11

WORK SESSION
OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

October 6, 2015
The Work Session Meeting of the Governing Body of the Borough of Bloomingdale was held on the above date in the Council Chambers of the Municipal Building, 101 Hamburg Turnpike, Bloomingdale, NJ. Mayor Dunleavy called the meeting to order at 7:09 p.m.
SALUTE TO THE AMERICAN FLAG
Mayor Dunleavy led the Salute to the Flag followed by a moment of silence for the passing of former Planning Board member David Butler.
ROLL CALL
In Attendance:

Mayor:

Jonathan Dunleavy

Council Members:

Richard Dellaripa

Dawn Hudson

Michael Sondermeyer

Ray Yazdi

Absent:

Council Members:

Anthony Costa

John D’Amato

Professionals

Municipal Clerk:

Jane McCarthy, RMC
Present:

Borough Attorney:

Fred Semrau, Esq.
PUBLIC NOTICE STATEMENT

Mayor Dunleavy stated that adequate notice of this meeting was posted in the Bloomingdale Municipal Building and provided to The Suburban Trends; The North Jersey Herald & News; and all other local news media on December 12, 2014.
NON-AGENDA ITEMS

Mayor noted that we have two non-agenda items:
· Authorization of a Special Executive Session at 6 p.m. on October 20, 2015 with the Board of Health regarding public safety issues

· Introduction by title of a housing rehabilitation program for low income individuals

EARLY PUBLIC COMMENT
Councilman Dellaripa opened the meeting to Early Public Comment; seconded by Councilwoman Hudson and carried on voice vote.

Margaret Bogush, 30 Walter Drive, spoke in regard to the recent while parking lines in front of her home and her unhappiness with it ascetically and her hope that they will be removed and possibly two small lines at the end of the driveway. She stated that she felt the residents should have been notified first and they could have had input.

Mayor discussed the problem with parking in this cul-de-sac and fact that parents are idling there while dropping their children off at the field; it is a continues problem.
Mayor thanked Mrs. Bogush for her input and will discuss this with the Police Chief as to how we are going to proceed.

Mrs. Bogus stated that she wished that the Butler/Bloomingdale Soccer Club would adhere to it.

Jim Schlagel, 9 Ann Court, noted that he has poke to the Mayor and Police Chief and appreciates their willingness to speak with him. He noted that parents drop them off in the cul-de-sac so that they can see their children go onto the field; if they do it from the driveway of the school they cannot see their children go down to the field and sometimes they cannot get out of their car to do so. Noted that he appreciates fact that the Mayor and Council are now letting them drop off and pick up.

Mr. Schlagel felt this was all to help one resident.

Mayor state that the while parking lines are not part of this ordinance.

Mr. Schlagel felt painting the yellow curbs will not solve the problem.

Mayor stated that this was done for public safety

Margaret Bogus, 3 Walter Drive, noted that the painting of the yellow curbs has helped she felt.

Police Chief Joseph Borell was in attendance and thanked Mrs. Bogus and Mr. Schlagel for their comments; he noted we have had a problem in this area for three years and we have exhausted everything else to stop the parking in this area. He noted that the activity at the fields has changed.
Chief noted that from 9/13 to 10/5, we have had 15 calls; he noted that if the complaint is legitimate, he does not care if it is from the same person; an issue is an issue. There have been many times when cars are parked illegally; within 50’ of a stop sign, 10’ of a fire hydrant; parked in front of driveways, double and triple parked. He noted that he did recommend an ordinance and take the parking away; felt the cul-de-sac should not have parking. The problem will not go way and we will be enforcing and issuing summons. He strongly stands behind it. We will continue to work on this.
We will be allowing drop off and pickup.

Since there was no one who wished to speak under Early Public Comment, Councilman Yazdi moved that it be closed; seconded by Councilman Dellaripa and carried on voice vote.
REPORTS OF PROFESSIONALS, DEPARTMENT HEADS, COMMITTEES, LIAISON AND MAYOR’S REPORT

Municipal Clerk
Municipal Clerk stated the last day to register to vote before the November 3 election is Tuesday, October 13, 2015; clerk’s office will be open from 8 a.m. until 9 p.m.
Borough Attorney

Borough Attorney sated that he is pleased to report that the Ehrenburg litigation entire case has been dismissed by the Passaic County Superior Court. There were 13 depositions and four motions filed and the Borough was successful on them all.

Mr. Semrau stated that over 100 hours was probably spent on OPRA requests and certain records were never returned by the Administrator.

Former Councilwoman Huntley was also named and this was dismissed also.
Mr. Semrau’ office spent 600 hours on the case which would have amounted to $150,000 but this was no cost to the Borough as his retainer was capped.

All counts were dismissed; he could file an appeal to the Appellate Division.

Mayor thanked Mr. Semrau and Mr. Pasek for all their hard work and members of the Council thanked Mr. Semrau.

At this time a member of the audience asked to speak on this and Mayor and Council allowed it.

Jennifer Altfield, 17 Cedar Street, stated that according to the court records the trial date is still pending for November 30 for two counts.

Mr. Semrau stated that he received notice of the final judgment and maybe the dockets have not been updated. we have the Courts opinion and the Judge’s order.

Recreation Commission

Councilman Sondermeyer stated that there was no meeting due to lack of quorum; basketball signups are going on.

Mayor stated that we should reach out to the Commission for a new meeting.

Fire Department
Councilwoman Hudson stated that the Department lost an exempt member with the passing of Billy DePuyt. Condolences to his family.

Shredding

Mayor stated that the Shredding Day for Bloomingdale residents will be on Saturday, October 17, 2015 from 9 a.m. to 1 p.m. in the Senior Center parking lot.

Road Paving Program

Mayor stated that the paving is almost concluded; only one left is Hemlock.

APPROVAL OF CONSENT AGENDA

Councilwoman moved for the adoption of the following consent agenda:

A. Adoption of Executive Session and Regular Meeting minutes September 22, 2015.
Councilman Dellaripa seconded the motion and it carried on voice vote with all Council Members present voting YES.

PENDING BUSINESS:

Reintroduction of Ordinance No. 21-2015: Amending Chapter 7 “Traffic”
AN ORDINANCE OF THE BOROUGH OF BLOOMINGDALE, IN THE COUNTY OF PASSAIC AND STATE OF NEW JERSEY, amending chapter 7, “traffic,” part 1, “on-street traffic regulations,” sections 7-11, “parking prohibited at all times on certain streets” and 7-13, “parking time limited on certain streets” of the Code of the Borough of Bloomingdale
was introduced by titled by Councilman Yazdi who moved that second and final reading and public hearing be held on October 20, 2015 at 7 p.m.
Councilman Dellaripa seconded the motion and it carried on voice vote with all Council Members present voting YES. ABSENT: Council Members: Costa and D’Amato

INTRODUCTION OF NEW BUSINESS
Adoption of Resolutions No. 2015-10.1 through 2015-10.3: Tax Office Resolutions
Councilwoman Hudson offered the following Resolutions and moved for their adoption:

RESOLUTION NO. 10-1

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

A RESOLUTION OF THE BOROUGH OF BLOOMINGDALE AUTHORIZING THE SETTLEMENT OF A TAX APPEAL INVOLVING PAGLIARULO, SALVATORE & CARMELA (BLOCK 5060, LOT 16 – 49 MAIN STREET)

WHEREAS, appeals of the 2012, 2013 and 2014 real property tax assessments of property known as Block 5060 Lot 16 and more commonly known as 49 Main Street in the Borough of Bloomingdale, owned by Pagliarulo, Salvatore & Carmela, have been filed; and

WHEREAS, the Attorney, Tax Assessor and Borough’s Expert Appraiser, have negotiated a settlement; and

WHEREAS, the Attorney, Tax Assessor and Expert Appraiser are of the opinion that settlement of the appeals is in the best interest of the Borough.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Bloomingdale, in the County of Passaic and State of New Jersey, as follows:

1.
Settlement of the 2012, 2013 and 2014 tax appeals filed at the Tax Court of New Jersey is authorized as follows:

	YEARS
	ORIGINAL

ASSESSMENT
	PROPOSED

ASSESSMENT

	2012
	$624,000
	$624,000

	2013
	$624,000
	$624,000

	2014
	$624,000
	$600,000

2.
All municipal officials are hereby authorized to take whatever actions may be necessary to implement the terms of this Resolution.
3.
This Resolution shall take effect immediately.
RESOLUTION 2015-10.2

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

A RESOLUTION OF THE BOROUGH OF BLOOMINGDALE AUTHORIZING THE SETTLEMENT OF A TAX APPEAL INVOLVING PJM PROPERTY MANAGEMENT (BLOCK 5059, LOT 3 – 90 MAIN STREET)

WHEREAS, appeals of the 2012, 2013 and 2014 real property tax assessments of property known as Block 5059 Lot 3 and more commonly known as 90 Main Street in the Borough of Bloomingdale, owned by PJM Property Management, have been filed; and

WHEREAS, the Attorney, Tax Assessor and Borough’s Expert Appraiser, have negotiated a settlement; and

WHEREAS, the Attorney, Tax Assessor and Expert Appraiser are of the opinion that settlement of the appeals is in the best interest of the Borough.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Bloomingdale, in the County of Passaic and State of New Jersey, as follows:

1.
Settlement of the 2012, 2013 and 2014 tax appeals filed at the Tax Court of New Jersey is authorized as follows:

	YEARS
	ORIGINAL

ASSESSMENT
	PROPOSED

ASSESSMENT

	2012
	$688,300
	$688,300

	2013
	$688,300
	$688,300

	2014
	$688,300
	$650,000

2.
All municipal officials are hereby authorized to take whatever actions may be necessary to implement the terms of this Resolution.
3.
This Resolution shall take effect immediately.
RESOLUTION NO. 2015-10.3
OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

A RESOLUTION OF THE BOROUGH OF BLOOMINGDALE AUTHORIZING THE SETTLEMENT OF A TAX APPEAL INVOLVING LORENG & BRUGALETTA T/A L & J REALTY (BLOCK 5059, LOT 1 – 84 MAIN STREET)

WHEREAS, appeals of the 2011, 2012, 2013 and 2014 real property tax assessments of property known as Block 5059, Lot 1 and more commonly known as 84 Main Street in the Borough of Bloomingdale, owned by Loreng & Brugaletta T/A W & J Realty, have been filed; and

WHEREAS, the Attorney, Tax Assessor and Borough’s Expert Appraiser, have negotiated a settlement; and

WHEREAS, the Attorney, Tax Assessor and Expert Appraiser are of the opinion that settlement of the appeals is in the best interest of the Borough.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Bloomingdale, in the County of Passaic and State of New Jersey, as follows:
1. Settlement of the, 2011, 2012, 2013 and 2014 tax appeals filed at the Tax Court of New Jersey is authorized as follows:

	YEARS
	ORIGINAL

ASSESSMENT
	PROPOSED

ASSESSMENT

	2011
	$262,200
	$262,200

	2012
	$572,500
	$572,500

	2013
	$572,500
	$572,500

	2014
	$572,500
	$572,500

2.
All municipal officials are hereby authorized to take whatever actions may be necessary to implement the terms of this Resolution.
Councilman Sondermeyer seconded the motion and it carried as per the following roll call: Council Members: Dellaripa; Hudson; Sondermeyer and Yazdi all YES. Absent: Council Members: Costa and D’Amato

Discussion in regard to Best Practice Inventory

Mayor noted that the Chief Financial Officer has submitted the Best Practice Inventory and it has been reviewed by the Mayor and Council and will be submitted to the State by the Chief Financial Officer.

Adoption of of Resolution No. 2015-10.4: Supporting petition to the NJ Legislature to increase property tax relief to veterans

Mayor noted that we have 220 total exemptions for Veterans (57 widows) in Bloomingdale at a cost of approximately $33,000; if we did this, our cost would be $330,000 loss of revenue but it is the very least we can do for our Veterans.

Councilman Dellaripa offered the following Resolution and moved for its adoption:

RESOLUTION NO. 2015-10.4
OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

A RESOLUTION OF THE BOROUGH OF BLOOMINGDALE IN SUPPORT OF A PETITION TO THE NEW JERSEY STATE LEGISLATURE TO INCREASE THE PROERTY TAX RELIEF AMOUNT FOR VETERANS

WHEREAS, the Borough of Bloomingdale has a significant amount of veterans residing within its communities; and

WHEREAS, the veterans have made a huge sacrifice for the benefit of our county; and

WHEREAS, N.J.S.A. 54:4-8.11 provides that all veterans residing in the State of New Jersey are entitled to property tax relief in the amount of $250.00; and

WHEREAS, the effective date of this provision in the statute was March 30, 2000; and

WHEREAS, since the effective date of this statue, there has been a significant increase in property taxes and overall cost of living; and

WHEREAS, due to these increased costs, the current amount provided for by the statute no longer provides effective property tax relief to veterans;

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Bloomingdale, as follows:

1) The Borough Council for the Borough of Bloomingdale shall support the petition to the New Jersey Legislature for increase in the property tax relief amount to all veterans residing in the State of New Jersey from two hundred fifty dollars (250) to one thousand five hundred dollars (1,500.00)

STATEMENT OF PURPOSE

The purpose of this resolution is to obtain the support of the Governing Body for a petition for the New Jersey Legislature to increase the property tax relief amount for veterans from two hundred fifty dollars ($250.00) to One Thousand Five Hundred Dollars ($1,500.00).

Councilman Yazdi seconded the motion and it carried as per the following roll call: Council Members: Hudson; Sondermeyer; Yazdi and Hudson all YES. Absent: Council Members: Costa and D’Amato

Introduction of Ordinance amending Sloan Park ordinance in regard to engineering fees

AN ORDINANCE AMENDING SECTION 6(d) OF BOND ORDINANCE NO. 18-2011 FINALLY ADOPTED ON NOVEMBER 22, 2011 IN ORDER TO REVISE THE AMOUNT REFERRED TO THEREIN
was introduced by title by councilman Yazdi who moved that second and final reading and public hearing be held on November 24, 2015 at 7 p.m.; seconded by Councilwoman Hudson and carried as per the following roll call: Council Members: Sondermeyer; Yazdi; Dellaripa; and Hudson. ABSENT: Council Members: Costa and D’Amato.

Authorization for Special executive Session

Councilwoman Hudson moved for approval of a Special Executive Session with the Board of Health for Tuesday, October 20, 2015 at 6 p.m. for the purpose of discussion public safety issues; seconded by Councilman Yazdi and carried on voice vote with all Council Members present voting YES. ABSENT: Councilmembers: Costa and D’Amato

Discussion of Housing Rehabilitation Program

Mayor stated that we have received $100,000 from Avalon Bay as to reduction on the COAH units which we will turn back to our residents to do some rehabilitation. The Mayor and Borough Attorney will work on this and present something to the Council; there will be a fine tuning process and this is a onetime payout. Discussion as to whether this can be renewable.

LATE PUBLIC COMMENT

Councilman Dellaripa moved that the meeting be open to Late Public Comment; seconded by Councilman Yazdi and carried on voice vote.
Linda Huntley, 86 Van Dam Avenue, requested that the Mayor does not mention her name in any on-line posts he is making on the internet.
Since there was no one else who wished to speak, Councilman Yazdi moved that it be closed; seconded by Councilwoman Hudson and carried on voice vote.

Authorization for Executive Session

Councilman Yazdi offered the following Resolution and moved for its adoption:

Borough of Bloomingdale

Passaic County, New Jersey

~ Resolution No. 2013 –

MOTION FOR EXECUTIVE SESSION

BE IT RESOLVED by the Governing Body of the Borough of Bloomingdale on the 8thday of September 2015 that:

1. Prior to the conclusion of this Official Meeting, the Governing Body shall meet in Executive Session, from which the public shall be excluded, to discuss matters as permitted pursuant to N.J.S.A. 10:4-12, sub-section (s):
() a. () Confidential or excluded matters, by express provision of Federal law or

State statute or rule of court.

() b. () A matter in which the release of information would impair a right to receive

funds from the Government of the United States.

() c. () Material the disclosure of which constitutes an unwarranted invasion of

x
individual privacy.

() d. () A collective bargaining agreement including negotiations.

() e. ()
Purchase, lease or acquisition of real property, setting of banking rates or

investment of public funds, where it could adversely affect the public

interest if disclosed.

() f. ()
Tactics and techniques utilized in protecting the safety and property of the

public, if disclosure could impair such protection. Investigation of

violations of the law.

(x) g. (3)
Pending or anticipated litigation or contract negotiations other than in

subsection b. (4) herein or matters falling within the attorney-client

privilege.

() h. ()
Personnel matters.

() i. ()
Deliberations after a public hearing that may result in penalties.

2. The time when the matter(s) discussed pursuant to Paragraph 1 hereof can be disclosed to the public is as soon as practicable after final resolution of the aforesaid matter(s).and certified as a true copy of an original.

Councilwoman Hudson seconded the motion and it carried on voice vote with all Council Members present voting YES. ABSENT: Council Members: Costa and D’Amato
(At this time, the Mayor and Council went into Executive Session)

RECONVEND

Mayor Dunleavy reconvened the meeting at this time, 8:37 p.m. and noted that no action was taken during the Executive Session.

ADJOURNMENT

Since there was no further business to be conducted, Councilman Sondermeyer moved to ADJOURN At 8:37 p.m.; seconded by Councilwoman Hudson and carried on voice vote. with all Council Members present voting YES. Absent: Council Members: Costa and D’Amato

Jane McCarthy, RMC

Municipal Clerk
