BLOOMINGDALE PLANNING BOARD

101 Hamburg Turnpike

Bloomingdale, NJ 07403

Minutes

Re-Organization Meeting

7:00 p.m.
January 8, 2015
CALL TO ORDER
Meeting called to order at 7:06 pm by Barbara Neinstedt, Board Secretary
SALUTE TO FLAG

LEGAL

This is the Re-organization Meeting of the Bloomingdale Planning Board of January 8, 2015 adequate advance notice of this meeting has been provided by publication in the Herald and News and also posted on the bulletin board at the Council Chamber entrance in the Municipal Hall of the Borough of Bloomingdale, Passaic County, in compliance with the New Jersey Open Meetings Act, N.J.S.A. 10:4-6 seq.
FIRE CODE

Per State Fire Code, I, Barbara Neinstedt, am required to acknowledge that there are two “Emergency Exits” in this Council Chamber. The main entrance through which you entered and a secondary exit to the right of where you are seated. If there is an emergency, walk orderly to the exits, exit through the door, down the stairs and out of the building. If there are any questions, please raise your hand now.

MEMBERS PRESENT (*denotes alternate member)

Mayor Dunleavy
James Croop

Kevin Luccio (7:25)

Mark Crum

Bill Graf

Robert Lippi (7:10)

Ray Yazdi (7:15)
Craig A Ollenschleger

Ken Fioretti

Bill Steenstra

Edward Simoni

Brian Guinan

MEMBERS ABSENT/EXCUSED
Barry Greenberg - abs
NOMINATIONS

Motion made by Comm. Graf, 2nd by Comm. Crum, to open nominations for Chairperson. Motion carried with all in favor.

Motion made by Comm. Steenstra, 2nd by Comm. Graf, to nominate Edward Simoni for Chairperson. Motion carried with all in favor.

No further nominations made.

Motion made by Comm. Ollenschleger, 2nd by Comm. Croop, to close nominations for Chairperson. Motion carried with all in favor.

Edward Simoni voted chairperson by voice acclamation and assumes position of chairperson on dais.

Motion made by Comm. Graf, 2nd by Comm. Croop to open nominations for vice-chairperson. Motion carried with all in favor.

Motion made by Comm. Graf, 2nd by Comm. Croop, to nominate Bill Steenstra for vice-chairperson. Motion carried with all in favor.

No further nominations made.

Motion made by Comm. Ollenschleger, 2nd by Comm. Fioretti, to close nominations for vice-chairperson. Motion carried with all in favor.

Bill Steenstra voted vice-chairperson by voice acclamation.
Motion made by Comm. Crum, 2nd by Comm. Graf, to open appointment of Planning Board Secretary. Motion carried with all in favor.

Motion made by Comm. Crum, 2nd by Comm. Steenstra, appointing Barbara Neinstedt as secretary. Motion carried with all in favor.

No further appointments made.

Motion made by Comm. Ollenschleger, 2nd by Comm. Croop, to close appointments for secretary. Motion carried with all in favor.

Barbara Neinstedt appointed as Board Secretary by voice acclamation.

Motion made by Comm. Croop, 2nd by Comm. Graf, to open appointment of Planning Board Engineer. Motion carried with all in favor.

Motion made by Comm. Graf 2nd by Comm. Steenstra, appointing Darmofalski Enginneering Associates, Inc., (Tom Boorady) as the Planning Board Engineer. Motion carried with all in favor.

No further appointments made.

Motion made by Comm. Ollenschleger, 2nd by Comm. Fioretti, to close appointments for board engineer. Motion carried with all in favor.

Darmofalski Engineering Associates, Inc (Thomas Boorady) appointed as Board Engineer by voice acclamation.

Motion made by Comm. Graf, 2nd by Comm. Steenstra, to open appointments for Board Attorney.
Motion made by Comm. Crum 2nd by Comm. Graf, appointing Richard Brigliadoro of Weiner/Lesniak, LLP as the Interim Planning Board Attorney through March 31, 2015. Motion carried with all in favor.

No further appointments made.

Motion made by Comm. Crum, 2nd by Comm. Steenstra, to close appointments for board engineer. Motion carried with all in favor.

Motion made by Comm. Steenstra, 2nd by Comm. Croop to appoint Richard Brigliadoro of Weiner/Lesniak as Interim Attorney through March 31, 2015. Roll call shows 9-0 in favor with 1 abstention by Comm. Ollenschleger.
ADOPTION OF NEWSPAPERS
Motion made by Comm. Crum, 2nd by Comm. Steenstra to adopt the Newspaper Herald and News and Suburban Trends as secondary newspaper for Planning Board publications. Motion carried with all in favor.

ADOPTION OF BY-LAWS

Motion made by Comm. Steenstra, 2nd by Comm. Crum to adopt by-laws. Motion carries with all in favor.
PUBLIC DISCUSSION

Motion made by Comm. Croop, 2nd by Comm. Crum to open meeting to public discussion. Voice vote shows all in favor.

Motion made by Comm. Crum, 2nd by Comm. Croop to close meeting to public discussion. Voice vote shows all in favor.
ADJOURNMENT
Motion made by Comm. Crum, 2nd by Comm. Croop to adjourn meeting at 7:34 pm.

Voice vote shows all in favor.

Respectfully submitted,

Barbara Neinstedt, Secretary

Bloomingdale Planning Board
PAGE
1

