 GLEN RIDGE, N. J. NOVEMBER 22ND, 2005. 104

A Regular Meeting of The Mayor And Borough Council of The Borough Of Glen Ridge was held on Tuesday, November 22nd, 2005 in the Council Chamber of The Municipal Building, Glen Ridge, New Jersey at 7:30 p. m.

Mayor Bergmanson announced that today is Student Government Day in the Borough and that tonight’s meeting of the Mayor And Borough Council would be run by Student Government leaders serving as The Mayor and The Borough Council.
Mayor Bergmanson turned the meeting over to Acting Mayor Gimber who led The Council and the citizens in attendance in a salute to the Flag.

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

 The following students will be conducting tonights meeting: acting as Mayor Bergmanson will be Jon Gimber, acting as Councilperson Sachs will be Nick Moran, acting as Councilperson Brewster will be Kelsey McEldowney, acting as Councilperson Mehrotra will be Dave Kulik, acting as Councilperson Seyffarth will be Kate Gieser, acting as Councilperson Carnevale will be Pamela Nagourney, acting as Councilperson Hughes will be John Hopkins, acting as Administrator, Clerk and Engineer Rohal will be Andrew Bergmanson, acting as Attorney Malyska will be Steve Makowski, acting as Public Safety Director Magnier will be Michael Dalton, acting as Deputy Administrator and Director Of Planning Zichelli will be Steve Makowski and acting as Chief Financial Officer Goldberg will be Andrew Shulman.

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

Absent: None.

The following Borough Officers were in attendance: Municipal Attorney Malyska, Public Safety Director Magnier and Chief Financial Officer Goldberg.

The Minutes of the Regular Meeting that was held on November 8th, 2005 were approved with the following correction: page no. 101, paragraph no. 6 and line no. 2 is corrected to read: seconded by Councilperson Carnevale (Sachs Carnevale) and adopted by an aye . . .
Acting Municipal Clerk Bergmanson presented the following written communications:

A letter to Mayor Bergmanson from five Essex Avenue residents regarding a traffic study. Acting Mayor Gimber referred the correspondence to the Public Safety Committee.
A letter to Mayor Bergmanson from 4 south Jersey Mayors for Cable Choice endorsing the proposed state wide video franchise legislation. Mayor Bergmanson referred the correspondence to the Community Affairs And Public Relations Committee.

A letter to Mayor Bergmanson advising that a final coordination meeting for the revised Flood Insurance Study will be held on November 28th at the Essex County Office Of Emergency Management. Mayor Bergmanson referred the correspondence to the Public Safety Committee.

A letter to Mayor Bergmanson from Bradley Campbell, Commissioner, Department Of Environmental Protection, announcing the update of the Known Contaminated Sites in New Jersey Report. (This report will be posted on the Department’s website) Mayor Bergmanson referred the correspondence to the Community Affairs And Public Relations Committee.
A letter to Mayor Bergmanson from Christopher Troyano, a high school substitute teacher, requesting additional employee parking along Woodland Avenue. Mayor Bergmanson referred the correspondence to the Public Safety Committee.
Acting Mayor Gimber announced that Glen Ridge Cable Channel 36 will be running movie specials on both Thanksgiving Day and Friday this week; the Gaslight Players recently presented “ “ that featured Mayor Bergmanson; the annual Ashenfelter 8K race will be held on Thanksgiving morning; there will be a “Change County Government Forum” on November 30th in Cedar Grove; the annual Borough tree lighting ceremony will be held on Sunday, December 4th at 4:30 p.m.; the annual Glen Ridge Gala will be held on Saturday, January 21st, 2006 at the Women’s Club and Acting Mayor Gimber wished everyone a Happy Thanksgiving.
Acting Mayor Gimber suspended the Regular Order Of Business to conduct the first of two public hearings on the suggested application projects for the 2006 Community Development Block Grant Program.

Acting Borough Attorney Makowski read the following prepared statement:
Mayor, this is our first of two public hearings for Community Development Block Grants (C.D.B.G.) CDBG funds may be used to serve the low to moderate income populations as well seniors and the disabled. Applications are required to present their proposal in a public forum. The Council is to review these proposals and present a Resolution ranking the application proposals. The application are then sent to the Essex County Office Of Housing And Community Development for final review. The Essex County Office will then announce the grant awards. The notice of award date has not yet been established.

Acting Mayor Gimber asked that any applicants come forward at this time and present their proposal. There being no proposals from the floor at this time, the first hearing is hereby concluded.
Acting Mayor Gimber reported that the second public hearing will be held on Tuesday, December 13th.

The following was introduced by Acting Councilperson Moran, seconded Acting Councilperson Geiser and adopted by an aye and no vote; Acting Councilpersons Moran, McEldowney, Kulik, Geiser, Nagourney and Hopkins voting and noes none:
 (Resolution No. 191 - 05)

 CLAIMS - APPROVAL OF
 (See Resolution Book No. 15 - Page No. 15 – 113)
The following was introduced by Acting Councilperson Moran, seconded Acting Councilperson Gieser and adopted by an aye and no vote; Acting Councilpersons Moran, McEldowney, Kulik, Geiser, Nagourney and Hopkins voting and noes none:
 (Resolution No. 192 - 05)

 TAX PAYMENTS – DUPLICATE - REIMBURSE
 (See Resolution Book No. 15 - Page No. 15 – 114)
The following was introduced by Acting Councilperson Moran, seconded Acting Councilperson Kulik and adopted by an aye and no vote; Acting Councilpersons Moran, McEldowney, Kulik, Geiser, Nagourney and Hopkins voting and noes none:
 (Resolution No. 193 - 05)

 ANIMAL CONTROL SERVICES – BLOOMFIELD - CONTRACT
 (See Resolution Book No. 15 - Page No. 15 – 114)
Acting Councilperson McEldowney presented the written report for the Public Safety Department for the month of October 2005. Acting Mayor Gimber ordered that the report be filed.
The following was introduced by Acting Councilperson McEldowney, seconded Acting Councilperson Nagourney and adopted by an aye and no vote; Acting Councilpersons Moran, McEldowney, Kulik, Geiser, Nagourney and Hopkins voting and noes none:
 (Resolution No. 194 - 05)

 ASHENFELTER 8K RACE - STREET CLOSURES
 (See Resolution Book No. 15 - Page No. 15 – 115)
Acting Councilperson Kulik reported that the Community Affairs And Public Relations Committee met recently to discuss the following agenda items: the Glen Ridge Gala that will be held on January 21st, 2006 and the recipient of the funds received will be donated to the Children’s Room at the Glen Ridge Public Library; the upcoming Ashenfelter 8K Race that will be held on November 24th’; and the Borough’s annual tree lighting ceremony that will be held on Sunday, December 4th at 4:30 p. m.

The following was introduced by Acting Councilperson Kulik, seconded Acting Councilperson Geiser and adopted by an aye and no vote; Acting Councilpersons Moran, McEldowney, Kulik, Geiser, Nagourney and Hopkins voting and noes none:
 (Resolution No. 195 - 05)

 457 DEFERED COMP PLAN - AUTHORIZING
 (See Resolution Book No. 15 - Page No. 15 – 115)

Acting Councilperson Geiser reported that the Public Works Department is in the process of preparing the Borough’s snow removal equipment and the Department is also preparing for the Ashenfelter 8K race on November 24th.
Ordinance No. 1434 entitled:

AN ORDINANCE ESTABLISHING TITLES FOR

NON-UNION AND OTHER EMPLOYEES OF THE

BOROUGH OF GLEN RIDGE AND FIXING THE

2005 MAXIMUM ANNUAL SALARIES AND

OTHER COMPENSATIONS FOR THOSE TITLES

was presented for final reading. The Ordinance title was read by Acting Councilperson Gieser. Acting Clerk Bergmanson reported that the Ordinance had been published and posted as required by statutes.
Acting Mayor Gimber declared the Meeting open for a public hearing on the Ordinance. No objections were presented for the final passage of the Ordinance. Acting Mayor Gimber declared the public hearing closed. It was moved by Acting Councilperson Gieser, seconded by Acting Councilperson McEldowney that Ordinance No. 1434 be finally passed. The Motion was adopted by an aye and no vote;
Acting Councilpersons Moran, McEldowney, Kulik, Gieser, Nagourney and Hopkins voting aye and noes none.
 Acting Mayor Gimber declared that this Ordinance is finally passed.
Acting Councilperson Nagourney read the following prepared report on behalf of Councilman Carnevale. Glen Ridge Recreation programs and activities are administered by the Glen Ridge Parks and Recreation Department, located in the Glen Ridge Senior-Community Center 228 Ridgewood Avenue. All programs, activities, and park facilities are available for enjoyment by Borough residents. The facilities accessible through the Recreation Department include 9 parks, 4 schools, the town pool, and the Glen Ridge Senior-Community Center. Included in the recreation areas are baseball, softball, soccer, football, field hockey and lacrosse fields, playgrounds, tennis and platform tennis courts, and a seasonal skate park.

The Recreation Department is especially proud of the Glen Ridge Senior-Community Center. For over 120 years, residents of Glen Ridge have passed through the train station at 228 Ridgewood Avenue. The original wood building, built in 1872, housed the ticket office and a barbershop. Beginning in 1883, the station also served as the town's Post Office. The present Queen Anne-style building was constructed in 1887 thanks to the vision and effort of local developer A.G. Darwin. The building is listed on both the National and State Registers of Historic Places, and in 2001 the building was renovated and reopened as the Glen Ridge-Senior Community Center. While serving Borough commuters, senior citizen and youth programs the Center is also available for event rental, and hosts hundreds of events each year.

The following was introduced by Acting Councilperson Gieser, seconded Acting Councilperson McEldowney and adopted by an aye and no vote; Acting Councilpersons Moran, McEldowney, Kulik, Geiser, Nagourney and Hopkins voting and noes none:
 (Resolution No. 196 - 05)

 ASHENFELTER 8K – AUTHORIZING COMMITTEE
 (See Resolution Book No. 15 - Page No. 15 – 116)

Acting Councilperson Hopkins read the following prepared report on behalf of behalf of Councilman Hughes.
Essex County Open Space

The County has announced the second round of Open Space Trust Fund grants. The Borough will be pursuing another grant from this funding source to further the redevelopment of the Glen.

Benson Train Station

A Transportation Enhancement grant application has been jointly filed for the improvement of the exterior of the train station. Results are anticipated to be announced in January 2006.
Municipal Complex- Exterior

A grant has been submitted to the NJ Historic Trust for the funding of construction drawings for the rehabilitation of the exterior of the Municipal Complex. The Borough successfully received this grant in the amount of $10,500.

Municipal Aid for Road Improvements

A grant request in the amount of $400,000 has been submitted to NJDOT for the improvement of various roads. The Borough received a grant in the amount of $200,000. The scope of work is now in review by the Project Engineer.

Capital Projects, Design or Bid Phase

Glen Bridges (Funded by various grants)

Bridge One, linking the bikeway to the NJT Platform, will now be funded by Essex County Open Space Trust and NJDOT. Bids were received for the project and came in almost $100,000 over the engineer’s estimate. It is now necessary to use NJDOT funds for this project as well. Modifications to this bridge design must be made for NJDOT to participate in its funding. The designing engineer is working with NJDEP and NJDOT in order to satisfy all parties’ requirements.

The design of Bridge Two, linking the two Glens together, has become a challenge meeting NJDEP, Historic Preservation Commission, NJ Transit, and NJDOT requirements. Alternate plans are being considered.

Library ADA Upgrades (funded by CDBG & DCA Livable Communities)
Preliminary construction documents have been submitted for review. The documents have been sent to Essex County CDBG Office and is awaiting their approval of the specifications and wage rate determinations. Funding should become available in late November. The project will go out to bit at that time.
Pedestrian Safety / Sidewalk Improvements

The project will be approved at the November meeting of the Council. The scope of the project includes the improvement of the sidewalks around various municipally owned facilities, buildings and schools. Various slabs of sidewalk and slate will be replaced to ensure a safe and level walking surface. This project will be completed by the end of 2005.

Pool House (funded by bond & Pool Committee funds)

A committee has been formed to re-examine the design and construction of a pool house. The group has selected an architect to draft conceptual plans. They have met once already and plan to meet again in November.

Capital Projects, Construction

Library Children’s Room

The project is complete. The room is now occupied and functioning.
Various Road Improvements: Midland, Gray, Glen Ridge Avenue, portion of Linden Avenue, High School and Middle School Parking Lots (Funded by NJDOT, capital fund and BOE)

This project is substantially complete. Only punch list items remain open.

Hurrell Press Box (Funded by Green Acres)

The project is substantially complete. Only punch list items remain open.
 The following was introduced by Acting Councilperson Hopkins, seconded by Acting Councilperson Kulik and adopted by an aye and no vote; Acting Councilpersons Moran, McEldowney, Kulik, Geiser, Nagourney and Hopkins voting aye and noes none:
(Resolution No.
197 - 05)
 WATER INFRASTRUCTURE – AUTHORIZING BID
 (See Resolution Book No. 15 - Page No. 15 - 116)
Acting Municipal Clerk Bergmanson, reporting on behalf of Municipal Clerk Rohal, reported that: the bid authorized this evening for the 2006 Water Infrastructure Rehabilitation program is the fourth our of five planned phases. The project will include the replacement of 419 lead line services, 37 hydrants and approximately 15 valves. The work will also include the abandoning of 4-inch mains where service will be transferred to new or larger existing mains. Bids will be opened on December 5th and it is anticipated that work will start this spring. The project will be financed with a low interest loan from the New Jersey Infrastructure Trust Fund.

Acting Municipal Clerk Bergmanson also reported that the Glen Ridge Community Fund is celebrating their 50th anniversary of service to our community. They will be having an open house on Sunday, December 4th at the Community Center from 5 to 7 pm and refreshments will be served.

Acting Municipal Clerk Bergmanson also reported that you can make a child’s holiday season a little happier by donating a toy to the local Toys For Tots project. Please bring a new, unwrapped to Roslyn Bolcato or Elaine Bertram in the Municipal Building or John Sitnik at the Glen Ridge Library before Friday December 2nd.

Acting Deputy Administrator Makowski, reporting on behalf of Deputy Administrator Zichelli, reported that the second public hearing to accept proposals for the 2006 Community Development Block Grant Application will be held on December 13th, 2005.

Acting Public Safety Director Michael Dalton, reporting on behalf of Public Safety Director Magnier, reported that everyone should check-out the new and improved Public Safety website to find some very informative and timely information.

Acting Chief Financial Officer Andrew Schulman, reporting on behalf of Chief Financial Officer Goldberg, reported that Department Heads are preparing their preliminary 2006 operating budgets which are to be submitted before month-end. Those preliminary budgets will be evaluated by the Borough Administrator prior to a proposed 2006 budget being presented to the Finance Committee to review. Additionally, the Finance Department is preparing for year-end tasks including closing out blanket purchase orders, preparing account transfers, as well as other housekeeping items as required by the Auditors. The Finance Department continues to look into cost control measures while maintaining the services the community seeks to preserve.
Acting Municipal Attorney Steve Makowski, reporting for Municipal Attorney Malyska, reported that the role of the Glen Ridge Attorney is to assist the Borough in legal matters which concern it. The Attorney’s job includes reviewing Ordinances before they are passed by the Borough Council to make sure that they comply with the law and reviewing contracts which the Borough enters into to make sure that the rights of the Borough are protected. The Attorney’s job also includes representing the Borough in lawsuits to enforce the Borough’s rights and defending the Borough in lawsuits when someone starts a legal action against it. The Borough Attorney is appointed by the Mayor but the appointment must be approved by the Council. The Attorney serves a one-year term and must be appointed from year to year.
Acting Mayor Gimber called for any new or unfinished business.
There was no new and unfinished business to present at this time.

Mr. John Lynch of 53 Clinton Road, Glen Ridge addressed the Mayor And Council on the issue of gasoline powered leaf blowers and noise.
Mr. Richard Waters of 370 Maolis Avenue, Glen Ridge reminded everyone that Channel 36 will be presenting special movies on both Thursday

(Thanksgiving) and Friday and he encouraged everyone to take advantage of this Channel 36 special.

Councilman Carnevale thanked Mr. Tim Liddy from the Glen Ridge High School for putting together today’s Student Government Day Program.

The following was introduced by Councilperson Sachs, seconded by Councilperson Brewster and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Carnevale and Hughes voting aye and noes none: (Resolution No. 198 - 05)

RATIFYING ACTIONS - STUDENT COUNCIL REPRESENTATIVES
(See Resolution Book No. 15 - Page No. 15 - 117)
The following was introduced by Councilperson Mehrotra, seconded by Councilperson Hughes and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Carnevale and Hughes voting aye and noes none: (Resolution No. 199 - 05)

 ADJOURNED TO CLOSED SESSION - OPEN PUBLIC MEETINGS ACT
 (See Resolution Book No. 15 - Page No.
 15 – 117)
Mayor Bergmanson declared that this meeting is hereby adjourned.

The Council adjourned at 8:15 p. m.

