councilman Mathieu, Chr.
13 Incidents
[bookmark: _GoBack]8 Alarm Activations, 2 Odor of gas, 1 fire (open burning outside), 1 Mutual Aid Plainfield, 2 ½ hrs, Total Man Hours – 112 hours (All Alarms), No meeting in July. Drill-at Millen Industries, Hose line advancement, Rope Lifts and SCBA Usage. 22-men totaling 77 hours.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Nierstedt.

FINANCE: 	Council President Todisco, Chr.	
On tonight’s consent agenda, you will notice Resolution 13-300, which establishes salaries for some of the non-union borough employees. Some reflect increases due to changes in class; such is the case for two of the dispatchers some must increase by state statue. The rest reflect the unanimous decision of the Finance Committee on 2013 salaries after receiving recommendations from supervisors based on performance evaluations that were put in place for the first time last year. The Finance Committee made adjustments to these recommendations as it felt necessary. I sent a memo to the Mayor and my fellow council people on the Committee’s decision and would like to share that for the public. The Committee decided to increase the 4 protected, non-union employees by 1.75%, which accounts for a total of $3,875. The 10 non-union, non-protected workers would receive an increase of .5%, which for all 10 employees combined makes a grand total of $1,595. The total of all increases is $5,470. The Committee made this decision based on adjustments it made from the recommendations of supervisors, a desire to show the value and appreciation of our employees in order to maintain these employees, and in an effort to be fiscally responsible.
Report received and spread across the minutes, recommendation contained therein be adopted 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 are three applications for Raffle Licenses. The Laws & License Committee recommends the adoption of Resolution No. 13-299, for the application of one on-premise merchandise and one on-premise 50/50 raffle and one off-premise merchandise raffle to be drawn on October 20, 2013, at the Westwood, 438 North Avenue, Garwood, NJ, by BEST FRIEND DOG & ANIMAL ADOPTION, INC.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilman Blaufeder.

RECREATION: Councilman Petruzzelli, Chr.
The senior dinner was a success. We had 72 in attendance. They seemed to enjoy the menu and the entertainment this year. There were a couple thank you notes sent. They really appreciated the gift baskets that were given out. On a different note Recreation had 165 children registered this year and the school was very pleased with the summer program and commented on how much they enjoyed the students using the building this year.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.

COMMITTEE ON AGING: Councilwoman Palmer
I did attend two luncheons recently with the seniors as well as the Luncheon sponsored by the Recreation Committee at the Knights of Columbus. The seniors have a very nice turnout at these lunches and I’ve been slowly getting to know many of them. A few people have approached me with questions and concerns and I’m happy to be able to take the time to sit and talk with them. Activities are ongoing with more being planned for the future.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Petruzzelli.

LIBRARY, MAYOR’S REPRESENTATIVE: Councilman Mathieu
September is National Sign Up Month at your local library. Get carded today. A Library Card is free to any resident, offering not just books, but magazines, audio-books, current and classic DVDs, and now e-books for your mobile devices or PC. The Garwood Library is located at the corner of Walnut Street and Third Avenue, behind the Lincoln School Complex. After Labor Day the Library will resume its Saturday hours of 9:00 AM to 1:00 PM, and the Library is open from 9:00 AM until 8:00 PM, Monday through Thursday, closing at 4:30 PM on Fridays. On Tuesday, September 17th at 7:00 PM, tenor Salvatore Chiarelli will make a return appearance to the Library, singing many Broadway favorites, as well as Italian love songs and ballads. Always a well-attended program, be sure to reserve your seat early. You can register on line at the Library’s interactive calendar on their website, or you can register in person or by phone. The latest addition to the Library is its presence on Facebook. Newly updated and maintained by one of the Library Assistants, the Library’s Facebook page presents all the news about happenings in the Library and posts some pictures from Garwood’s history. There’s always something new and interesting going on the Garwood Library.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Petruzzelli.

SCHOOL BOARD LIAISON: Councilwoman Palmer
At the last meeting the BOE adopted some curriculum guidelines as well as program studies for the new school year. They also approved the new pupil/parent handbook, the faculty handbook as well as a few others. Reappointments were made and salaries increases were approved for varies staff members. The 7th graders will continue with the tradition of taking the field trip to Stokes State Forest. This year they will be going on September 25-27th. The first day of school is September 6th and the next BOE meeting is September 17th
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Petruzzelli.

CELEBRATION OF PUBLIC EVENTS AND HOLIDAYS LIAISON:
Council President Todisco NO REPORT

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

ATHLETIC FIELD COMPLEX PROJECT COMMITTEE REPRESENTATIVE:
Councilman Petruzzelli
Trees were removed at the site. The ball field had been graded. The soccer field was cut to some grade and materials were stick piled on the site. Back field are was sand as required. We still concrete sidewalk over on the Lincoln side. We installed a basketball pole and excavated and installed stone base for the court. The ball fields sprinkler lines were installed. .Playground equipment was installed with curbing and soft fill. We re-graded around the baseball field and also installed stone base. The score board was installed. The bocce court was installed. Curb around the soccer field was also installed. The detention system under the soccer field had been completed. All pole lights and fixtures were installed. Walking paths were installed as well as benches. The foundation in the western portion of the building had been started
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT: Councilman Mathieu asked about unclean soil being carted away. Councilman Petruzzelli responded some soil has been taken away.
Mr. Renaud stated we are not holding up the hauling away of any soil.
Councilman Mathieu so some contaminated soil was taken away before the testing came back. Councilman Petruzzelli said no. It was a different part of the field. Councilman Mathieu said the same concerns weren’t raised by the contractor. Councilman Petruzzelli said no. Councilman Mathieu said I understand, but I am confused.

OFFICER’S REPORTS:

Chief of Police Bruce Underhill: monthly report for the month of July 2013
Zone Code Enforcement Officer Len DiStefano: monthly report for July 2013
Treasurer/CFO Sandy Bruns: 2nd Quarter report for 2013
Municipal Tax Collector Aggie Kurzweil: monthly report for July 2013
Municipal Court Administrator Martha Marino: report for July 2013
Listed below are the monies received in the month of July 2013
Traffic						 		 	 $15,711.00	
Criminal					 		 			1,038.00										 	 	 $ 16,749.00
Listed below are the monies disbursed in the month of July 2013
Borough of Garwood				 		 	 	 8,561.35
Borough of Garwood (Public Defender)		 	 			 452.50
Borough of Garwood (POAA)			 	 			 10.00
Treasurer County of Union					 		3,837.00
 Treasurer County of Union (Lab Fees)		 		 		25.00
Treasurer State of New Jersey (ATS)			 	 		886.50
Treasurer State of New Jersey (DMV)			 			2,001.15
Treasurer State of New Jersey (DEDR)		 	 			224.50
Treasurer State of New Jersey (VCCB)		 	 			100.00
Treasurer State of New Jersey (SNSF)				 		75.00
Treasurer State of New Jersey (Conditional Discharge) 		 		N/A
Treasurer State of New Jersey (Lab Fees)			 		N/A
Treasurer State of New Jersey (Web Fee)			 			197.00
							 	 $ 16,370.00
The foregoing reports were adopted as submitted by motion of Council President Todisco, seconded by Councilwoman Palmer. All Ayes.

PUBLIC COMMENT:

Al DelConte, 545 Locust Avenue thanked the Mayor and Council for supporting the ALJ Touchdown Club. He mentioned a house on Second Avenue that burned and it is not fenced in. He asked who is responsible to require fencing. Ms. Ariemma will inquire with Construction Code Official. Mr. DelConte said that all the departments and employees and volunteers do an excellent job and they should get our support 110%. Mr. DelConte said “Mr. Mathieu I am very disappointed in you knocking down the approval of a new dump truck. I think maybe this winter they should give you the keys to the truck that is sitting there with the rotting floor in it and work a shift, if you could even stand driving that truck in the snow in the freezing cold. And maybe you could see how it is and why they deserve the vehicle. Right now we have a garbage truck driving around town, I don’t know if many of you are aware of this that does not have an exhaust pipe on it. It is running straight through to the ground fumigating the men working on the back of the truck and they are doing the shift day after day picking up garbage in the town. I asked why it wasn’t fixed and they said we don’t have the funds. I think that should be looked into for the safety of the men that are working behind it. As far as the AFC I have said in the past and I will say it again and I will keep saying it. I supported that project. I played on that ball field. I coached on that ball field. I coached my boys on that ball field. The same problems that were there when I was 12 years old are still existing. It’s for the children and seniors in town. I support both. The seniors need a place to be and the children need a place be. The problems that have been around that complex keep on growing worse and worse as the years go on. It’s approved. We updated the borough hall to a new building. We could have kept the old building. We updated the DPW to a new building, the fire department. Everything needs to be updated eventually. The schools were updated. My parents went to school there. I unfortunately did not have the opportunity to go to school in the public system but my children went to school there in the same building that my parents went to school in. It was well deserved the renovation and the new building for the school system. We have to incur, obviously we can’t pay cash for everything like you say, I know I can’t pay cash for everything. We have to incur some kind of debt sometimes. This is what we need to do as a small borough to make these necessary improvements to our community. To keep people interested in coming to live here in this borough. That’s what keeps me here because of the way is and as you all know the family has been in town for a few years. I support everything that you guys stand for.”

P. Mathieu, 324 Pine Avenue asked how long does it take for a truck to become in that condition.
Councilman Nierstedt said it is 30 years old and must be replaced. Mayor Quattrocchi said the truck has been out of service for some time.

Council President Todisco reported that the 2011 capital purchase request included this truck and it was not considered. As finance chair in 2012 I dealt with certain things.

Council President Todisco said “Councilman Mathieu in 2011 you were finance chair. The dump truck was requested then and was not purchased. I just have to point this out. When you had a chance to bring this to the council’s attention to possibly do something about it or just discuss and debate it, that didn’t happen.”

Brian Trusdell, 240 Second Avenue asked about the residential parking ordinances.
Councilman Nierstedt explained the ordinance is for new development, not existing.

UNFINISHED BUSINESS
CONSENT AGENDA
(Adoption upon Roll Call)
“Consent agenda items are considered to be routine and will be enacted with a single motion; any items requiring expenditure are supported by a Certification of Availability of funds; any item requiring discussion will be removed from the Consent Agenda; all Consent Agenda items will be reflected in the full minutes.”
RESOLUTION NO. 13-299
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 On-Premise 50/50 Raffle, an Off Premise Merchandise Raffle and On Premise Merchandise Raffle to be held on October 20, 2013, to be held at the Westwood, 438 North Avenue, Garwood, NJ from 1:00 p.m. to 5:00 p.m., is hereby granted to Best Friend Dog and Animal Adoption., of Cranford NJ, pursuant to Application Number RA #995, RA #996 and RA#997.
RESOLUTION NO. 13-301
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey hereby authorize Borough Engineer Donald Guarriello and to prepare specifications and for Municipal Clerk Christina M. Ariemma to advertise for the 2013 DOT Municipal Aid Program.
RESOLUTION NO. 13-303
WHEREAS, the State of New Jersey, Department of Law & Public Safety, Division of ABC, has granted a special ruling pursuant to N.J.S.A. 33:1-12.39; for the 2013/14 and 2014/15 license terms to:
			License #2006-33-005-007
			Polyak, Joseph M
			No Premises
			Mailing Address:
			17 Ginesi Drive
Clark, NJ 07066
BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby renews the Plenary Retail Consumption License for:
	License #2006-33-005-007
	License Period: Effective July 1, 2013 to June 30, 2014
BE IT FURTHER RESOLVED that the Municipal Clerk be and she is hereby directed to comply with the special ruling.
RESOLUTION NO. 13-305
WHEREAS, a proposal has been received from Dell Marketing LP, One Dell Way, Round Rock, TX, 78682, for the purchase of one (1) Dell Latitude E6530 Laptop Computer, for use by the Garwood Clerk’s office and in accordance with the specifications attached hereto and made part hereof; and
WHEREAS, said supplier represents to the Borough of Garwood that it is under contract with the State of New Jersey, Division of Purchase and Property in the Department of the Treasury, #M-0483, State Contract #A70256 for the supplying of said equipment at the price offered to the Borough of Garwood, to wit; $1,352.17 total; and
WHEREAS, the clerk of the Borough of Garwood has received the Notice of Award concerning the supplier for contract period of 10/17/07 to 08/31/14, which states the supplier is under contract for such material and supplies with the Division of Purchase and Property, State of New Jersey and she has researched whether said supplier is under contract for such material and supplies with the Division of Purchase and Property and her inquiry has resulted in verification.
NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Garwood hereby authorize the purchase of the aforementioned one (1) Dell Latitude E6530 Laptop Computers, for use by the Garwood Clerk’s office from Dell Marketing LP, in accordance with the quote for $1,352.17, attached hereto and that the Clerk be and she is hereby authorized to enter such order on behalf of this Borough and to sign such documents as may be required to consummate this transaction.
BE IT FURTHER RESOLVED, that the award of this quote be subject to the Borough Treasurer executing the appropriate Certification of Funds.

A motion to adopt Consent Agenda as amended was made by Council President Todisco, seconded by Councilman Nierstedt, 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. 13-300
WHEREAS, the Mayor and Council of the Borough of Garwood have hereto adopted:
ORDINANCE NO. 12-18
AN ORDINANCE FIXING SALARIES AND WAGES OF CERTAIN OFFICIALS AND EMPLOYEES 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 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 below and in the amount 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 or pro-rated as the case may be.
	Name
	Title
	2013

	Christina M. Ariemma
	Borough Administrator/Clerk
	 $ 86,603

	Sandra D. Bruns
	CFO/Treasurer
	 $ 72,860

	Frederick W. Corbitt
	Superintendent DPW/Recycling Coordinator
	 $ 75,618

	Agnes M. Kurzweil
	Tax Collector
	 $ 53,298

	Annmarie Switzer
	Tax Assessor
	 $ 12,612

	Kathleen J. Wierzbinski
	Clerk/Stenographer
	 $ 38,577

	Allison A. Maguire
	Accounts Payable Clerk
	 $ 37,277

	Martha Marino
	Municipal Court Administrator
	 $ 46,030

	Catherine Frank
	Dep. Court Adm/Violations Clerk
	 $ 15.23ph

	John Drone
	Civilian Police Dispatcher
	 $ 43,392

	Diane R. Petraccoro
	Civilian Police Dispatcher
	 $ 32,911

	Cassandra Crooks
	Civilian Police Dispatcher Class IV 1/1/13-11/5/13
	 $ 27,341

	Cassandra Crooks
	Civilian Police Dispatcher Class III 11/6/13-12/31/13
	 $ 28,825

	S Dos Santos
	Civilian Police Dispatcher Probationary
	 $ 26,163

	Adele Lewis
	Planning/Zoning Board Secretary
	 $ 11,288

	Donald Fraser
	Planning/Zoning Board Attorney
	 $ 7,538

	Barbara Tweedle
	Municipal Alliance Coordinator
	 $ 5,659

	Antonio Inacio
	Municipal Court Judge
	 $ 19,080

DISCUSSION:
Councilman Mathieu said “Mayor I am going to be voting against this not because I’m really worried about the size of the raises, although I do question the ½ % raise, I don’t understand what the point is of that. The statutory implications for other protected ones I do understand. This is really more of a protest. I wish we responded to the taxpayers concerns with the speed with which we respond to the employee concerns. I frankly don’t want be voting for raises. I don’t want it on my conscious. I spent this weekend talking with someone who is being kicked out of his father’s house that he has lived in for 52 years. In part because he is out of work and can’t afford the taxes. And frankly I find it embarrassing that he has to come to me, who 10 years younger them him to plead his case. I find it embarrassing and I don’t want it on my conscious. That we are giving raises while we are taking 2nd generation residents and turning them out of town. It’s really not much more complicated than that.”

Councilman Nierstedt said “first I didn’t know that taxes were the sole reason why someone can’t afford to live in town, but I guess I don’t know their expenses. It’s not funny Jim. Taxes are not the sole reason for a person’s demise. Bob, just a question. I noticed the Planning/Zoning Board Secretary and Attorney are on here. Aren’t they the offices that actually are hired by the Boards themselves and paid for within the budgets, isn’t this similar to the Librarian in terms of why they are on here?”

Mr. Renaud said “the ordinance is an authorization to pay. In other words there has to be some authorization, the treasurer cannot write checks unless they are authorized, so I think we had a discussion like this on why is the Library Director in it. I said the same thing, which is whether they are technically employees or not if the borough is paying the salary there has to be an authorization and this is it.”

Councilman Nierstedt said “the Librarian has been taken off.”

Council President Todisco said “Sandy maybe you can help me with this or add to this, but to answer your question, the Planning Board has a budget that falls under the municipal budget that we have total control over. The library the governing body here does not have full control over. So if the library decides to give raises, the Library Board of Trustees, they can do that that is their own budget. The Planning Board budget is wrapped in with the towns overall budget so that’s where we have jurisdiction over this so to speak.”

Councilman Nierstedt said “it’s not a big deal, because the council has a budget for the board and I’m going to say something like it’s 20,000 for the Planning Board. The Planning Board can hire and fire their consultants their professionals as they see fit. So the exact dollar amount in here of a salary for a Planning Board Attorney, isn’t that actually set by the Planning Board and not the council?”

Mr. Renaud said “it still has to be adopted by ordinance whoever does it. Somehow you have to authorize anything that anyone pays has to be authorized so what would be the alternative?”

Councilman Nierstedt said “I guess the alternative would be to just have the Planning Board budget, because the Planning Board has a line and have the Planning Board hire and fires their consultants is up to the Planning Board.”

Mr. Renaud said “they do but the municipality writes the check in order for them to authorize the Treasurer to write a check for the salary for the Planning Board Secretary there has to be an authorization to do that.”

Councilman Nierstedt said “you couldn’t have within the Planning Board budget aligned for the attorney.”

Mr. Renaud said “the Planning Board budget is not an authorization to pay. You have to have an ordinance to authorize the writing of the check and the paying of the salary.”

Councilman Mathieu said “wasn’t there a 2% raise for Don Frasier that I read about.”

Councilman Nierstedt “said it was recommended.”

Councilwoman Palmer said “at the Planning Board meeting when you went into Executive Session, I was present and you debated for a long time and then you came out with recommendations for raises for those two Planning Board members which is now different. My question is I talked to Sara about that too is if you guys recommended something and finance changes it, why were you in Executive Session for so long?”

Council President Todisco said “I can address this. It’s a little complicated but Ann brings up a good point and you bring up a good point. The Planning Board in the past never had to make a recommendation because of the best of the best so to speak ordinance that was in place. I like to relate in this case the same as the Rec Commission. The Rec commission has a director. Last year they recommended to finance we raise the Rec Director to 3%. The highest raise in the borough at that time including the union employees was 2%. There was a later negotiation with the police chief for 3.1% and he is the only one that received higher than 2%. At the time of the budget the plan was for to take the recommendation of the Recreation Commission and alter it to make sense with the entire landscape of raises. So this year when the Planning Board made its recommendation of 2% that was higher than the highest even union raise being giving out of 1.75%. So we automatically said, we’ll agree that it can’t exceed 1.75% out of fairness again trying to make the whole picture make sense. Then we also felt there was a difference in obligation to non-union employees that have protection under state statute and other non-union employees that do not have that protection such as dispatchers and the office staff. There are 10 people that fall under that category. So we decided in order to show appreciation for those employees and there good work, but also trying to be fiscally responsible with giving an increase, that’s where the three of us compromised at .5% and the Planning Board was a specific matter we discussed at length. Maybe it was as long as your executive session was. It was literally 30 minutes just about Planning Board, what to do and bouncing ideas. This is all created by not having the best of the best. Now we really have to work these out. We figured since the Planning Board members are not members as in the lawyer and the secretary that are not protected by state statute, we did not want to jump them to that category. To make sense with the whole picture we kept them at the ½% that the other 9 unprotected non-union workers got. Going forward if the Planning Board would like a raise given to these members, my suggestion would be make a recommendation each year if the planning Board sees fit, otherwise don’t make a recommendation and those salaries will stay the same. In general I feel if raises are to be given out, a smaller % each year is better than zero.”

Councilman Nierstedt said “we are going to hear from the residents as we did from Rich about raises. We have 10 people splitting a raise of $1600 which comes to .75¢ a week. It’s like are we appreciating these people or are we? .75¢ additional a week. I kind of want people to recognize that when we are giving people a raise that’s what it comes down to.”

Council President Todisco said “I take it from your comments that you would be ok with a higher raise.”

Councilman Nierstedt said “I am torn between not wanting to give raises and not wanting to increase taxes and saying .5%. You know my wife gets a quarter raise a week we would laugh at it, you know it’s like, Thanks a lot. So I’m just smiling because I want everyone to realize that’s what it comes to.”

Council President Todisco said “I hope some people feel that is better than nothing.”

Councilman Nierstedt said “after the government gets in, what do you get .35¢? I’m not one to give raises as Rich said, I haven’t gotten a raise in 3 years either so I understand that, but giving gradual is better than 0.”

A motion to adopt Resolution No. 13-300 was made by Council President Todisco, seconded by Councilman Blaufeder, 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 Resolution 13-300 was adopted.

RESOLUTION NO. 13-302
WHEREAS, a proposal has been received from FM Generators, Inc., 35 Pequit Street, Canton, MA, 020201, for the purchase and installation of one (1) Rated 60 KW, 208 Volts, 3 Phase, 1800 rpm Generator with General Motors Engine and other related accessories for use at the Municipal Building, 403 South Avenue in accordance with the sales quote attached hereto and made part hereof; and
WHEREAS, said supplier represents to the Borough of Garwood that it is under contract with the State of New Jersey, Division of Purchase and Property in the Department of the Treasury, #T-2870, State Contract #A76605 for the supplying of said equipment at the price offered to the Borough of Garwood, to wit; $32,200.00 total; and
WHEREAS, the clerk of the Borough of Garwood has received the Notice of Award concerning the supplier for contract period of 07/01/12 to 04/30/14, which states the supplier is under contract for such material and supplies with the Division of Purchase and Property, State of New Jersey and she has researched whether said supplier is under contract for such material and supplies with the Division of Purchase and Property and her inquiry has resulted in verification.
NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Garwood hereby authorize the purchase of the aforementioned one (1) Rated 60 KW, 208 Volts, 3 Phase, 1800 rpm Generator with General Motors Engine and other related accessories for use at the Municipal Building, 403 South Avenue in accordance with the sales quote attached hereto and that the Clerk be and she is hereby authorized to enter such order on behalf of this Borough and to sign such documents as may be required to consummate this transaction.
BE IT FURTHER RESOLVED, that the award of this quote be subject to the Borough Treasurer executing the appropriate Certification of Funds.

COMMENT: Councilman Nierstedt asked Councilman Petruzzelli about the cost of the generator. Councilman Petruzzelli said it is natural gas and capable of running this building.

A motion to adopt Resolution No. 13-302 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, Resolution 13-302 was adopted.

RESOLUTION NO. 13-304
WHEREAS, the Borough Administrator/Clerk solicited quotes from vendors for the purchase of recording/sound system for the Garwood Municipal Court and recordings of other public meetings and bodies. Quotes were received as follows:
	Vendor
	Description
	Price

	Gramco Business
	Liberty Digital System for Public Meetings/Bodies
	$4,320

	Gramco Business
	Liberty Digital System for Garwood Municipal Court
	$4,560

	Gramco Business
	Marantz PMD661MKII Digital Recorder for Planning Board
	$669

	High Criteria
	Liberty Digital System for Public Meetings/Bodies
	$4,750

	High Criteria
	Liberty Digital System for Garwood Municipal Court
	$4,995

	High Criteria
	Marantz PMD661MKII Digital Recorder for Planning Board
	Failed to submit

	Rahway Business
	Failed to respond
	-

	Knight DATA.com
	Failed to respond
	-

BE IT RESOLVED by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby awards the following in accordance with quotes attached hereto:
VENDOR:		GRAMCO BUSINESS COMMUNICATIONS
				1149 BLOOMFIELD AVENUE
				CLIFTON, NJ 07012
PRICE & DESCRIPTION includes delivery, installation, warranty:	
One (1) Liberty LMR Digital Recording System for Council	$4,320
One (1) Liberty 4ch Digital Recording System for Court	$4,560
One (1) Marantz Digital Record for Planning Board		$669
BE IT FURTHER RESOLVED that the award of this quote be subject to the Borough Treasurer executing the appropriate Certification of Funds.

COMMENT: Councilman Nierstedt said the numbers were incorrect but have been corrected.

A motion to adopt Resolution No. 13-304 was made by Council President Todisco, seconded by Councilman Petruzzelli, 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, Resolution 13-304 was adopted.

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

NONE.

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.

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
Motion duly seconded by Councilman Petruzzelli, 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, SEPTEMBER 10, 2013, in Council Chambers at 7:15 p.m. Workshop Session to start at 7:00 p.m.

At 10:13 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
5
image1.emf

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

