20

WORK SESSION
OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

May 3, 2016
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 7:03 p.m.
SALUTE TO THE AMERICAN FLAG
Mayor Dunleavy led the Salute to the Flag.
ROLL CALL
In Attendance:

Mayor:

Jonathan Dunleavy

Council President:

Michael Sondermeyer

Council Members:

Anthony Costa

Richard Dellaripa

John D’Amato

Ray Yazdi
Absent:

Councilwoman:

Dawn Hudson (Excused)
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 November 28, 2015.
EARLY PUBLIC COMMENT

Councilman Costa moved that the meeting be open to Early Public Comment; seconded by Councilman Dellaripa and carried on voice vote.

Mr. Greg Gellner read a statement into the record in regard to the opposition against the pipeline; spoke of an environmental study and asked the Mayor and Council to consider supporting joining the hiring of a lawyer to defend this position.
Mayor Dunleavy stated that once we know how our budget looks, we can see if this is something we want to go forward with; we anticipate our budget being adopted on June 14, 2016.

Linda Huntley, 86 Van Dam Avenue, asked about the contract with Phoenix Advisors and asked if we are going out for permanent bonding, to which Mayor replied we will next year.
Since there was no one else who wished to speak, Councilman Costa moved that it be closed; seconded by Councilman D’Amato and carried on voice vote.

REPORTS OF COMMITTESS

Memorial Day
Municipal Clerk stated that the Memorial Day parade will start at Sloan Park on May 30, 2016 at 9 a.m. and proceed to Butler Park.
Library Board of Trustees

Councilman Sondermeyer stated that the Foundation for Literacy will be holding a dinner dance on May 14 for the Bloomingdale Library; tickets are $65 and you can contact the Library for further information.
Board of Education
Councilman Dellaripa stated that in regard to “lead in drinking water”, he has noted that the Board of Education has tested the schools and thee was only one area with a sink that had a problem which is being addressed.

Mayor stated that the Board of Health reported the same and is being proactive on this.

Junior Police Academy

Mayor stated that the Police Department will once again be implementing the Junior Police Academy program on May 27, 2016.
Animal Control

Mayor stated that the Animal Control Officer will be hosting an Open House at the shelter on May 15, 2016.

Senior Center

Mayor stated that the senior center had a successful event this past weekend and honored Master Gardner Sunny Bennan.

Cleanup Day

Mayor stated that Cleanup Day will be Saturday May 7, 2016 at 10 a.m. at Bogue Pond.

Anti-Bullying Squad

We will be the first municipality in the State participating in this group; this will be on the May 17 meeting. The Board of Education is also looking to participate in this program.
APPROVAL OF CONSENT AGENDA

Councilman D’Amato moved for the approval of the following Consent Agenda:

A. Approval of Mayor and Council Minutes: Work Session April 5, 2016; Special Meeting April 12, 2016 and Regular Meeting April 19, 2016.
B. Adoption of Resolution No. 2016-5.2: National Elder Law Month
C. Authorization for removal from rolls of Bloomingdale Fire Department of Kevin Cvetkowski and Edward Volpe due to failure to perform according to by-laws

D. Acceptance of resignation of Ryan Smith as a Member of Bloomingdale Fire Department Chemical Company
Councilman Sondermeyer seconded the motion and it carried on voice vote with all members present voting YES.

PENDING ITEMS

Second and final reading and Public Hearing of Ordinance No. 11-2016: Amending Chapter II, “ADMINISTRATION,” AND CHAPTER XI, “BUILDING AND HOUSING”
AN ORDINANCE OF THE BOROUGH OF BLOOMINGDALE, IN THE COUNTY OF PASSAIC AND STATE OF NEW JERSEY, amending Chapter II, “Administration,” and chapter XI, “building and housing,” of the code of the borough of bloomingdale to update certain municipal was introduced by title by Councilman D’Amato who moved that the ordnance be read by title; seconded by Councilman Dellaripa and carried on voice vote.
The Municipal Clerk read the public notice statement and read the ordinance by title.

ORDINANCE 11-2016

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGALE

AN ORDINANCE OF THE BOROUGH OF BLOOMINGDALE, IN THE COUNTY OF PASSAIC AND STATE OF NEW JERSEY, amending Chapter II, “Administration,” and chapter XI, “building and housing,” of the code of the borough of bloomingdale to update certain municipal fees

BE IT ORDAINED, by the Mayor and Borough Council of the Borough of Bloomingdale, in the County of Passaic and State of New Jersey, as follows:

SECTION 1.
Chapter II, “Administration,” Article VII, “Boards, Committees, Commissions, Utilities,” Section 2-64, “Board of Recreation Commissioners,” Section 2-64.11, “Fees for Recreational Programs” of the Code of the Borough of Bloomingdale is hereby amended to read as follows:

2-64.11. Fees for Recreational Programs.

a.
With the advice and consent of the Mayor and Council, the Board shall have the ability to charge and collect fees ranging from $0.00 to one hundred fifty ($150.00) dollars from persons participating in the following Board sponsored recreational programs:

Activity

Summer Recreation, 1 Child Sign Up

Summer Recreation, 2nd Child Sign Up

Field Hockey (Spring Clinic (5 wks.) and Fall League (10 wks.))

Activity

Youth Gymnastics (8 wks.)

Pilates (10 wks.)

Soccer Camp

Basketball

Adult Badminton

Lego Techno Logics (10 wks.)

Playgroup (10 wks.

Imagine With Music for Children Ages 3 1/2(5 1/2

Fun Fridays Program (Determined by Rec Commission)

Mommy & Me Gymnastics (Rolling Rascals) 10 wks.

Mommy & Me Art Class (Pint Sized Picassos) 10 wks.

Evening Art Class (Grades 1-4) 8 wks.

Parties

Zumba (ongoing per class or $10.00 per class)

Song & Dance (8 wks.)

b.
Recreation events scheduled by the Recreation Commission shall have a fee range of $0.00 to five hundred ($500.00) dollars as determined by the Recreation Commission.

c.
Use of a community garden plot shall have an annual fee of $25.

d.
Any new programs and fees not hereinabove listed or changes to fees charged by the Board which are not in excess of two hundred fifty ($250.00) dollars shall hereafter be made by resolution of the Governing Body of the Borough.

e.
Use of any athletic fields owned or controlled by the Borough of Bloomingdale shall have the following fees:

(i)
Teams with five (5) or less Tri Boro resident members:
$700

(ii)
Teams with six (6) to nine (9) Tri Boro resident members:
$500

(iii)
Teams with ten (10) or more Tri Boro resident members:
$0

f.
There shall be a fee of $5-10 for online payments for credit cards for Recreation.

SECTION 2.
Chapter II, “Administration,” Article VIII, “Policies and Procedures,” Section 2-80, “Fees Charged for Municipal Services” of the Code of the Borough of Bloomingdale is hereby amended to read as follows:

2-80
FEES CHARGED FOR MUNICIPAL SERVICES.

The Borough Clerk shall charge the following fees for providing the following services:

a.
Copies of documents available to the public pursuant to the Open Public Records Act, N.J.S.A. 1A-1 et seq. are to be charged at the following rates: (1) $0.05 per page for letter sized pages and smaller; (2) $0.07 per page for legal sized pages and larger; (3) electronic records are to be provided free of charge via e-mail and fax; (4) $2.70 for recording manufacturer's recommended compact disk or $.60 for standard quality compact disc; and (5) the actual cost to provide records in another medium (i.e. computer disc, CD-ROM, DVD)

b. Black and White Street and/or Zoning Map
$5.00

c. Color Street and/or Zoning Map
$8.00

d. 8-1/2 x 11 Color Street and/or Zoning Map

$0.50

d. Zoning Ordinance Package
$10.00

e. Site Plan Ordinance Package
$10.00

f. Master Plan
$50.00

g. Assessment Search
$10.00

h. Tax Search
$10.00

i. Municipal Lien Search
$10.00 for each property

$2.00 for each continuation

year (maximum of $8.00)

j. Search for Delinquent Properties
$10.00

k. Search for Miscellaneous Tax Information
$5.00

l. List of Property Owners within 200 feet
$10.00 or $.25 per name

(whichever is greater)

m. Duplicate Tax Sale Certificate
$100.00

n. Duplicate Tax Bill
$5.00 for first duplicate copy

$25.00 for duplicate copy thereafter

o. Mailing of Notice of Tax Sale
$25.00

p. Off-Duty Traffic Control Activities by Police Officers
$65.00/hr.

Plus Administration Fee
25% of total fee

q. Photocopy of Tax Map
$.75

r. Returned Check Fee
$28.00

s. Tire Pickup and Disposal
$5.00 per tire

t. Leaf Bags
3 for $1.00

u. Garage Sales
$10.00

v. Permit to purchase a handgun
$2.00

w. Permit to carry a handgun
$5.00

x. Firearm Identification Card
$5.00

y. Summer Junior Police Academy
$25.00 to $50.00

z. Clothing Bins
$10.00

aa. Online payment fees for credit cards
Up to 5% of costs

bb. Delivery of Topsoil/Mulch
$50.00. Limit of 2 deliveries

per resident annum

cc. Overnight Parking Permit
$120.00 per annum

dd. Livestock Permit Fee
$30 per annum

The foregoing fees are in addition to fees for permits, information requests and services that may be charged by the Zoning Board of Adjustment, Planning Board, Construction Department and Recreation Commission and which have been codified in the Revised General Ordinances of the Borough of Bloomingdale.

SECTION 4. Chapter XI, “Building and Housing,” Section 11-1, “State Uniform Construction Code Enforcing Agency,” Section 11-1.2, “Fees,” of the Code of the Borough of Bloomingdale is hereby amended to read as follows:

11-1.2 Fees.

 The fee for a construction permit shall be the sum of the subcode fees listed in the Fee Schedule hereunder, and shall be paid before the permit is issued.

FEE SCHEDULE
1A. NEW STRUCTURE FEES:

I. Use Groups B, H, I-1, I-2, I-3, M, E, R-1, R-2, R and U

 Volume of bldg. cu. ft. x .070 = Volume Fee

II. Use Groups A-1, A-2, A-3, A-4, F-1, F-2, S-1 S-2

 Volume of bldg. cu. ft. x .040 = Volume Fee

III. Commercial Farm Building

 Volume of bldg. cu. ft. x .030 = Volume Fee

IV. Use Groups B, H, I-2, I-3, M, E, R and U

 Minimum fee of one hundred ($100.00) dollars.

1B. RENOVATIONS, ALTERATIONS, REPAIR AND MINOR WORK FEES:

 A. Estimated cost up to $50,000.00 — thirty dollars ($30.00) per $1,000.00

 B. Portion of cost over $50,001.00 — twenty-two dollars ($22.00) per $1,000.00

 C. For combination of work involving new structures and existing structure work the sum of the fees are computed separately as renovations/alterations/repairs and volume fees.

 D. Installation or replacement of storage tanks up to 550 gallons for R uses —Residential one and two family dwellings — eighty-five dollars ($85.00)

 E. Installation or removal of combustible liquid storage tanks over 550 gallons for R uses — Residential one and two family dwellings — one hundred dollars ($100.00)

 F. Installation of underground storage tank: one hundred dollars ($100.00) per tank for all other use groups.

 G. Taking tank out of service, altering the piping or otherwise modifying any installation: twenty-two dollars ($22.00) per $1,000.00 of estimated cost of removal.

 H. Installation of Central Air conditioning units — thirty dollars ($30.00) per $1,000.00.

 I. Installation or removal of Geothermic or Photovoltaic systems — thirty dollars ($30.00) per $1,000.00.

 J. Minimum fee shall be eighty-five dollars ($85.00).

2. PLUMBING FEES:

 A. Total number of fixtures: thirty dollars ($30.00) per fixture.*

 * Fixtures to include all fixtures, pieces of equipment or appliances connected to the plumbing system and for each appliance connected to the gas piping or oil piping system, except as indicated below:

 B. Total number of special devices: eighty dollars ($80.00) per device**

 ** Special devices include grease traps, oil separators, refrigeration units, utility service connectors, backflow preventors (other than R-3/R-4), steam boilers, hot water boilers (excluding those for domestic water heating), active solar systems, sewer pumps, interceptors and fuel oil piping.

 C. Installation of central air conditioners: eighty-five dollars ($85.00) per unit.

 D. Minimum fee shall be eighty-five dollars ($85.00).

3. ELECTRICAL FEES:

 A. Electrical fixtures and devices* - First 25 fee is seventy dollars ($70.00).

 B. Increments of (10) additional fixtures and devices — twenty dollars ($20.00)

 * Fixtures and devices to be counted for these items include lighting outlets, wall switches, smoke detectors, fluorescent fixtures, convenience receptacles or similar fixtures and motors or devices of one horsepower (HP) or one kilowatt (kW) or less.

 For C. through F. For calculating the following electrical fees all motors except those in plug-in appliances shall be counted, including control equipment, generators, transformers, and all heating, cooking or other devices consuming or generating electrical current.

 C. Each motor or electrical device greater than one (1) HP and less than or equal to ten (10) HP; and for transformers and generators greater than 1 kW and less than or equal to 10 kW - fee is thirty dollars ($30.00) each.

 D. Each motor or electrical device greater than 10 HP and less than or equal to 50 HP for each service panel, service entrance or subpanel less than or equal to 200 amperes, and for all transformers and generators greater than 10 kW and less than or equal to 45 kW and for each utility load management device — fee is seventy-five dollars ($75.00) each.

 E. Each motor or electrical device greater than 50 HP and less than or equal to 100 HP; for each service panel, service entrance or subpanel greater than 200 amperes and less than or equal to 1,000 amperes, and for each transformer or generator greater than 45 kW and less than or equal to 112.5 kW — fee is one hundred thirty dollars ($130.00) each.

 F. Each motor or electrical device greater than 100 HP; for each service panel, service entrance or subpanel greater than 1,000 amperes, and for each transformer or generator greater than 112.5 kW — fee is six hundred dollars ($600.00).

 G. Installation of central air conditioning: eighty-five dollars ($85.00) per unit.

 H. Minimum fee shall be eighty-five dollars ($85.00).

4. ASBESTOS ABATEMENT FEE:

 A. Fee shall be seventy dollars ($70.00) plus certificate of occupancy fee of fourteen dollars ($14.00).

5. STANDPIPE FEE:

 A. Number of standpipipes fee is two hundred twenty-nine dollars ($229.00) each.

6. FIRE EQUIPMENT AND HAZARDOUS EQUIPMENT:

 A. Smoke Detectors, Heat Detectors and Carbon Monoxide Detectors: 1-6 detectors: seventy-five dollars ($75.00); each additional detector — twenty-five dollars ($25.00).

 B. Sprinkler heads:

 1-20 heads eighty dollars ($80.00)

 21-100 heads one hundred sixty dollars ($160.00)

 101-200 heads three hundred twenty dollars ($320.00)

 201-400 heads six hundred forty dollars ($640.00)

 Over 400 heads one thousand two hundred eighty dollars ($1,280.00)

 C. Independent pre-engineered systems: one hundred twenty-five dollars ($125.00) per system

 D. Gas or Oil fired appliance: eighty five dollars ($85.00) per appliance

 E. Commercial Kitchen exhaust system: one hundred dollars ($100.00) per system

 F. Incinerators: five hundred dollars ($500.00) per incinerator.

 G. Crematoriums: five hundred dollars ($500.00) per crematorium

 H. Fireplace installation or wood burning appliance: eighty dollars ($80.00) per appliance

 I. Minimum fee shall be eighty-five dollars ($85.00).

 J.
 Smoke control system: eighty five dollars ($85.00) per system.

 K. Storage tanks: eighty five dollars ($85.00) per storage tank.

L.
 Flammable/Combustible tanks: eighty five dollars ($85.00) per tank.7. DEMOLITION OR REMOVAL PERMITS:

 A. For a structure less than 5,000 square feet in area and less than 30 feet in height, or one- or two-family residence (R-3, R-4 use), and for structures on farms: fee of one hundred dollars ($100.00).

 B. All other structures over 5,000 square feet in area or more than two stories in height - fee of two hundred dollars ($200.00).

8. SIGNS:

 A. Two dollars ($2.00) per square foot of sign. (Double faced signs fee will be based on one side of face).

9. CERTIFICATE OF OCCUPANCY FEES:

 A. Fee shall be set in the amount of 10% of permit fees for new structures, with minimum of thirty-five dollars ($35.00) and maximum of two hundred dollars ($200.00).

 B. The fee for a certificate of occupancy granted pursuant to a change of use group shall be two hundred dollars ($200.00).

 C. The fee for a certificate of continued occupancy issued for all uses except R-3 under N.J.A.C. 5:23-2.23c shall be two hundred dollars ($200.00).

 D. The fee for a temporary certificate of occupancy for all uses shall be fifty dollars ($50.00).

10. VARIATION:

 A. The fee for an application for a Variation in accordance with N.J.A.C. 5:23-2.10 shall be five hundred ninety-four dollars ($594.00) for Class I structures, one hundred twenty dollars ($120.00) for Class II structures and Class III structures.

11. LEAD HAZARD ABATEMENT:

 A. The fee for lead abatement shall be one hundred forty dollars ($140.00).

 B. The fee for lead abatement clearance certificate shall be fifty dollars ($50.00).

12. MISCELLANEOUS FEES:

 A. For cross connections, backflow preventors, public swimming pools, spas and hot tubs that are subject to testing and require annual inspections, the fee shall be eighty dollars ($80.00).

 B. In the case of discontinuance of work, all completed work will be computed. Any excess work will be refunded except 25% of excess for cost of permit fees and refunding.

 C. All suspensions of permits pursuant to N.J.A.C. 5:23-2.16(b) will not be refundable in whole or in part.

 D. The replacement of Residential one- and two-family dwelling mechanical equipment shall be a total of eighty-five dollars ($85.00) for each appliance.

 E. Repeated failures by any subcode official that is determined by the Construction Official, to be repetitious in nature for the same work being done, may be subject to additional inspection fees of eighty-five dollars ($85.00) per inspection after three repeated failures to the work that is being done that is within that subcode's jurisdiction.

13. STATE TRAINING FEES:

 A. Fees shall be pursuant to the current regulations of N.J.A.C. 5:23-4.19, as may be amended from time to time.

14. ENGINEERING FEES:

 A. For engineering review: two hundred dollars ($200.00).

15. SPECIAL OFF HOURS INSPECTION FEES:

 A. Fees to be determined by the Construction Official prior to any inspection and to be determined based on request.

SECTION 5. All ordinances or parts of ordinances of the Borough of Bloomingdale inconsistent herewith are repealed to the extent of such inconsistency.

SECTION 6.
If any section, subsection, clause or phrase of this ordinance is for any reason held to be unconstitutional or invalid by any court or competent jurisdiction, such decision shall not affect the remaining portion of this ordinance.

SECTION 7.
This law shall take effect immediately upon final passage, approval and publication as required by law.

Councilman Costa opened the meeting to a Public Hearing; seconded by Councilman Yazdi and carried don voice vote.

Since there was no one who wished to speak under the Public Hearing, Councilman Yazdi moved that it be closed; seconded by councilman Dellaripa and carried on voice vote.

Councilman Yazdi moved for the adoption of this ordinance; seconded by Councilman Dellaripa and carried as per the following roll call: Council Members: Costa; D’Amato; Dellaripa; Hudson; Sondermeyer and Yazdi all YES. ABSENT: Councilwoman Hudson
INTRODUCTION OF NEW BUSINESS

Introduction of Resolution No. 2016-5.3: Senior Center Change Fund

Councilman D’Amato offered the following Resolution and moved for its adoption:
Resolution No. 2016-5.3

Of the Governing Body of the

Borough of Bloomingdale

Passaic County, New Jersey

Resolution OF THE BOROUGH OF BLOOMINGDALE, COUNTY OF PASSAIC, STATE OF NEW JERSEY Authorizing the CHIEF FINANCIAL OFFICER to Reinstate and Maintain Various Change Funds

WHEREAS, N.J.S.A 40A: 5-21 authorizes the establishment of change funds; and

WHEREAS, it is necessary from time to time to allow the availability of change funds as follows:

1. Senior Citizen Center
$50.00

NOW THERFORE, BE IT RESOLVED, by the Council of the Borough of Bloomingdale, County of Passaic, State of New Jersey, that a reimbursable aforementioned impress funds be re-established for 2016; and

Councilman Dellaripa seconded the mot ion and I t carried on voice vote with all Council Members voting YES. ABSENT: Councilwoman Hudson

Adoption of Resolution No. 2016-5.4: Hiring new Shelter Assistant

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

RESOLUTION NO. 2016-5.4

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

AUTHORIZING HIRING OF PART-TIME ANIMAL SHELTER ASSISTANT

Whereas, there is a need to hire part-time help for the Animal Shelter as an Assistant/Floater;

NOW, THEREFORE, BE IT RESOLVED that John Caporoscio be hired as a part-time Assistant/Floater for the Animal Shelter at a salary of $12.00/hour commencing May 4, 2016.

Councilman D’Amato seconded the motion and it was carried as per the following roll call: Council Members: D’Amato; Dellaripa; Hudson; Sondermeyer; Yazdi and Costa all YES. ABSENT: Councilwoman Hudson
Adoption of Resolution No. 2016-5.5: Authorization to hire Ken Nelson to prepare
Affordable Housing report
Councilman D’Amato offered the following resolution and moved for its adoption:

RESOLUTION No. 2016-5.5

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

Resolution of the Borough of Bloomingdale, County of Passaic and State of New Jersey, Authorizing the Award of a Non-Fair and Open Professional Service Contract to The Nelson Consulting Group

WHEREAS, the Borough of Bloomingdale has a need to prepare a proposal for planning services regarding the current court proceedings involving the Borough’s affordable housing obligation; and

WHEREAS, the Local Public Contracts law (N.J.S.A. 40A:11-1, et. seq) requires that the Resolution authorizing the award of contracts for Professional Services without competitive bids and the contract itself must be awarded for public inspection; and

WHEREAS, The Nelson Consulting Group of Wantage, New Jersey, will provide those services services as sought by the Borough of Bloomingdale as per his proposal received April 29, 2016 on file in the Municipal Clerk’s Office; and

WHEREAS, THE Nelson consulting Group has completed and submitted a Business Entity Disclosure Certification which certifies that the firm has not made any reportable contributions to a political or candidate committee I the Borough of Bloomingdale with the elected officials in the previous one year, and that the contract will prohibit the firm of The Nelson Group from making any reportable contributions through the term of the contract; and

NOW, THEREFORE, BE IT RESOLVED that the mayor and council of the Borough of Bloomingdale, County of Passaic, State of new Jersey authorizes the Mayor and Municipal Clerk to enter into a contract with The Nelson Consulting Group as described herein to the satisfaction of the Mayor and Council; and

BE IT FURTHER RESOLVED, that the contract, resolution and other pertinent documents shall remain on file in the office of the Municipal Clerk; and

BE IT FURTHER RESOLVED that a notice of this action shall be printed once in the Borough’s legal newspaper.

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

Adoption of Resolution No. 2016-5.6: Authorization for contract with Phoenix Advisors as Borough’s Disclosure and Independent Registered Municipal Advisor

Councilman D’Amato offered the following resolution and moved for its adoption:
RESOLUT ION NO. 2016-5.6

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

RESOLUTION OF THE BOROUGH OF BLOOMINGDALE, IN THE COUNTY OF PASSAIC, NEWJERSEY, AUTHORIZING THE AWARD OF A PROFESSIONAL SERVICES CONTRACT WITHOUT COMPETITIVE BIDDING TO PHOENIX ADVISORS LLC FOR CONTINUING DISCLOSURE SERVICES

WHEREAS, the Borough of Bloomingdale, in the County of Passaic, New Jersey has previously

issued its bonds, bond anticipation notes and/or other debt obligations (the “Bonds”) and

WHEREAS, in connection with the issuance of certain Bonds and for purposes of assisting

underwriters to comply with Rule 15c-12 under the Securities Exchange Act of 1934, the Borough has covenanted and/or entered into one or more undertakings or agreements to provide Continuing Disclosure Agent Services agreement (the “CDA’s”) to the public marketplace; and

WHEREAS, it is beneficial to retain assistance of appropriately registered experts in the field of

Municipal bond finance, with knowledge and experience in these matters, to assist in assuring

compliance with CDA’s and to stand ready to provide advice as needed with the issuance of municipal debt as Municipal Advisor of Record; and

WHEREAS, Phoenix Advisors LLC provides such Continuing Disclosure Agent Services and is

an independent registered municipal advisor under the SEC regulations; and

WHEREAS, Phoenix Advisors LLC has completed and submitted a Business Entity Disclosure

Certification which certifies that the firm has not made any reportable contributions to a political or candidate committee in the Borough of Bloomingdale with the elected officials in the previous one year, and that the contract will prohibit the firm of Phoenix Advisors from making any reportable contributions through the term of the contract; and

WHEREAS, the Treasurer has recommended that Phoenix Advisors LLC be retained

to provide Continuing Disclosure Agent Services agreement services to the Borough of Bloomingdale;

NOW THEREFORE BE IT RESOLVED by the Borough Council of the Borough of Bloomingdale, County of Passaic, State of New Jersey, the following:

1. The Mayor and Municipal Clerk be and are hereby authorized to execute a contract with Phoenix Advisors LLC for Continuing Disclosure Agent Services applicable to bonds and notes in an amount not to exceed $1,200.00

2. This contract is awarded without competitive bidding as a “Professional Services” pursuant to

N.J.S.A. 19:44A-20 et seq. and the local public contracts law.

3. The term of this contract shall be until December 31, 2016.

4. The total fee authorized for this contract shall not exceed $1,200.00 without the prior written approval of the Borough Council.

5. That a notice of this action shall be published in accordance with law, and said notice to provide that the contract awarded and this resolution authorizing same are available for public inspection in the office of Municipal Clerk

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

Adoption of Resolution No. 2016-5.7: Adoption of Letter of Map Revision (LOMR)

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

RESOLUTION #2016-5.7

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

AUTHORIZING THE BOROUGH OF BLOOMINGDALE TO ADOPT A LETTER OF MAP REVISION (LOMR) ISSUED BY FEMA OFFICIALLY REMAPPING THE FLOOD ZONE IN THE VICINITY OF GLEN WILD LAKE

WHEREAS, the FEMA floodplain map panel 139 has been inaccurate since it has been issued, causing many residents to unnecessarily carry a flood insurance policy; and

WHEREAS, the engineering firm, Agnoli Engineering has successfully filed and received a LOMR from FEMA officially revising the regulatory floodplain on map panel 139; and

WHEREAS, the Borough of Bloomingdale is filing to enter FEMA’s Community Rating System (CRS), which would enable Borough residents to realize discounts on their flood insurance premiums, and adopting this LOMR into the Borough ordinance is worthy of credit points under CRS;

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Bloomingdale, County of Passaic and State of New Jersey that the Flood Damage Prevention Ordinance be revised accordingly (change underlined):

30-3.2 Basis for Establishing the Areas of Special Flood Hazard.

 The areas of special flood hazard for the Borough of Bloomingdale, Community No. 345284, are identified and defined on the following documents prepared by the Federal Emergency Management Agency:

c. A scientific and engineering report “Flood Insurance Study, Passaic County, New Jersey (All Jurisdictions)” dated September 28, 2007.

 b. Flood Insurance Rate Map for Passaic County, New Jersey (All Jurisdictions) as shown on Index and panel numbers 0129, 0136, 0137, 0138, 0139, 0143, 0181; whose effective date is September 28, 2007.

c. Letter of Map Revision, Case Number 16-02-0098P, issued April 5, 2016, effective August 23, 2016, revising panel number 0139.

 The above documents are hereby adopted and declared to be a part of this chapter. The Flood Insurance Study and maps are on file at 101 Paterson-Hamburg Turnpike, Bloomingdale, New Jersey, 07403.

(Ord. No. 19-2007 § 3.2)

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

Introduction of Ordinance No. 12-2016: Amendment to the flood Damage Prevention Ordinance
AN ORDINANCE OF THE BOROUGH OF BLOOMINGDALE, IN THE COUNTY OF PASSAIC AND STATE OF NEW JERSEY, amending Chapter 30, “FLOOD HAZARD PROTECTION,” Section 30-3, “General Provisions,” SECTION 30-3.2, “bASIS FOR ESTABLISHING THE AREAS OF SPECIAL FLOOD HAZARD,” of the code of the borough of bloomingdale was introduced by title by Counilman Yazdi who moved that second and final reading and Public Hearing be held on May 17, 2016 at 7 p.m.

Councilman Dellaripa seconded the motion and it carried as per the following roll call: Council Members: Costa; D’Amato; Dellaripa; Sondermeyer and Yazdi all YES. ABSENT: Councilwoman Hudson
Authorization of promotion of DPW Laborer James Mara

Councilman D’Amato moved that James Mara of the DPW be promoted from Driver/Laborer to Driver; seconded by Councilman Dellaripa and carried as per the following roll call: Council Members: D’Amato; Dellaripa; Sondermeyer; Yazdi and Costa all YES. ABSENT: Councilwoman Hudson
Introduction of 2016 municipal budget

Introduction of Ordinance No. 13-3016: CAP Ordinance

CALENDAR YEAR 2016

ORDINANCE TO EXCEED THE MUNICIPAL BUDGET APPROPRIATION

LIMITS AND TO ESTABLISH A CAP BANK

(N.J.S.A. 40A:4-45.14)

was introduced by title by Councilman Yazdi who moved that second and final reading and public hearing be held on June 14 2016 at 7 p.m.; seconded by Councilman Dellaripa and carried on voice vote with all Council Members present voting YES. Absent: Councilwoman Hudson

Adoption of Resolution No. 2016-5.8: Introduction of FY2016 Municipal Budget

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

RESOLUTION No. 2016-5.8

OF THE GOVERNING BODY
OF THE BOROUGH OF BLOOMINGDALE

Introduction of FY2016 Municipal Budget

Municipal Budget of the Borough of Bloomingdale, County of Passaic for

 the Fiscal Year 2016

BE IT RESOLVED, that the following statements of revenues and appropriations shall constitute the Municipal Budget for the year 2016; and

BE IT REFURTHER RESOLVED that said Budget will be published in the Herald News in the issue of May 7, 2016; and

The Governing Body of the Borough of Bloomingdale does hereby approve the following as the Budget for the year 2016; and

NOTICE IS HEREBY GIVEN that the Budget and Tax Resolution was approved by the Governing Body of the Borough of Bloomingdale, County of Passaic, on May 3, 2016; and

BE IT FURTHER RESOLVED that a hearing on the Budget and Tax Resolution will be held at the Borough Hall on June 14, 2016 at 7:00 o’clock p.m. at which time and place discussions to said Budget and Tax Resolution for the year 2016 may be presented by taxpayers or other interested persons; and

BE IT FURTHER RESOLVED that the budget is available for inspection in the office of the Municipal Clerk, posted on the municipal website and published accordance with the law.

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

Adoption of Resolution No. 2016-5.9: Self Examination of Budget
Councilman Yazdi offered the following Resolution and moved for its adoption:

RESOLUTION NO. 2016-5.9

OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

SELF-EXAMINATION OF BUDGET RESOLUTION

[as required by DCA]

WHEREAS, N.J.S.A. 40A:4-78b has authorized the Local Finance Board to adopt rules that permit municipalities in sound fiscal condition to assume the responsibility, normally granted to the Director of the Division of Local Government Services, of conducting the annual budget examination; and

WHEREAS, N.J.A.C. 5:30-7 was adopted by the Local Finance Board on February 11, 1997; and

WHEREAS, pursuant to N.J.A.C. 5:30-7.2 through 7.5, the Borough of Bloomingdale has been declared eligible to participate in the program by the Division of Local Government Services, and the Chief Financial Officer has determined that the local government meets the necessary conditions to participate in the program for the 2016 budget year.

NOW THEREFORE BE IT RESOLVED by the governing body of the Borough of Bloomingdale that in accordance with N.J.A.C. 5:30-7.6a & 7.6b and based upon the Chief Financial Officer's certification, the governing body has found the budget has met the following requirements:

1.
That with reference to the following items, the amounts have been calculated pursuant to law and appropriated as such in the budget:

a.
Payment of interest and debt redemption charges

b.
Deferred charges and statutory expenditures

c.
Cash deficit of preceding year

d.
Reserve for uncollected taxes

e.
Other reserves and non-disbursement items

f.
Any inclusions of amounts required for school

purposes.

2.
That the provisions relating to limitation on increases of appropriations pursuant to N.J.S.A. 40A:4-45.2 and appropriations for exceptions to limits on appropriations found at N.J.S.A. 40A:4-45.3 et seq., are fully met (complies with CAP law).

3.
That the budget is in such form, arrangement, and content as required by the Local Budget Law and N.J.A.C. 5:30-4 and 5:30-5.

4.
That pursuant to the Local Budget Law:

a.
All estimates of revenue are reasonable, accurate and correctly stated,

b.
Items of appropriation are properly set forth

c.
In itemization, form, arrangement and content, the budget will

permit the exercise of the comptroller function within the municipality.

5.
The budget and associated amendments have been introduced and publicly advertised in accordance with the relevant provisions of the Local Budget Law, except that failure to meet the deadlines of N.J.S.A. 40A:4-5 shall not prevent such certification.

6.
That all other applicable statutory requirements have been fulfilled.

BE IT FURTHER RESOLVED that a copy of this resolution will be forwarded to the Director of the Division of Local Government Services upon adoption.

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

Introduction of Ordinance No. 14-2016: Capital Improvement/General

	BOND ORDINANCE PROVIDING VARIOUS 2016 CAPITAL IMPROVEMENTS, BY AND IN THE BOROUGH OF BLOOMINGDALE, IN THE COUNTY OF PASSAIC, STATE OF NEW JERSEY; APPROPRIATING $1,024,850 THEREFOR AND AUTHORIZING THE ISSUANCE OF $975,000 BONDS OR NOTES OF THE BOROUGH TO FINANCE PART OF THE COST THEREOF WAS INTRODUCED BY TITLE BY Councilman Dellaripa who moved that second and final reading and public hearing be held on May 17, 2016 at 7 p.m..

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

Introduction of Ordinance No. 15-2016: Capital Improvement/Utility

BOND ORDINANCE PROVIDING FOR VARIOUS 2016 WATER AND SEWER UTILITY IMPROVEMENTS BY AND IN THE BOROUGH OF BLOOMINGDALE, IN THE COUNTY OF PASSAIC, STATE OF NEW JERSEY; APPROPRIATING $96,000 THEREFOR AND AUTHORIZING THE ISSUANCE OF $96,000 BONDS OR NOTES TO FINANCE THE COST THEREOF was introduced by title by Councilman Dellaripa who moved that second and final reading and public hearing be held on May 17, 2016 at 7 p.m.; seconded by Councilman Costa and carried as per the following roll call; Council Members: Yazdi; Costa; D’Amato; Dellaripa and Sondermeyer all YES. ABSENT: Councilwoman Hudson

LATE PUBLIC COMMENT

Councilman Yazdi opened the meeting up to Late Public Comment; second by Councilman Dellaripa and carried on voice vote.

Linda Huntley, 86 Van Dam Avenue, questioned the Capital Improvement Bond being paid for out of the ROSE fund. Mayor stated that there is not a left in the ROSE fund; we offset 80,000 from salaries and wages; he cannot answer it at this time.

Since there was no one else who wished to speak, Councilman Costa, moved that it be closed; seconded by Councilman D’Amato and carried on voice vote.

LATE EXECUTIVE SESSION

Councilman D’Amato offered the following Resolution and moved for its adoption:

RESOLUTION NO. 2016
OF THE GOVERNING BODY

OF THE BOROUGH OF BLOOMINGDALE

BE IT RESOLVED by the Borough Council on the 3rd. day May of 2016 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):

(x) () Confidential or excluded matters, by express provision of Federal law or

State statute or rule of court.

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

funds from the Government of the United States.

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

individual privacy.

(x) (1) A collective bargaining agreement including negotiations.

() () 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.

() () 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.

() (1) Pending or anticipated litigation or contract negotiations other than in

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

() () Personnel matters.

() () 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).

Councilman Dellaripa seconded the motion and it carried on voice vote.

(At this time, the Mayor and Council went into Executive Session)

RECONENED

Mayor Dunleavy receonved the meeting at 8:04 p.m. and noted that no action was taken during the Executive Session.

ADJOURNMENT

Councilman D’Amato moved to adjourn the meeting at 804 p.m.; seconded by Councilman Yazdi and carried on voice vote.

	

	

	Jane McCarthy, RMC

Municipal Clerk

	

