 GLEN RIDGE, N. J. DECEMBER 12th, 2006. 123
A Regular Meeting of The Mayor And Borough Council of The Borough Of Glen Ridge was held on Tuesday, December 12th, 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.
Councilman – Elect Paul Lisovicz was in attendance.
The following Borough Officers were in attendance: Borough Attorney Malyska and Director Of Public Safety Magnier.
The Minutes of the Regular Meeting that was held on November 28th, 2006 were approved with the following correction: Page No. 122, Paragraph No. 4, line no. 1 corrected to read as follows: Councilman Mehrotra inquired about the cost of the special election.
 Municipal Clerk Rohal presented the following written communications:

A letter to Police Chief Magnier from Francine Ferrara and Lawrence Graziano of 13 Laurel Place, Glen Ridge thanking him for his assistance in removing a basketball hoop from the curb on Laurel Place. Mayor Bergmanson ordered that the correspondence be filed.

A letter to Administrator Rohal from Roselle Borough Administrator David Brown, advising that Roselle recently adopted a Resolution requesting regional contribution funding under the regulations of the New Jersey Council on Affordable Housing and requesting to discuss this matter with Glen Ridge. Mayor Bergmanson ordered that the correspondence be filed.

A letter to Mayor Bergmanson from Maurice J. Brown, Director External Affairs for Verizon, advising that the Board Of Public Utilities has been granted authority to issue system wide cable television franchises in New Jersey. Mayor Bergmanson ordered that the correspondence be filed.

A letter to Mayor Bergmanson and the Borough Council signed by 35 resident of Glen Ridge calling themselves “Glen Ridge Votes” calling for small bond for introduction on February 7th, 2007 dedicating sufficient funds on an annual basis to finance the cost of ongoing maintenance to the infrastructure of the Borough. Mayor Bergmanson ordered that the correspondence be filed.
 Mr. Nicholaas ten Velde of 138 Essex Avenue, Glen Ridge, commented about senior programs and facilities at the Senior Community Center.

Mayor Bergmanson noted that it is the 11th anniversary of the Duryea murder and the crime is still not solved. Mayor Bergmanson said the Borough is pushing the County to make the case a priority and we have offered the services of a detective to help resolve the matter.

Mayor Bergmanson gave an update on the various legislation resulting from the Conference on Tax Reform. Mayor Bergmanson noted that most Glen Ridge residents will not see a reduction in property taxes as a result of the pending legislation. Mayor Bergmanson added that we cannot allow towns that educate students well at reasonable price to suffer a reduction in quality.

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. 183 - 06)

CLAIMS - APPROVAL OF

 (See Resolution Book No. 15 - Page No. 15 – 241)
 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. 184 - 06)

INTERLOCAL AGREEMENT – BLOOMFIELD ANIMAL CONTROL
 (See Resolution Book No. 15 - Page No. 15 – 242)
 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. 185 - 06)

INTELOCAL AGREEMENT – MONTCLAIR HEALTH SERVICES
 (See Resolution Book No. 15 - Page No. 15 – 242)

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. 186 - 06)

STATEWIDE INSURANCE – RODDY - MANAGER
 (See Resolution Book No. 15 - Page No. 15 – 243)
 The following was introduced by Councilperson Sachs, seconded by Councilperson Brewster and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth and Dawson voting aye and noes none: (Resolution No. 187 - 06)

TAXES – TAX APPEAL - REIMBURSEMENT
 (See Resolution Book No. 15 - Page No. 15 – 243)
 The following was introduced by Councilperson Sachs, seconded by Councilperson Brewster and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth and Dawson voting aye and noes none: (Resolution No. 188 - 06)

REVALUATION – AUTHORIZING CONTRACT
 (See Resolution Book No. 15 - Page No. 15 – 244)
 Councilwoman Brewster welcomed Sgt. Robert Zuener back.

 Councilwoman Brewster stated that the Public Safety Committee is considering a color code system for Ridgewood Avenue parking permits.
 Ordinance No. 1460 entitled:

 AN ORDINANCE AMENDING AND SUPPLEMENTING

ARTICLE 4.030 OF CHAPTER 5 OF THE

CODE OF THE BOROUGH OF GLEN RIDGE

ENTITLED ALCOHOLIC BEVERAGE
was presented for final reading. The Ordinance title was read by Councilperson Brewster. 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 Brewster, seconded by Councilperson Sachs that Ordinance No. 1460 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. 1461 entitled:

 AN ORDINANCE TO AMEND AND SUPPLEMENT

ARTICLE 16 OF CHAPTER 5 OF THE

CODE OF THE BOROUGH OF GLEN RIDGE

ENTITLED BUSINESS LICENSE REGISTRATION

WITH THE INCLUSION OF A NEW SECTION

5.16.05 PROVIDING FOR THE COLLECTION,

PREPARATION AND MAINTENANCE OF A

NON-SOLICITATION LIST
was presented for final reading. The Ordinance title was read by Councilman Brewster. 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 Brewster, seconded by Councilperson Sachs that Ordinance No. 1461 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 Brewster, seconded by Councilperson Sachs and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 189 - 06)

DRINK AND DRIVE PROGRAM - ENDORSING
 (See Resolution Book No. 15 - Page No. 15 – 244)
 Councilman Mehrotra reported that Glen Ridge gala will be held on Saturday, January 20th.
 Councilman Hughes reported that the Recreation Committee met this evening and reviewed youth and senior activities. Councilman Hughes noted that both the robotics and basketball programs have been successful. Also, the attendance for the after school program has increased.
 Councilman Hughes noted that there has been positive feedback about the new television in the Train Station. The Committee also discussed the bond referendum and what steps the Committee should take regarding outreach.

 The following was introduced by Councilperson Hughes, seconded by Councilperson Dawson and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 190 - 06)

POOL HOUSE – AUTHORIZING BID ADVERTISEMENT
 (See Resolution Book No. 15 - Page No. 15 – 245)
 Councilman Dawson reported that the Planning And Development Committee is discussing work related to the bond referendum and is planning to hold a forum in January.
 Councilperson Dawson reported that she has Ordinance No. 1462 entitled:

AN ORDINANCE AMENDING TITLE 17 OF

THE GLEN RIDGE CODE BY PROHIBITING

CERTAIN USE
for introduction. The Ordinance title was read by Councilperson

Dawson. It was moved by Councilperson Dawson, seconded by Councilperson Hughes that Ordinance No. 1462 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.

 Public Safety Director Magnier gave a report about the rash of burglaries in Caldwell and informed residents that the Police Department has crime prevention tips on the Borough’s web page and the Department will provide crime prevention inspections for residents.
 The following was introduced by Councilperson Mehrotra, 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. 191 - 06)

LEGISLATION - OPPOSING
 (See Resolution Book No. 15 - Page No. 15 – 245)
 Mrs. Jacqueline Yustein of 326 Washington Street, Glen Ridge inquired about the impact of not approving Ordinance 1458 on the 2007 budget.
 Mr. Nicholaas ten Velde of 138 Essex Avenue, Glen Ridge, noted that field programs should be downsized and more emphasis should be given to gymnasium activities.
 The following was introduced by Councilperson Hughes, seconded by Councilperson Seyffarth and adopted by an aye and no vote; Councilpersons Sachs, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none: (Resolution No. 192 - 06)

ADJOURNED TO CLOSED SESSION - OPEN PUBLIC MEETINGS ACT
 (See Resolution Book No. 15 - Page No. 15 - 245)

 Mayor Bergmanson declared that this meeting is hereby adjourned.

 The Council adjourned at 8:16 p. m.

 Michael J. Rohal
 Michael J. Rohal,

 Municipal Clerk
