 GLEN RIDGE, N. J. OCTOBER 10th, 2006. 102
A Regular Meeting of The Mayor And Borough Council of The Borough Of Glen Ridge was held on Tuesday, October 10th, 2006 in the Council Chamber of The Municipal Building, Glen Ridge, New Jersey at
7:30 p. m.

Mayor Bergmanson led The Council and the citizens in attendance in a Salute to the Flag.

Mayor Bergmanson read a prepared statement that adequate notice of this meeting had been provided to the public as required by statutes.

Present: Mayor Bergmanson, Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson.

Absent: None.
The following Borough Officers were in attendance: Borough Attorney Malyska and Public Safety Captain Byron – Lagattuta.
The Minutes of the Regular Meeting that was held on September 26th, 2006 were approved with the following corrections: page no. 97, paragraph no. 12, line no. 1 corrected to read: Mr. Bernard (Brewster) P. Brewster of 25 Argyle Street . . . ,
 Municipal Clerk Rohal presented the following written communications:

Municipal Clerk Rohal reported that he is in receipt of 17 letters in regards to the turfing of Carteret Park. Mayor Bergmanson referred the correspondence to the Council of the Whole.

Municipal Clerk Rohal reported that he is in receipt of 14 letters in regards to the proposed public bathroom at the Sherman Avenue Field. Mayor Bergmanson referred the correspondence to the Council of the Whole.

A letter to Municipal Clerk Rohal from Betsy Allemand of 19 Clark Street, Glen Ridge requesting permission to close Clark Street on October 21st, 2006 for the purpose of conducting their annual neighborhood block party. Mayor Bergmanson referred the correspondence to the Public Safety Committee.

A letter to Municipal Clerk Rohal from The Township Of Montclair advising of a Public Hearing on the Historic Preservation Commission’s nomination of properties to be included in the proposed Upper Montclair Historic District. Mayor Bergmanson ordered that the correspondence be filed.

A letter to Municipal Clerk Rohal from Essex County Executive DiVincenzo inviting all to attend the Essex County Senior Wellness Day on October 19th at the Essex County South Mountain Complex in West Orange. Mayor Bergmanson ordered that the correspondence be filed.
 Mayor Bergmanson suspended the Regular Order Of Business to accommodate a public hearing in regards to the two Bond Ordinances before the Mayor And Council for second reading. (7:34 p. m.)

Mayor Bergmanson called upon Councilman Dawson to present Ordinance No. 1457 for final reading.

Ordinance No. 1457 entitled:

BOND ORDINANCE PROVIDING FOR IMPROVEMENTS

AND RENOVATIONS TO BARROW’S FIELD /

CARTERET PARK OR THE BOROUGH OF GLEN RIDGE,

IN THE COUNTY OF ESSEX, NEW JERSEY

APPROPRIATING THE AGGREGATE AMOUNT OF

was presented for final reading. The Ordinance title was read by Councilman Dawson. Municipal Clerk Rohal reported that the Ordinance had been published and posted as required by statutes. Mayor Bergmanson declared the meeting open for a public hearing on the Ordinance. The following Glen Ridge residents addressed the Mayor And Council on the Ordinance and expressed their opposition to the Bond Ordinance:

Mr. John Dorsey of 581 Ridgewood Avenue, Mr. Harry R. Rush of 53 High Street, Mr. Steven J. Deluca of 21 Madison Street, Mrs. Julia Roberts of 525 Belleville Avenue, Mr. Christopher J. Glancy of 198 Sherman Avenue, Ms. Judith Baginski of 54 Chapman Place, Mrs. Debbie Miller of 39 Wildwood Terrace, Mrs. Victoria Leone of 195 Hillside Avenue, Mr. Henry Minkoff of 39 Wildwood Terrace and Mr. Nicholaas ten Velde of 138 Essex Avenue.
 The following Glen Ridge residents addressed the Mayor And Council on the Ordinance and expressed their support for the Bond Ordinance: Mr. Robert A. Salvatelli of 25 Hawthorne Avenue,

(presented a petition containing the names of 57 residents in favor or having the natural grass surface replace with a Field-turf field) and Mr. Albert Bronander of 18 Lorraine Street.

 Recognizing that no one else wanted to heard, Mayor Bergmanson closed the Public Hearing on this Ordinance.

 Mayor Bergmanson called upon the members of the Council for their comments on the Ordinance.

 The members of the Council presented their position in regards to the Bond Ordinance.

 Councilpersons Mehrotra, Sachs, Hughes, Brewster and Dawson spoke in favor of the Bond Ordinance.
 Councilwoman Seyffarth stated she preferred to install only one synthetic field and evaluate the results. Councilwoman Seyffarth expressed her opposition to the bond.

 It was moved by Councilperson Dawson, seconded by Councilperson Mehrotra that Ordinance No. 1457 be finally passed. The Motion was adopted by an aye and no vote; Councilperson Sachs, Brewster, Mehrotra, Hughes and Dawson voting aye and Councilperson Seyffarth no. Mayor Bergmanson declared that this Ordinance is finally adopted.

 Municipal Clerk Rohal explained the options to the residents in attendance now that the Ordinance has been adopted.
 Ordinance No. 1458 entitled:

BOND ORDINANCE PROVIDING FOR VARIOUS

CAPITAL IMPROVEMENTS OF THE BOROUGH

OF GLEN RIDGE, IN THE COUNTY OF ESSEX,

NEW JERSEY, APPROPRIATING THE AGGREGATE

AMOUNT OF $ 5,898,730 THEREFOR AND

AUTHORIZING THE ISSUANCE OF $ 5,603,793

BONDS OR NOTES OF THE BOROUGH TO FINANCE

PART OF THE COST THEREOF

was presented for final reading. The Ordinance title was read by Councilman Sachs. Municipal Clerk Rohal reported that the Ordinance had been published and posted as required by statutes. Mayor Bergmanson declared the meeting open for a public hearing on the Ordinance. The following Glen Ridge residents addressed the Mayor And Council on the Ordinance:

Mr. Patrick Pignatello of 277 Baldwin Street, Mrs. Julia Roberts of 525 Belleville Avenue, Mrs. Alice E. Baker-Roberts of 523 Belleville Avenue, Mr. Michael DePhillips 277 Forest Avenue, Mr. Christopher J. Glancy of 198 Sherman Avenue, Mrs. Deborah M. Glancy of 198 Sherman Avenue, presented a petition containing the names of 91 residents in opposition to public toilets on the Sherman Avenue Field) Mr. Henry Minkoff of 39 Wildwood Terrace, Mr. Robert A. Salvatelli of 25 Hawthorne Avenue, Mr. Charlie Potters of 32 Appleton Road, Mr. Ward of 189 Sherman Avenue, Mr. Kathy Kogut of 48 Herman Street, Mr. Villela of 28 A Herman Street, Mrs. Anna Scherillo of 205 Sherman Avenue, Mr. John Lacey of 151 Ridewood Avenue, Mr. John Mulligan of 47 Glen Ridge Parkway, Mrs. Patricia Barrett of 213 Sherman Avenue, Mrs. Deborah Glancy of 198 Sherman Avenue, Mr. Daniel Barrett of 213 Sherman Avenue, Mr. John Lacey Of 151 Ridgewood Avenue, Mrs. Julia Roberts of 525 Belleville Avenue, Mrs. Kathy Kogut of 48 Herman Street and Mr. Lloyd Provost of 57 Douglas Road.
Recognizing that no one else wanted to heard, Mayor Bergmanson closed the Public Hearing on this Ordinance.

 It was moved by Councilperson Sachs, seconded by Councilperson Brewster that Ordinance No. 1458 be finally passed. The Motion was adopted by an aye and no vote; Councilperson Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none. Mayor Bergmanson declared that this Ordinance is finally adopted.

 Mrs. Julia Roberts of 525 Belleville Avenue, Glen Ridge asked Mayor Bergmanson if it was too late to separate Hurrell Field and the Municipal Building from the bond Ordinance to make two separate Ordinances ?

 Mayor Bergmanson responded yes it was too late.

 Mr. Patrick Pignatello of 277 Baldwin Street, Glen Ridge asked if a clay surface could be used on Hurrell Field ?

Mayor Bergmanson responded that it would not be feasible to put a clay surface on Hurrell Field.

 The following was introduced by Councilperson Sachs, seconded by Councilperson Brewster and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 146 - 06)

CLAIMS - APPROVAL OF

 (See Resolution Book No. 15 - Page No. 15 – 219)
 Ordinance No. 1455 entitled:

 AN ORDINANCE TO APPROPRIATE GRANTS
 FUNDS FOR VARIOUS CAPITAL IMPROVEMENTS
was presented for final reading. The Ordinance title was read by Councilman Sachs. Municipal Clerk Rohal reported that the Ordinance had been published and posted as required by statutes. Mayor Bergmanson declared the meeting open for a public hearing on the Ordinance. Mr. Nicholas ten Velde of 138 Essex Avenue, Glen Ridge questioned accountability for the grant funds being spent. Municipal Clerk Rohal gave a detailed explanation of the expenditure of the grant funds. Mayor Bergmanson closed the Public Hearing. It was moved by Councilperson Sachs, seconded by Councilperson Brewster that Ordinance No. 1455 be finally passed. The Motion was adopted by an aye and no vote; Councilperson Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none. Mayor Bergmanson declared that this Ordinance is finally adopted.

 Ordinance No. 1456 entitled:

 AN ORDINANCE ESTABLISHING TITLES

 FOR NON-UNION AND OTHER EMPLOYEES

OF THE BOROUGH OF GLEN RIDGE AND

FIXING THE 2006 MAXIMUM ANNUAL

SALARIES AND OTHER COMPENSATIONS

FOR THOSE TITLES
was presented for final reading. The Ordinance title was read by Councilman Sachs. Municipal Clerk Rohal reported that the Ordinance had been published and posted as required by statutes. Mayor Bergmanson declared the meeting open for a public hearing on the Ordinance. Mayor Bergmanson closed the Public Hearing. It was moved by Councilperson Sachs, seconded by Councilperson Brewster that Ordinance No. 1456 be finally passed. The Motion was adopted by an aye and no vote; Councilperson Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none. Mayor Bergmanson declared that this Ordinance is finally adopted.
 The following was introduced by Councilperson Sachs, seconded by Councilperson Seyffarth and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 147 - 06)

SALARIES AND WAGES – NON-UNION EMPLOYEES
 (See Resolution Book No. 15 - Page No. 15 – 220)

 Councilperson Brewster reported that she has Ordinance No. 1459 entitled:

AN ORDINANCE AMENDING ORDINANCE NO. 795

(Borough Code 10.16.020) ENTITLED

“AN ORDINANCE TO DESIGNATE STOP

INTERSECTIONS IN THE BOROUGH OF

GLEN RIDGE”

for introduction. The Ordinance title was read by Councilperson

Brewster. It was moved by Councilperson Brewster, seconded by Councilperson Sachs that Ordinance No. 1459 be passed on first reading. The Motion was adopted by an aye and no vote; Councilperson Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none. Mayor Bergmanson referred the Ordinance to Municipal Clerk Rohal for the purpose of statutory publication and posting.
 Councilman Mehrotra reported that the Community Affairs and Public Relations Committee met earlier and the following agenda items were discussed: The annual Gala planned for January 20th, 2007, a proposed on-line citizen request form and a town-wide newsletter to all residents explaining the property revaluation program that will begin in 2007.
 The following was introduced by Councilperson Seyffarth, seconded by Councilperson Hughes and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 148 - 06)

PERSONAL PROPERTY – D.P.W. SURPLUS VEHICLES
 (See Resolution Book No. 15 - Page No. 15 – 221)

 The following was introduced by Councilperson Hughes, seconded by Councilperson Seyffarth and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 149 - 06)

 POOL HOUSE DESIGN – AUTHORIZING CONTRACT
 (See Resolution Book No. 15 - Page No. 15 – 221)

 The following was introduced by Councilperson Dawson, seconded by Councilperson Hughes and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 150 - 06)

CHANGE ORDER – LIBRARY ADA PROJECT
 (See Resolution Book No. 15 - Page No. 15 – 222)
Captain Byron – Lagattuta announced that it was Domestic Violence Awareness Month.

It was moved by Councilperson Brewster, seconded by Councilperson Sachs that permission be granted to the residents requesting approval to close their streets for the purpose of conducting their annual neighborhood block parties per the dates and times as stated in their correspondence to the Mayor And Council. The Motion was adotped by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none.
 Mr. Nicholaas ten Velde of 138 Essex Avenue, Glen Ridge addressed the Mayor and Council on the following issues: the down sizing of sports within the Borough, the school child cost and Essex Avenue and Baldwin Street road repairs.
 The following was introduced by Councilperson Dawson, seconded by Councilperson Brewster and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 151 - 06)

ADJOURNED TO CLOSED SESSION - OPEN PUBLIC MEETINGS ACT
 (See Resolution Book No. 15 - Page No. 15 - 222)

 Mayor Bergmanson declared that this meeting is hereby adjourned.

 The Council adjourned at 10:26 p. m.

 Michael J. Rohal
 Michael J. Rohal,

 Municipal Clerk
