BOROUGH of GARWOOD

Regular MINUTES of the
COUNCIL MEETING
November 26, 2013

Council Meeting Minutes/November 26, 2013
The Regular Meeting of the Mayor and Council was held in Council Chambers and called to order at 8:40 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 Attorney Catherine DeAppolonio on behalf of Robert Renaud.

 MINUTES:
Regular Meeting of the Mayor and Council held on November 12, 2013.
Workshop Session of the Mayor and Council held on November 12, 2013.

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

COMMUNICATIONS:
1) NEW JERSEY STATE LEAGUE OF MUNICIPALITIES –
a. Mayor’s Fax Advisory –
i. 11/15/13, RE: Federal Action Update
ii. 11/15/13, RE: I. Appellate Decision on Zoning for Mixed Market Rate & Affordable Housing II. January 11 Human Trafficking Awareness Day
RECEIVED AND FILED
2) COMCAST – 11/14/13, RE: Cable Changes-Correction
RECEIVED AND FILED
3) RAHWAY VALLEY SEWERAGE AUTHORITY – 11/19/13, RE: Minutes of the meetings held 10/10/2013 and 10/17/2013
RECEIVED AND FILED

ORDINANCES:
INTRODUCTION:

Municipal Clerk Christina Ariemma read by title only:
ORDINANCE NO. 13-14
AN ORDINANCE TO AMEND §106-91C(2)(c) (YARDS) IN §106-91 (SINGLE FAMILY RESIDENTIAL ZONE-RA ZONE), §106-92C(2)(c) (YARDS) IN §106-92 (SINGLE FAMILY RESIDENTIAL ZONE-RA1 ZONE) AND §106-93C(2)(c) (YARDS) IN §106-93 (TWO FAMILY RESIDENTIAL ZONE-RB ZONE) TO AMEND RESTRICTIONS ON CONSTRUCTION IN SIDE YARDS ON CORNER LOTS, AND TO ADD SECTION H TO §106-118 (FENCES AND WALLS) TO AMEND RESTRICTIONS ON FENCES ON CORNER LOTS, IN ARTICLE VIII (ZONE REGULATIONS) IN CHAPTER 106 (LAND USE) OF THE CODE OF THE BOROUGH OF GARWOOD.

A motion to introduce Ordinance 13-14 was made by Councilman Nierstedt, seconded by Councilman Blaufeder, 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 13-14 was introduced.

COMMITTEE REPORTS

POLICE: Councilman Petruzzelli, Chr.
The Police Committee recommends two Resolutions this evening. Resolution 13-342, to appoint Samuel Rocco to the position of Lieutenant effective Nov. 26, 2013 at an annual salary of $95,960.00 in accordance with the current PBA contract. Resolution 13-343, to appoint David Perrotta to the position of Sergeant effective Nov. 26, 2013 at an annual salary of $92,171.00 in accordance with the current PBA contract.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT: Councilman Mathieu asked if these are the total promotions. Councilman Petruzzelli said yes and discussion continues regarding adding another police officer.

PUBLIC HEALTH: Council President Todisco NO REPORT

STREETS AND ROADS/ECOLOGY: Councilman Nierstedt , Chr.
The Public Works Division is on schedule with leaf bag pick-ups. They thank all residents who have utilized the bags/garbage containers for the leaf pick-up, which has enables them to maintain the schedule. There is no anticipated need at this time for overtime over the Thanksgiving weekend to pick up leaves. As this was a goal of the leaf bagging ordinance, I’m glad to see its realization. Regardless of the leaf pick-up schedule, the DPW will pick up leaves as long as they are put out for pick-up in bags. We realize there may be a need for tweaking the leaf schedule. This year’s leaves did not fall until well into the schedule itself. The DPW removed leaves from around the storm sewer inlets in anticipation of tonight’s storm in order to prevent flooding at intersections. Hopefully that will be enough to prevent any flooding at these intersections. They also removed the leaves from the street near the railroad underpass in order to help prevent flooding issues with the pump. They anticipate removing the leaves from downtown and other borough owned properties next week. The DPW hopes to have the Season’s Greetings signs installed over the railroad underpass tomorrow, Wednesday, and they should have the rest of the holiday decorations installed nest week. I am sure my colleagues have noticed that there is a request of funds to cover unanticipated truck repair costs to DPW vehicles. The largest repair was to the 2001 garbage truck which needed chassis and turbo rebuilding. I ask for your support for that transfer.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT: Council President Todisco said residents have commented to her about the schedule. Councilwoman Palmer asked how the superintendent is gauging the program. Councilman Nierstedt responded.

FIRE: Councilman Mathieu, Chr.
At 9:00 a.m., Sunday, November 17th, the Fire Committee met with Chief Tharaldsen at the Firehouse to inspect the new (new to us) ladder truck with its 85 foot ladder and to discuss various issues related to the department. Included were discussion about manpower levels, equipment needs necessary repairs and upgrades to equipment and physical plant, and the Length of Service Awards Program. It will cost $1,500 per year to maintain ladder with the County and Garwood rotating the payments each year. This coming year the County will pay to maintain the ladder. The Fire Committee unanimously recommends an increase in the LOSAP available to each eligible member of the Garwood Fire Department from the current amount of $1,173 per year established in 2001, to the maximum amount that can be provided by the governing body of the Borough of Garwood of $1,585.00 allowable for 2012 as set forth in Local Finance Notice 2013-02 or such higher amount as may be allowed in 2014. This $1,585 amount represents what the LOSAP would have been in 2012 had the original payment kept up with inflation as set forth in the Consumer Price Index. When Garwood chose to establish the LOSAP Program, it did not include an automatic mechanism to increase the payment each year according to the CPI. To provide an estimate of the yearly cost of this proposal, we took the 17 GFD members eligible for LOSAP in the most recent year for which data is available and multiplied that by the proposed increase of $412 for an estimated annual cost of $7,004. Of course, the Fire Committee, the Chief and the GFD are open to a counter-offer or some other amount as budget circumstances permit.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilwoman Palmer.
COMMENT: Council President Todisco said she appreciates the recommendation from the Fire Committee. She said this was discussed in last year’s budget process and that it would be addressed in the 2014 budget. She said Ms. Ariemma has prepared data that was given out this evening. Council President Todisco asked if he is comfortable with the tax increase this presents. Councilman Mathieu said he doesn’t like the question and feels its sleazy but would answer that he feels cuts should be made in the budget to accommodate this and offset an increase. She suggested he provide some suggestions to cut the budget. Council President Todisco said she doesn’t like that Councilman Mathieu called her sleazy for asking questions.

FINANCE: 	Council President Todisco, Chr.	
The Finance Committee had a meeting on Thursday, November 21st to take a look back at the year and take notes for next year’s Finance Committee. Borough Administrator Tina Ariemma and CFO Sandy Bruns attended the meeting. We first took a look at tax collections and compared them between this year and last year. Overall, tax collection was about the same, with a slight increase in fact, from 96.13% to 96.64%. Essentially we collected about $50,000 more in taxes this year than this time last year. Final collections will be made through the annual tax sale, which will occur in 2014 for the sale of 2013 delinquent taxes. We discussed the importance of next year’s PBA negotiations and its effect on future budgets. We discussed some possible areas in need of an increase next year, such as healthcare, contractual salary increases, and Medicare Part B. Also, after hearing from our representative at the RVSA last Council meeting, it seems likely that that bill will go up next year. Although we took a conservative approach to budgeting for the utilities this year, particularly gas, it ended up working out okay and seems to be something that could be flat-lined in next year’s budget. We also discussed that the issue of redevelopment will be something for next year’s Finance Committee to discuss when budgeting. Although we applied for a grant for $25,000, we may not receive all of it. The Finance Committee also discussed the transfer on tonight’s agenda to move $15,000 for overruns on the maintenance of trucks line in the Streets and Roads budget. That transfer is Resolution 13-341. We appreciate the input from the Borough Administrator and CFO and hope this provides some help to next year’s Finance Committee.
Report received and spread across the minutes by motion of Councilman Petruzzelli, seconded by Councilwoman Palmer.

BUILDINGS AND GROUNDS: Councilman Blaufeder, Chr. NO REPORT

LAWS AND LICENSES: Councilwoman Palmer, Chr.
Tonight there is one application for a Raffle License. The committee recommends the adoption of Resolution No. 13-338, for the application of a 2-Year “Special Bingo License” for the Garwood Senior Citizen Club from effective 1/1/2014 to 12/31/2015.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilman Nierstedt.

RECREATION: Councilman Petruzzelli, Chr.
On Dec. 7th at 7 pm Family Skate night at Warnaco Park, also Dec. 2nd Recreation Basketball Starts in Lincoln School Gym for boys and girls grades 3-5 and 6-8 at cost of $40.00 per child.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Nierstedt.
COMMENT: Council President Todisco asked when the next meeting is and Councilman Petruzzelli said 12/18/13.

COMMITTEE ON AGING: Councilwoman Palmer
The Senior Club is having its annual Christmas dinner at the Westwood on Thursday, December 5th. I will be attending and report on it afterwards.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilman Nierstedt.

LIBRARY, MAYOR’S REPRESENTATIVE: Councilman Mathieu
The staff of the Library encourages residents to “Check out Hunger” at the Library. The Garwood Library is once again participating in the Annual Holiday Food Drive sponsored by the Libraries of Union County Consortium. Unexpired, non-perishable food can be dropped off at the Library during regular business hours from November 25th through December 16th. As was done in the past, the Library will also accept cat and dog food, either cans or bags, to be distributed to local animal shelters.	Please note that the Library will be closing early on Wednesday, November 27th in preparation of Thanksgiving. The Library will close at 4:30 PM tomorrow, and remain closed on Thursday the 28th, and Friday, the 29th for the Thanksgiving holiday. Regular hours will resume on Saturday, November 30th, with the Library being open from 9:00 AM to 1:00 PM. The books drop will remain open all days for any books to be returned. Looking briefly into December -- on Wednesday, December 11, at 7:00 PM, there will be a performance of the Outreach Chamber Ensemble of the New Jersey Intergenerational Orchestra, providing a selection of light classical music, performed by musicians of various ages, from children to senior citizens. This program is free, but registration is required and may be done in person at the Library, by phone at 908-789-1670, or at the Library’s interactive calendar page.
Report received and spread across the minutes by motion of Council President Todisco, seconded by Councilwoman Palmer.

SCHOOL BOARD LIAISON: Councilwoman Palmer
The School Board meeting was November 19th. I’ve been telling you about the NJ ask results that were mailed home. At this last meeting children with perfects scores were invited to attend the meeting to receive certificates in front of their parents. One child had perfect scores in both math and science, 3 children scored perfectly in science and 7 perfect scores in math. Unfortunately there were no perfect scores in LAL. Dr. Quigley announced the Mr. Paterson turned down the seat that he won as a write in candidate for BOE. She explained that the BOE will be interviewing candidates for the vacant seat. Anyone that wishes to be considered should forward their resume to her office by December 6th .
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
The Celebrations Committee had a meeting last week on the 20th to discuss the upcoming tree lighting. The Annual Holiday Tree Lighting will be held at Borough Hall on Saturday, December 7th at 5pm. There will be photos with Santa, hot chocolate, and donuts.
Report received and spread across the minutes by motion of Councilman Petruzzelli, seconded by Councilwoman Palmer.

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

ATHLETIC FIELD COMPLEX PROJECT COMMITTEE REPRESENTATIVE:
Councilman Petruzzelli
The monthly construction meeting was held Nov. 18th At Borough hall. In attendance were the professionals for the project, Borough Administrator and representatives for Flanagan’s Construction. The water line is complete and at the curb, ready for the water company to install the meter. The new decking samples were discussed the contractor needs to send over physical samples to the architect. All sub base materials for the soccer field are on site and will be completely installed by Dec.3. The basketball court is paved and ready to color coat, the backboards have also been installed. The south field retaining wall is complete and fence post as well as the backstop post have been installed and ready for fence fabric installation. Updated ramp designs have been received and we have begun the sub framing. The framing for the announcer / storage building has begun. The new turf field is in a warehouse waiting to be installed once the sub base materials are complete. Also, Recommend Resolution # 13-346, for services performed by Hatch Mott Macdonald to observe the removal of the ID-27 soil at the AFC from Oct. 15 – 25, 2013 for a cost of $6,500.00. The next monthly construction meeting will be Dec. 18th in borough hall at 10:30 am.
Report received and spread across the minutes, recommendation contained therein be adopted by motion of Council President Todisco, seconded by Councilman Nierstedt.
COMMENT: Council President Todisco asked how the schedule is going and Councilman Petruzzelli said they are still somewhat ahead, but the cold weather is upon us and may cause delays.

OFFICER’S REPORTS:

Chief of Police Bruce Underhill: Monthly reports for October 2013

The foregoing reports were adopted as submitted by motion of Council President Todisco, seconded by Councilman Petruzzelli. All Ayes.

PUBLIC COMMENT:

Mike Martin 353 North Avenue he said he echoes Council President Todisco statement about being called sleazy. He asked the councilman to apologize.

Paulette Mathieu 324 Pine Avenue said Councilman Mathieu said the comment was sleazy, not that Council President Todisco was sleazy.

Bruce Paterson 325 Willow Avenue thanked Council President Todisco for her efforts as Finance Chair and asked if she could promise 2%. Council President Todisco responded she will do her best however cannot make that promise. He asked if 13-340 is a rollover of notes. Council President Todisco said yes.
He asked about the AFC schedule, turf and cold weather. Councilman Petruzzelli responded that it is on the schedule however weather is a factor and could change that. Mr. Paterson commented on the RSVA report and the counsel they use.
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. 13-338
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, in the County of Union, State of New Jersey, hereby authorizes the issuance of a “Special Bingo License” pursuant to P.L. 1973, Chapter 324, to the Garwood Senior Citizens for a period of two years from January 1, 2014 to December 31, 2015.
BE IT FURTHER RESOLVED, that the said application filed by the Garwood Senior Citizens be made a part hereof by reference
RESOLUTION NO. 13-339
Municipal Court Resolution
WHEREAS, the Borough of Garwood authorizes its Municipal Court to provide emergency mutual aid and assistance in the event of a major disaster or man-caused event; and
WHEREAS, this Resolution authorizes the request, provision, and receipt of inter-jurisdictional mutual aid in accordance with N.J.S.A. 38A:20-3 of the State of New Jersey;
NOW, THEREFORE, BE IT RESOLVED, that the Mayor and Council of the Borough of Garwood agrees to permit the Municipal Court to have the authority to participate in the Municipal Court Mutual Aid Program in the event of emergency or disaster in accordance with the following terms and conditions, which shall be in the nature of a compact and agreement among participating entities which have adopted similar ordinances or resolutions. This Municipal Court Mutual Aid plan may include requests for and provision of personnel, facilities, equipment, materials, and other forms of assistance, or any combination of assistance, to a participating entity within the Plan, pursuant to the following terms and conditions:
SECTION 1. DEFINITIONS
A. “EVENT AGREEMENT” – a contract between two municipal courts entered into at the time of emergency in which the Assisting Party agrees to provide specified resources, mostly suitable office space, access to computer equipment, etc., to the Requesting Party under the terms and conditions specified in the Agreement.
B. “REQUESTING PARTY, REQUESTING MUNICIPAL COURT ADMINISTRATOR, (REQUESTING MCA)” – the municipal member requesting aid in the event of an emergency or disaster and participating in the Municipal Mutual Aid Plan pursuant to the terms and conditions of this Resolution.
C. “ASSISTING PARTY, ASSISTING MUNICIPAL COURT ADMINISTRATOR (ASSISTING MCA)” – the municipal member furnishing equipment, services and/or manpower to the Requesting Party, and participating in the Municipal Mutual Aid Pan (“the Plan”) pursuant to terms consistent with those in this Resolution.
D. “AUTHORIZED REPRESENTATIVE” – an officer or employee of a member municipality authorized in writing by that entity to request, offer, or provide assistance under the terms of this Resolution.
E. “DEPARTMENT” – the Department of Emergency Management.
F. “EMERGENCY” – any occurrence, or threat thereof, whether natural, or caused by man, in war or in peace, which results or may result in substantial injury or harm to the population, substantial damage to or loss of property, or substantial harm to the environment.
G. “DISASTER” – any natural, technological, or civil emergency that causes damage of sufficient severity and magnitude to result in a declaration of a state of emergency by the Governor or the President of the United States.
H. “MUNICIPAL COURT MUTUAL AID PLAN AND PROCEDURES” – Guidance document promulgated by the parties to assist participating parties with mutual aid activities, to provide procedures and minimum standards for participation, and to provide for compliance with court rules, policies and directives requirements.
I. “MAJOR DISASTER” – a disaster which is likely to clearly exceed local capabilities and require a broad range of state and federal assistance.
J. “PARTICIPATING PARTY” – any municipality or authorized officer within the county which maintains its own municipal court and plan and which enacts an ordinance or resolution or promulgates an executive order with terms substantially similar to those set out in this Resolution, authorizing municipal court Mutual Aid pursuant to N.J.S.A. 38A:20-3.
SECTION 2: PROCEDURES FOR PROVISION OF MUTUAL AID
When a member participating entity either becomes affected by, or is under imminent threat of an emergency or disaster and, as a result, has officially declared an emergency, it may request emergency-related mutual aid assistance by: (1) contact the participating Assisting Municipal officials, or (2) orally communicating a request for mutual aid assistance to the Assisting Municipal Court Administrator (Assisting MCA), followed as soon as practicable by written confirmation of the request. Mutual aid shall not be requested by a participating party unless resources available within the stricken area are deemed to be inadequate. All requests for mutual aid must be transmitted by the Authorized Representative of the member participating municipality or the Director of Emergency Management. No participating party shall be required to provide mutual aid unless it determines that it has sufficient resources to do so.
A. REQUESTS DIRECTLY TO ASSISTING PARTY: The Requesting Party (Appointed Municipal Judge or Court Administrator) may directly contact the Municipal Court Administrator of the Assisting Municipality and provide the information prescribed in the Municipal Court Mutual Aid Plan and Procedures. Each Assisting Municipality must communicate directly with the Requesting Party in order to execute an Event Agreement. The Requesting Party shall be responsible for keeping the municipal officials and Municipal Division of the Superior Court advised of the status of mutual aid activities.
B. ASSESSMENT OF AVAILABILITY OF RESOURCES AND ABILITY TO RENDER ASSISTANCE: When contacted by a Requesting Party, the Assisting MCA agrees to assess local resources to determine available office space, personnel, equipment and other assistance as required.
C. SUPERVISION AND CONTROL: When providing assistance under the terms of this Agreement, the designated incoming personnel, equipment, and resources of any Requesting Municipality will be under the operational control of the Requesting MCA. Direct supervision and control of personnel, equipment and resources shall remain with the designated Requesting Court Administrator. The Requesting MCA shall: maintain daily personnel time records, material records, and a log of equipment hours; be responsible for the operation and maintenance of the work area and equipment and other resources furnished by the Assisting Municipal Court Administrator. At least twenty-four hour advance notification of intent to withdraw personnel or resources shall be provided to the Assisting MCA unless such notice is not practicable, in which case such notice as is reasonable shall be provided.
D. FOOD, HOUSING, AND SELF-SUFFICIENCY: Unless specifically instructed otherwise, the Requesting Municipality has no responsibility to provide food and/or housing for the personnel of the Requesting Municipal Court Administrator from the time of their arrival at the designated location to the time of their departure. However, Requesting Municipal Court Administrator personnel and equipment should be, to the greatest extent possible, self-sufficient while working in the hosting court.
E. COMMUNICATIONS: Unless specifically instructed otherwise, the Requesting MCA shall have the responsibility for coordinating communications between the personnel of the Assisting MCA and the Requesting MCA. Assisting MCA personnel should be prepared to furnish communications equipment sufficient to maintain communications among their respective operating units.
F. RIGHTS AND PRIVILEGES: Whenever the officials and employees of the Assisting MCA are rendering aid pursuant to this Agreement, such persons shall have the powers, duties, rights, privileges, and immunities, and shall receive the compensation, incidental to their employment or position.
G. TERM OF DEPLOYMENT: The initial duration of a request for assistance is normally seven days and may be extended, if necessary, in seven day increments. However, the duration may be shorter or longer as dictated by the nature of the emergency event in the Event Agreement.
SECTION 3. REIMBURSABLE EXPENSES
The terms and conditions governing reimbursement for any assistance provided pursuant to this Resolution shall be in accordance with the following provisions, unless otherwise agreed upon by the Requesting and Assisting Parties and specified in the Event Agreement.
A. PERSONNEL: During the period of assistance, the Assisting Party shall continue to pay its employees according to its then prevailing ordinances, rules and regulations. The Requesting Party shall reimburse the Assisting Party for all indirect costs incurred during the period of assistance, unless agreed to otherwise by the parties in the Event Agreement.
B. MATERIALS AND SUPPLIES: The Assisting Party shall be reimbursed for all materials and supplies furnished by it and used or damaged during the period of assistance, except for the costs of equipment use, space, supplies, unless such damage is caused by gross negligence, or willful and wanton misconduct of the Assisting Party’s personnel. The measure of reimbursement shall be determined in accordance with local ordinance or other regulations in effect at the time of the disaster. In the alternative, the Parties may agree that the Requesting Party will replace, with like kind and quality as determined by the Assisting Party, the materials and supplies used or damaged. If such an agreement is made, it shall be reduced to writing and transmitted to the Department.
C. RECORD KEEPING: The Assisting Party shall maintain records and submit invoices for reimbursement by the Requesting Party in accordance with existing policies and practices. Requesting Party and Department finance personnel shall provide information, directions, and assistance for record keeping to Assisting Party personnel.
D. PAYMENT: Unless otherwise mutually agreed, the Assisting Party shall bill the Requesting Party for all reimbursable expenses with an itemized statement as soon as practicable after the expenses are incurred, but not later than sixty (60) days following the period of assistance, unless the deadline for identifying damage is extended in accordance with applicable federal or State regulations. The Requesting Party shall pay the bill, or advise of any disputed items, not later than sixty (60) days following receipt of the statement, unless otherwise agreed upon.
E. WAIVER OF REIMBURSEMENT: A member municipality may assume or donate, in whole or in part, the costs associated with any loss, damage, expense or use of personnel, equipment and resources provided.
SECTION 4. INSURANCE
A. WORKERS’ COMPENSATION COVERAGE: Each member municipality shall be responsible for its own actions and those of its employees and is responsible for complying with the State of New Jersey Worker’s Compensation Act.
B. GENERAL LIABILITY, PUBLIC OFFICIALS LIABILITY, AND LAW ENFORCEMENT LIABILITY: To the extent permitted by law and without waiving sovereign immunity, each municipality member shall be responsible for any and all claims, demands, suits, actions, damages, and causes for action related to or arising out of or in any way connected with its own actions, and the actions of its personnel in providing mutual aid assistance rendered or performed pursuant to the terms and conditions of this Resolution. Each member political subdivision agrees to obtain general liability, public official’s liability and law enforcement liability, if applicable, with minimum single limits of no less than one million dollars, or maintain a comparable self-insurance program.
SECTION 5. SEVERABILITY AND THE EFFECT ON OTHER AGREEMENTS
Should any portion, section, or subsection of this Resolution be held to be invalid by a court of competent jurisdiction, that fact shall not affect or invalidate any other portion, section or sub-section; and the remaining portions of this Resolution shall remain in full force and effect without regard to the section, portion, or subsection or power invalidated. In the event that any parties to this Resolution have entered into other mutual aid agreements, those parties agree that said agreement will remain in effect unless in conflict with this Resolution in which case they are superseded by this Resolution for the purpose of provision of mutual aid pursuant to New Jersey Statutes Annotated. In the event that two or more member municipalities have not entered into another agreement, and the parties wish to engage in mutual aid, then the terms and conditions of this Resolution shall apply between those parties.
RESOLUTION NO. 13-340
Council introduced and moved the adoption of the following resolution and Council seconded the motion:
RESOLUTION OF THE BOROUGH COUNCIL OF THE BOROUGH OF GARWOOD, IN THE COUNTY OF UNION, NEW JERSEY, DESIGNATING A $2,740,317 BOND ANTICIPATION NOTE, DATED NOVEMBER 12, 2013, PAYABLE APRIL 11, 2014, AS A "QUALIFIED TAX-EXEMPT OBLIGATION" PURSUANT TO SECTION 265(b)(3) OF THE INTERNAL REVENUE CODE OF 1986, AS AMENDED.
WHEREAS, the Borough of Garwood, in the County of Union, New Jersey (the "Borough") desires to designate a $2,740,317 Bond Anticipation Note, dated November 12, 2013, payable April 11, 2014 (the "Note"), as a "qualified tax-exempt obligation" pursuant to Section 265(b)(3) of the Internal Revenue Code of 1986, as amended (the "Code");
NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Garwood, in the County of Union, New Jersey, as follows:
SECTION 1. The Note is hereby designated as a "qualified tax-exempt obligation" for the purpose of Section 265(b)(3) of the Code.
SECTION 2. It is hereby determined and stated that (1) said Note is not a "private activity bond" as defined in the Code and (2) the Borough and its subordinate entities, if any, do not reasonably anticipate issuing in excess of $10 million of new money tax-exempt obligations (other than private activity bonds) during the calendar year 2013.
SECTION 3. It is further determined and stated that the Borough has, as of the date hereof, issued the following tax-exempt obligations (other than the Note) during the calendar year 2013:
 AMOUNT 			 		 DATED – DUE	____
$416,800 BAN 					4/12/13 – 4/11/14
 $2,518,417 BAN					4/12/13 – 11/12/13
SECTION 4. The Borough will, to the best of its ability, attempt to comply with respect to the limitations on issuance of tax-exempt obligations pursuant to Section 265(b)(3) of the Code; however, said Borough does not covenant to do so, and hereby expressly states that a covenant is not made hereby.
SECTION 5. The issuing officers of the Borough are hereby authorized to deliver a certified copy of this resolution to the original purchaser of the Note and to further provide such original purchaser with a certificate of obligations issued during the calendar year 2013 dated as of the date of delivery of the Note.
SECTION 6. This resolution shall take effect immediately upon its adoption.
RESOLUTION NO. 13-341
WHEREAS, the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby directs the transfers of 2013 budget appropriations be and they are hereby made:
	2013 Budget Transfer #1

	
	
	
	
	

	Resolution #13-341

	
	
	
	
	

	FROM:
	Department
	Account Name
	Account Number
	Amount

	
	Buildings & Grounds
	Misc Materials & Supplies
	10-13-1-0400-2-0325
	5,000.00

	
	State Unemployment
	SUI
	10-13-1-5304-2-2071
	5,000.00

	
	Gasoline & Oil
	Gasoline/Fuel
	10-13-1-2852-2-0460
	5,000.00

	
	
	
	
	

	
	
	
	
	

	
	
	
	Total
	15,000.00

	
	
	
	
	

	TO:
	Department
	Account Name
	Account Number
	Amount

	
	Streets & Roads
	Maintenance of Trucks
	10-13-1-0600-2-0550
	15,000.00

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	Total
	15,000.00

RESOLUTION NO. 13-342
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey that Samuel Rocco be and is hereby appointed to the position of Lieutenant of the Garwood Police Department in the Borough of Garwood, effective November 26, 2013, at an annual salary of $95,960.00, in accordance with the current PBA contract.

RESOLUTION NO. 13-343
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey that David Perrotta be and is hereby appointed to the position of Sergeant of the Garwood Police Department in the Borough of Garwood, effective November 26, 2013, at an annual salary of $92,171.00, in accordance with the current PBA contract.
RESOLUTION NO. 13-344
BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey hereby approves the following change order to the original bid submitted by:
Contractor:		Midwest Construction Inc.
			23 Dead River Road
			Warren, NJ 07059
Project:		2012 NJDOT Project
			Awarded Contract:	 	 $285,799.00
			Supplemental 		+ $3,000.00
			Extra Work			+ $27,217.18
			Reduction in Work		(- $23,780.54)
		TOTAL FINAL:		$292,235.64
ADJUSTED AMOUNT BASED ON ADDITIONAL AND/OR REDUCTION IN WORK
REASON:	AS BUILT
RESOLUTION NO. 13-345
Whereas, impaired drivers on our nation’s roads kill someone every 30 minutes, 50 people per day, and almost 18,000 people each year; and
Whereas, alcohol impairment is a factor in 25% of motor vehicle fatalities in New Jersey; and
Whereas, an enforcement crackdown is planned to combat impaired driving; and
Whereas, the season at the end of the year is traditionally a time of social gatherings which often include alcohol; and
Whereas, the State of New Jersey, Division of Highway Traffic Safety, has asked law enforcement agencies throughout the state to participate in the Drive Sober or Get Pulled Over Year End Statewide Crackdown; and
Whereas, the project will involve increased impaired driving enforcement from December 6, 2013 through January 2, 2014; and
Whereas, an increase in impaired driving enforcement and a reduction in impaired driving will save lives on our roadways;
Therefore, be is resolved that Garwood Police Department declares its support for the Drive Sober or Get Pulled Over 2013 Year End Holiday Crackdown from December 6, 2013 through January 2, 2014 and pledges to increase awareness of the dangers of drinking and driving.

A motion to adopt Consent Agenda 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. Consent Agenda Adopted.

RESOLUTIONS DELETED FROM THE CONSENT AGENDA:

RESOLUTION NO. 13-346
WHEREAS, Hatch Mott MacDonald performed ID-27 soil removal observation and documentation at the AFC complex from October 15 to 25, 2013; and
WHEREAS, the cost for observation and documentation is $6,500.00 as indicated in the letter dated November 8, 2013; and
NOW THEREFORE BE IT RESOLVED, by the Mayor and Council of the Borough of Garwood, County of Union, State of New Jersey, hereby authorize the Treasurer to draw a check for the above in the amount of $6,500 to cover the cost.
BE IT FURTHER RESOLVED that the above is included in Bond Ordinance No. 12-09.

Discussion: Councilman Mathieu asks for an explanation. Ms. Ariemma answered. Councilman Mathieu asked the council not to approve this voucher and explained why. Councilman Petruzzelli said that he has more knowledge and the borough’s interest was the driving factor in this action. He feels that it was necessary to monitor the removal and he will vote yes. Brief discussion followed.

A motion to adopt Resolution No. 13-346 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. Resolution 13-346 was adopted.

RESOLUTION NO. 13-347
Resolution urging NJ State Legislature to pass A-2495 prohibiting payment to public employees at retirement for certain unused sick leave, providing for forfeiture of payment for unused sick leave for certain criminal convictions, and requiring documentation for the use of sick leave.
WHEREAS, the Legislature has provided municipalities with a method to keep property tax growth low, such as interest arbitration reform and historic, bipartisan pension and health benefits reform; and
WHEREAS, the Legislature adopted a proposal to reform how accrued unused sick time is paid to retiring municipal employees, which was conditionally vetoed by the Governor because it failed to provide municipalities with sufficient tools to reduce spending growth; and
WHEREAS, bill A-2495 was introduced into the NJ State Assembly in May 2012 and since that time it has not been brought to the floor of the Assembly for a vote; and
WHEREAS, the governing body of the Borough of Garwood believes that sick leave should be used for the occasional instances where Borough employees are ill and cannot report to work; and
WHEREAS, unlike many private employers, municipalities and other public entities are unique in letting employees accumulate and carryover from year to year accrued, but unused, sick time thereby burdening the already overwhelmed taxpayer in the State New Jersey and the Borough of Garwood; and
WHEREAS, Garwood’s 2013 Municipal Budget indicated that our Borough had a total of $191,639.00 of accrued but unused days of employee absences;
NOW, THEREFORE, BE IT RESOLVED that the Council of the Borough of Garwood, County of Union, endorses the proposed New Jersey Assembly Bill A-2495 as co-sponsored by the Honorable Nancy Munoz, assembly representative of the 21st District; and
BE IT FURTHER RESOLVED that the Council of the Borough of Garwood, County of Union, calls upon the Legislature to enact comprehensive reform to end the accrual of sick leave compensation for all public employees, forfeiture of payment for unused sick leave for certain criminal convictions, and to require documentation for use of any sick leave; and
BE IT FURTHER RESOLVED that a certified copy of this Resolution shall be sent to Governor Christopher Christie, Lieutenant Governor Kim Guadagno, Assembly Speaker Sheila Oliver, Senate President Steven Sweeney, Senate Minority Leader Tom Kean, Jr., Assembly Minority Leader Jon Bramnick and all state legislators of the State of New Jersey.
A motion to adopt Resolution No. 13-347 was made by Councilman Mathieu, seconded by Councilman Blaufeder.

Discussion: Councilman Mathieu said he has discussed this matter at length with each councilman via email phone and text, also outside the public meeting. He explained the bill and expressed his support for getting the bill out of committee and up for vote. He asked everyone to vote yes on this matter.
Councilman Nierstedt commented that he’d like to link this with the private sector and that they should provide sick time pay. He suggested the proposal be amended to include the other bill in Trenton that would provide sick pay in the private sector. He explained his reasons for this request. Council President Todisco commented that she echoes Councilman Nierstedt, and she agrees with Councilman Mathieu on this subject of capping sick time for public employees. She said it seems Councilman Mathieu may have discussed this with other members of council. She feels the public needs more time to digest this resolution and the contents contained therein.
Councilman Petruzzelli said he understands the concept on capping sick time and also providing sick time in the private sector. He said he supports both concepts. Councilwoman Palmer supports the sick time bill and commented that the private sector should provide sick time pay to its employees however she doesn’t feel this council should be considering such issues.

A motion to TABLE Resolution No. 13-347 was made by Councilman Nierstedt, seconded by Council President Todisco, whereupon Mayor Quattrocchi directed Roll Call, Council President Todisco-Aye, Councilman Blaufeder-Aye, Councilman Mathieu-Abstain, Councilman Nierstedt-Aye, Councilwoman Palmer-Abstain, Councilman Petruzzelli-Aye. 4-Ayes, 2-Abstain. Resolution 13-347 was TABLED.

Councilman Mathieu directed the clerk to put the resolution on the next agenda.

NEW BUSINESS:
Any new business the Mayor and Council may have:
Mayor Quattrocchi mentioned there are two seats open on the recreation commission and is seeking the submission of names for these positions. Councilman Mathieu asked if it is unexpired terms. Mayor Quattrocchi answered which positions are available.
Councilman Nierstedt: Directed Ms. Ariemma to put gun control on the next agenda.

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:]
Motion duly 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

ADJOURNMENT

The Mayor and Council will hold a SPECIAL MEETING for the purpose of conducting training for Council on WEDNESDAY, DECEMBER 4, 2013, in Council Chambers at 7:00 p.m. The public is welcome to attend. ABSOLUTELY NO DISCUSSION OR ACTION NO ACTION WILL BE TAKEN ON BOROUGH MATTERS.

Mayor Quattrocchi announced the Regular Meeting of the Mayor and Council will be held on TUESDAY, DECEMBER 10, 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. 13-14 ON TUESDAY, DECEMBER 10, 2013, AT 7:15 P.M. OR SOON THERE AFTER.

At 9:51 p.m., a motion to adjourn was made by Council President Todisco, seconded by Councilwoman Palmer. All Ayes.

[bookmark: _GoBack]
													
						CHRISTINA M. ARIEMMA, Municipal Clerk
						Borough of Garwood
1
14
image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image1.emf

image2.emf

