Organization Meeting of the Borough Council

Of the Borough of Matawan, New Jersey

For the Year 2007
Matawan Municipal Community Center

201 Broad Street

Matawan, New Jersey 07747
[image: image1.png]

January 1, 2007
12:00 Noon

Roll Call:

Salute to the Flag/Singing of the National Anthem:

Second Baptist Church
Administration of the Oath of Office:

Judge Susan Wigenton
Councilman Michael Cannon
Councilman Joseph Mullaney

The Invocation:

Reverend Jeff Gray
Roll Call:

Citizen of the Year Award:

RESOLUTION 07-01-01
COUNCIL PRESIDENT APPOINTMENT
WHEREAS, it is necessary that a member of the Council be elected President of said Council to fulfill the duties of the Mayor during her absence, for the year ending December 31, 2007.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Matawan that, William Malley, member of the Council, be elected as President of said Council.
RESOLUTION 07-01-02
APPOINTMENT OF BOROUGH ATTORNEY

WHEREAS, there exists the need for a Borough Attorney in the Borough of Matawan, County of Monmouth; and

WHEREAS, funds are or will be available for this purpose; and

WHEREAS, the local public contracts law N.J.S.A. 40A:11-1 requires that the resolution awarding the contract shall state the supporting reasons and be printed in a newspaper of general circulation not more than ten days after passage of the resolution.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Matawan, County of Monmouth, that the appointment of Pasquale Menna, Esq., as Borough Attorney for the Borough of Matawan for the year 2007, said term to expire December 31, 2007, be and the same is hereby confirmed.

BE IT FURTHER REOLVED that a copy of this resolution be published as required by law within ten days of its passage.

RESOLUTION 07‑01‑03
EMERGENCY TEMPORARY APPROPRIATION

WHEREAS, emergent conditions have arisen with respect to the payment of bills in a number of accounts and no adequate provision has been made in a 2007 temporary budget for the aforesaid purposes; and

WHEREAS, NJSA 40A:4-20 provides for the creation of an emergency temporary appropriation for the purposes above mentioned; and

WHEREAS, the total emergency temporary resolutions adopted in the year 2007 pursuant to the provisions of Chapter 96, PL 1951 (NJSA 40A:4-20) including this resolution total $2,761,081.33.
NOW, THEREFORE, BE IT RESOLVED (not less than two thirds of all member of the Council of the Borough of Matawan, New Jersey affirmatively concurring) that in accordance with the provisions of NJSA 40A:4-20:

1.
An emergency temporary appropriation be and the same is hereby made for the purposes stipulated in the attached list.

2.
That said emergency temporary appropriations will be provided for in the 2007 budget under the appropriate titles.

3.
That one certified copy of this resolution be filled with the Director of Local Government Services.

BE IT FURTHER RESOLVED, that the amount required by Statue for the payment of 2007 County, and Local School District Taxes, which are not included in this temporary budget, shall be paid as and when due.
2007 Temporary Budget

Salary & Wages
Other Expenses

MAYOR & COUNCIL
5,229.53
1,006.69

MUNI CLERK
14,623.35
 3,215.63
GENERAL ADMIN
26,906.25
16,275.00
AUDIT
0.00
0.00
FINANCE ADMIN
13,262.81
4,272.19
TAX ASSES ADMIN
8,006.25
748.13
TAX COLLECTOR
10,631.25
2,913.75

LEGAL SERVICES
 8,319.15
 34,702.50

ENGINEERING
0.00
19,425.00
BLDG & GROUNDS
 35,910.00
10,368.75

PLAN/ZONING BD
4,908.75
1,916.25
SHADE TREE COMM
 315.00
 1,880.81

ENVIRON HEALTH
 315.00
 26.25

SOLID WASTE COLL
 918.75
 147,605.85

INSURANCE
.00
 250,000.00

PROSECUTOR
2,625.26
0.00

FIRE
 10,211.25
 32,891.25
POLICE
 537,538.84
 66,386.25

STREETS & ROADS
91,074.64
 20,881.88

STREET LIGHTING
.00
 31,500.00

BD OF HEALTH
 787.50
 18,768.75

RECREATION
 7,087.50
 13,125.00

HISTORICAL SITES
 315.00
 4,462.50
VOL 1ST AID SQUAD
.00
 .00

OEM
 918.75
 459.38

PROP MAINT
 262.50
 105.00

RR PARKING
 21,787.50
 21,598.24

DOWNTOWN REDEV
.00
2,047.50

UTILITIES
.00
 69,188.44

VEHICLE MAINT
 9,082.50
7,350.00

CONSTR OFFICIAL
 35,122.50
 4,134.38

ACCUM SICK LEAVE
.00
.00
OASI
.00
 31,500.00

PERS/PFRS
.00
.00
MUNICIPAL COURT
 21,262.50
 4,613.44

PUBLIC DEFENDER
 405.56
.00
FREE PUBLIC LIBRARY
.00
 71,126.00

EMERGENCY 911
.00
.00
LOSAP
.00
.00
GREEN TRUST LOAN
.00
 9,172.02
PAYMENT OF BOND PRINCIPAL
.00
.00

PAYMENT OF BANS
.00
.00
INTEREST ON BONDS
.00
.00
INTEREST ON NOTES
.00
.00

SPECIAL EMERGENCY
.00
.00

MCIA LEASE INTEREST
.00
4,545.13
MCIA LEASE PRINCIPAL
.00
.00

CAPITAL IMPROVEMENT FUND
.00
 .00
SUBTOTAL
867,827.89
908,211.93
TOTAL TEMPORARY EMERGENCY APPROPRIATIONS

1,776,039.81

WATER SEWER UTILITY

OPERATING
 161,990.06
 239,512.61
PAYMENT ON BOND PRINCIPAL
.00
 .00

ACQUISTION OF WATER/BULK WATER
.00
133,699.13

BRSA
.00
389,347.28

INTEREST ON BONDS
 .00
29,156.25
INTEREST ON NOTES
.00
.00
SURPLUS
.00
.00

WASTEWATER LOAN
.00
 18,998.69

SOCIAL SECURITY
.00
 12,337.50

SUBTOTAL
161,990.06
 823,051.46

TOTAL WATER SEWER UTILITY TEMPORARY EMERGENCY APPROPRIATIONS
985,041.52

RESOLUTION 07-01-04
DESIGNATED DEPOSITORY OF 2007 FUNDS

BOROUGH OF MATAWAN

2007

BE IT RESOLVED by the Mayor and Council of the Borough of Matawan that the following Banks and Trust Companies be the official depositories wherein all of the accounts for the Borough of Matawan be kept:

Amboy National Bank

Bank of America

Columbia Bank

Commerce Bank

Kearny Federal Savings Bank

MBIA

New Jersey Cash Management

Sovereign Bank

Sun National Bank

Synergy Bank

Two River Community Bank

BE IT RESOLVED that disbursements of the following accounts be made by checks signed by Mayor Mary Aufseeser, the Borough Clerk Jean B. Montfort and the Borough CFO/Treasurer Monica Antista:

Borough of Matawan Capital Account

Borough of Matawan Public Assistance Account
Borough of Matawan Borough Trust Account
Borough of Matawan Property Account

Borough of Matawan Current Account

Borough of Matawan Railroad Parking Trust Account

Borough of Matawan Developer’s Escrow Account
Borough of Matawan Recreation Account

Borough of Matawan Dog Tax Trust Account
Borough of Matawan Sewer Assessment Account

Borough of Matawan Historic Sites Account
Borough of Matawan Tax Collector Trust Account

Borough of Matawan Hospitalization Account
Borough of Matawan Water/Sewer Operating Account

Borough of Matawan Law Enforcement Account
Borough of Matawan Water/Sewer Capital Account

Borough of Matawan Payroll Account

Borough of Matawan Unemployment Trust Account
Custodian Accounts For:
Frank Policistro
Faith Baptist Church

Enrico Cifelli
Halifax Builders

BE IT RESOLVED that disbursements of the following accounts be made by checks signed by the Building Inspector, James R. Silance.
Building Inspector’s Account

BE IT RESOLVED that disbursements of the following accounts be made by checks signed by the Court Administrator Patricia Sickels and Deputy Court Administrator Denise Triolo:

Municipal Court General Fund

Municipal Court Bail Account

RESOLUTION 07-01-05
TAX GRACE PERIOD AND INTEREST ON

 DELINQUENT TAXES

WHEREAS, N.J.S.A. 54:4-66 provides that taxes shall be payable in quarterly installments due on February 1st, May 1st, August 1st, and November 1st, after which dates, if unpaid, shall become delinquent; and that a period of ten calendar days grace for the payment of taxes following said date be fixed and established; and

NOW THEREFORE BE IT RESOLVED, by the Governing Body of the Borough of Matawan that is payment is not made by the tenth calendar day of the month on which the installment becomes payable, an interest charge of eight (8) percent per annum will be assessed on the first $1,500 of the delinquency and eighteen (18) per annum on any amount in excess of $1,500, to be calculated from the date the tax was payable until the date of actual payment.

NOW TEREFORE BE IT FURTHER RESOLVED, that a taxpayer who has a delinquency in excess of $10,000, who fails to pay that delinquency prior to the end of a calendar year will be charged a penalty of six (6) percent of the amount of the delinquency plus interest calculate to December 31st.

RESOLUTION 07-01-06
AUTHORIZATION TO SIGN FEDERAL, STATE AND

COUNTY APPLICATIONS ON BEHALF OF THE

BOROUGH OF MATAWAN
WHEREAS, The Borough of Matawan from time to time prepare Applications for Federal, State and County Permits, Grants and Loans; and

WHEREAS, the Borough of Matawan is required on certain Federal, State and County Applications to designate an individual to sign said Applications on behalf of the Borough;

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Matawan that the Mayor be and is hereby authorized to sign any and all Federal, State and County Applications on behalf of the Borough of Matawan.

OATH OF OFFICE ADMINISTERED TO THE FIRE CHIEFS

Chief:

Frank McCleaster, Sr., Hook & Ladder Company
Assistant Chief:

Tim Berliner, Midway Hose Company
Second Assistant Chief:

Martin LiPera, M.E. Haley Hose Company
Third Assistant Chief:

Tim Clifton, Washington Engine Company
Fourth Assistant Chief:

Zoltan Varsanyi, Freneau Volunteer Fire Company
Presentation of Badges:

Presentation of Awards:

OATH OF OFFICE ADMINISTERED TO FIRST AID OFFICERS

Captain:

Christopher Sommer

First Lieutenant:

Mark Dewis
Second Lieutenant:

Sergeant:

Presentation of Badges:

RESOLUTION 07-01-07
REGULAR COUNCIL MEETINGS

WHEREAS, the Open Public Meeting Law P.L. 1975c231 requires that advanced public notice of the Mayor and Council meeting be announced at the Annual Meeting.

NOW, THEREFORE, BE IT RESOLVED that the following meetings shall be named and held at the Matawan Municipal Community Center, 201 Broad Street, Matawan, New Jersey:

January

1st

16th

February

6th

20th

March

6th

20th

April

4th (Wednesday)

19th
(Thursday)

May

1st

15th

June

7th (Thursday)

19th

July

3rd

17th

August

7th

21st

September

4th

18th

October

2nd

16th

November

8th (Thursday)

20th

December

6th (Thursday)

18th
The regular schedule is the first and third Tuesdays, note exceptions above.

All regular council meetings will begin at 7:30 P.M.

Executive meetings will begin at 6:30 P.M. prior to each regular council meeting or will be called at anytime during a regular council meeting. All executive meetings will deal with purchase, lease, or acquisition of real property with public funds; matters that fall within the attorney‑client privilege and confidentiality is required; items that deal with personnel matters of public employees and employee that have requested the matter not be made public; or items that deals with matters of litigation or anticipated litigation.

BE IT FURTHER RESOLVED that the Asbury Park Press, the Courier and the Independent be named as the official newspapers to whom all notices of meetings shall be sent.

Nominations and Appointments to Borough Offices
(made by the Mayor to be confirmed by Council.)

(One year terms, said terms to expire December 31, 2007 or as noted.)

Appointments to Borough Offices
Bond Attorney

John Draikiwicz, Esquire
12/31/07

Labor Attorney

Brian Kronick, Esquire
12/31/07

Borough Prosecutor

Patrick Healey, Esquire
12/31/07

Alternate Borough Prosecutor

Allen E. Falk, Esquire
12/31/07

Public Defender

John R. Fiorino, Jr., Esquire
12/31/07

First Deputy Emergency Management Coordinator

Robert McGowan
12/31/07

Second Deputy Emergency Management Coordinator

Frank McCleaster
12/31/07

Emergency Management Secretary

Fran Sesely

12/31/07

Recycling Coordinator

Robert Strang
12/31/07

Deputy Borough Clerk

Josephine Salvatore
12/31/07

Checkmate Rep Position Dist Advisory Board

Billie Bullard-Robinson
12/31/07

Checkmate Representative

Billie Bullard-Robinson
12/31/07

Borough Physician

Fazel Panezai, M.D.
12/31/07

Fire Department Physician

Stephen J. Swartz, M.D
12/31/07

ADA Coordinator

Debra Buragina

12/31/07

Community Development Representative

Fred Carr

12/31/07

Community Development Alternate
Representative

Jean B. Montfort

12/31/07

Representative Area 12 Watershed Sub-District Bayshore
Michael Cannon

12/31/07

Alt. Representative Area 12 Watershed Sub-District Bayshore
William White

12/31/07

Representative Are 12 Watershed Sub-District-Navesink
Michael Cannon

12/31/07

Alt. Representative Area 12 Watershed Sub -District-Navesink
William White

12/31/07

Assessment Search Officer

Jean B. Montfort

12/31/07

Tax Search Officer

Peggy Warren

12/31/07

Stormwater Program Coordinator

William White

12/31/07

HIPPAA Privacy & Contact Person

Grace Rainforth

12/31/07

Deputy Registrar of Vital Statistic

Grace Rainforth

12/31/07

Municipal Joint Insurance Fund Commissioner

Fred Carr

12/31/07

Local Historian

Julius Kish

12/31/07

RESOLUTION 07-01-08
APPOINTMENT OF BOROUGH ENGINEER

WHEREAS, there exists the need for a Borough Engineer in the Borough of Matawan, County of Monmouth; and

WHEREAS, funds are or will be available for this purpose; and

WHEREAS, the local public contracts law N.J.S.A. 40A:11-1 requires that the resolution awarding the contract shall state the supporting reasons and be printed in a newspaper of general circulation not more than ten days after passage of the resolution.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Matawan, County of Monmouth, that the appointment of William White, Maser Consulting, P.A., as Borough Engineer for the Borough of Matawan for the year 2007, said term to expire December 31, 2007, be and the same is hereby confirmed.

BE IT FURTHER REOLVED that a copy of this resolution be published as required by law within ten days of its passage.

RESOLUTION 07-01-09
APPOINTMENT OF BOROUGH AUDITOR

WHEREAS, there exists the need for a Borough Auditor in the Borough of Matawan, County of Monmouth; and

WHEREAS, funds are or will be available for this purpose; and

WHEREAS, the local public contracts law N.J.S.A. 40A:11-1 requires that the resolution awarding the contract shall state the supporting reasons and be printed in a newspaper of general circulation not more than ten days after passage of the resolution.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Matawan, County of Monmouth, that the appointment of Thomas Fallon, Fallon & Larsen, LLP, as Borough Auditor for the Borough of Matawan for the year 2007, said term to expire December 31, 2007, be and the same is hereby confirmed.

BE IT FURTHER REOLVED that a copy of this resolution be published as required by law within ten days of its passage.

RESOLUTION 07-01-10
APPOINTMENT OF JUDGE

2007-2009

WHEREAS, there exists the need for a judge in the Borough of Matawan, County of Monmouth; and

WHEREAS, funds are or will be available for this purpose; and

WHEREAS, the local public contracts law N.J.S.A. 40A:11-1 requires that the resolution awarding the contract shall state the supporting reasons and be printed in a newspaper of general circulation not more than ten days after passage of the resolution.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of the Borough of Matawan, County of Monmouth, that the appointment of Anne Zaccardi for a three year term as Judge for the Borough of Matawan, said term to expire December 31, 2009, be and the same is hereby confirmed. The rate of compensation will be at the rate of $20,000.00 per annum. The person hereby appointed is a member of the Bar Association, a recognized profession.
BE IT FURTHER RESOLVED that a copy of this resolution be published as required by law within ten days of its passage.
RESOLUTION 07-01-11
ADMINISTRATIVE COMMITTEES

BOROUGH OF MATAWAN

2007
WHEREAS, it is necessary and expedient for the proper administration of government in the Borough of Matawan, to divide the administration of government into committees and appoint on said committee members of the council to facilitate the operations of the Borough between meetings of the Council.

NOW, THEREFORE BE IT RESOLVED by the Council of the Borough of Matawan that the administration of government be divided into:

Environmental Committee
Shade Tree, Environmental, Health, ADA
Finance, Education, Personnel Committee
Finance, Education, Personnel
Public Safety Committee
Police, Fire, First Aid

Public Works Committee
Streets/Roads, Buildings, Ground, Property Maintenance, Construction
Recreation, Redevelopment, Water/Sewer Committee
Recreation, Water/Sewer, Redevelopment
Technology, Sanitation/Recycling Services Committee
Water and Sewer, Sanitation Recycling, Construction
Nomination and Appointments to Committees
(By the Mayor)

(The first name of each committee serves as chairman)
Environmental Committee
Shade Tree, Environmental, Health, ADA
Debra Buragina
Paul Buccellato

Meghan Mullaney

Finance, Education, Personnel Committee

Finance, Education, Personnel
Meghan Mullaney

William Malley
Mike Cannon

Public Safety Committee

Police, Fire, First Aid
William Malley

Joseph Mullaney
Debra Buragina

Public Works Committee
Streets/Roads, Buildings, Grounds, Property Maintenance, Construction
Joseph Mullaney
Mike Cannon
Paul Buccellato

Recreation, Water/Sewer, Redevelopment Committee
Recreation, Water/Sewer, Redevelopment
Mike Cannon
William Malley

Joseph Mullaney

Technology, Sanitation/Recycling Services Committee
Historic Sites, Library, Technology, Cable Television, Sanitation/Recycling Services, Railroad Parking
Paul Buccellato
Mike Cannon
Meghan Mullaney

RESOLUTION 07-01-12
TIME CAPSULE

BOROUGH OF MATAWAN

2007
WHEREAS, the Tricentennial Committee of the Borough of Matawan in 1986 had reason to bury a time capsule; and

WHEREAS, said Time Capsule having been buried in Memorial Park, Main and Broad Streets; and

WHEREAS, instruction directing the said Time Capsule to be opened on January 1, 2086, or at an appropriate date during the Year 2086, determined by the then elected governing body, in conjunction with the appropriate body serving the preservation of Matawan's History, or the Quadcentennial Commission.

NOW, THEREFORE, BE IT RESOLVED that this Resolution, adopted this First Day of January 2007, be an ongoing resolution, and be a permanent resolution adopted at the first meeting of each year until the Year 2086, to serve as a reminder to all future governing bodies of the existence of the "Time Capsule".

APPOINTMENTS MADE BY THE MAYOR

Borough of Matawan

2007
Environmental Commission
I nominate and appoint Debra Buragina as a Council Advisor of the Environmental Commission for a one year term, said term to expire December 31, 2007.
I nominate and appoint Robert Casagrandeas Member of the Environmental Commission for a three year term, said term to expire December 31, 2009.
I nominate and appoint Sharon LaPorta as Member of the Environmental Commission for a three year term, said term to expire December 31, 2009.

I nominate and appoint Deanna Edwards as Member of the Environmental Commission for a three year term, said term to expire December 31, 2009.
Unified Planning/Zoning Board of Adjustments
I nominate and appoint Mary Aufseeser as a Class I member of the Unified Planning/Zoning Board of Adjustments for a one year term, said term to expire December 31, 2007.

I nominate and appoint Phil Olini as a Class II member of the Unified Planning/Zoning Board of Adjustments for a one year term, said term to expire December 31, 2007.

I nominate and appoint Joseph Mullaney as a Class III member of the Unified Planning/Zoning Board of Adjustments for a one year term, said term to expire December 31, 2007.

I nominate and appoint James Shea as a Class IV member of the Unified Planning/Zoning Board of Adjustments for a four year term, said term to expire December 31, 2010.

I nominate and appoint Robert Bunyon as an Alternate I member of the Unified Planning/Zoning Board of Adjustments for an unexpired year term, said term to expire December 31, 2007.
I nominate and appoint Rochelle Malanga as an Alternate II member of the Unified Planning/Zoning Board of Adjustments for a two year term, said term to expire December 31, 2008.
I nominate and appoint Angelo Gallego, Jr. as an Alternate IV member of the Unified Planning/Zoning Board of Adjustments for a two year term, said term to expire December 31, 2008.
Shade Tree Commission

I nominate and appoint Bernard Pavick as Member of the Shade Tree Commission for a five year term, said term to expire December 31, 2011.

Historic Sites Commission
Upon the recommendation of the Historical Society I nominate and appoint Robert Montfort as a member of the Historic Sites Commission for a three year term, said term to expire December 31, 2009.
Upon the recommendation of the Matawan Historic Sites Commission I nominate and appoint Barbara J. Maghan a member of the Historic Sites Commission for a three year term, said term to expire December 31, 2009.

Library Board

I nominate and appoint Pat Coleman as Member of the Library Board for a five year term, said term to expire December 31, 2011.
Recreation Commission

I nominate and appoint Mary Mullaney as member of the Recreation Commission for a five year term, said term to expire December 31, 2011.
I nominate and appoint Lynn Murphy as member of the Recreation Commission for a five year term, said term to expire December 31, 2011.
Safety Committee
I nominate and appoint Anthony Bucco the Public Works Representative of the Safety Committee for a one year term, said term to expire December 31, 2007.

I nominate and appoint Jake Applegate the Water Department Representative of the Safety Committee for a one year term, said term to expire December 31, 2007.

I nominate and appoint William Malley the Public Safety Committee Commissioner’s Representative of the Safety Committee for a one year term, said term to expire December 31, 2007.

I nominate and appoint Robert Strang the Member at Large Representative of the Safety Committee for a one year term, said term to expire December 31, 2007.

Crossing Guards
On recommendation of the Chief of Police, I nominate and appoint the following persons as school crossing guards for the Year 2007.

Patricia Adell

Colleen Gano

June Berliner

Michaele Matthews

Diane Monroe

Estelle Rich

Linda Smith

Carolyn Woods

Substitutes:
Patricia Ann Slover
Parking Enforcement Officer

Upon the recommendation of the Chief of Police, I nominate and appoint the following person as parking enforcement officer for the Year 2007.

Patricia Adell

Police Matrons

Upon the recommendation of the Chief of Police, I nominate and appoint the following persons as police matrons for the Year 2007.
Frances Sesely
Consent Agenda:
Resolution 07-01-13:
Redemption of Tax Sale Certificate – Fidelity Tax, LLC – Certificate #040033
Resolution 07-01-14:
Redemption of Tax Sale Certificate – Plymouth Park Tax Services, LLC

Resolution 07-01-15:
Redemption of Tax Sale Certificate –US Bank Cust for Phoenix
Resolution 07-01-16:
Appointing Community Development Representative and Alternate Community Development Representative

Resolution 07-01-17:
Resolution Appointing Municipal Representatives to the Monmouth County Area 12 Watersheld Sub-Districts known as Bayshore and Navesink

Resolution 07-01-18:
Designating Stormwater Program Coordinator for the Borough of Matawan

Resolution 07-01-19:
For the Appointment of Municipal Cross-Acceptance Representative

Resolution 07-01-20:
Appointment of Borough Bond Attorney

Resolution 07-01-21:
Appointment of Borough Labor Attorney

New Business:

Resolution 07-01-22:
Appointing Insurance Design Administrators as Borough of Matawan 2007 Health Plan Administrator

Resolution 07-01-23:
Authorizing the Hiring of Full Time Clerk/Typist Construction Department, Zoning Department and Fire Prevention Office.
Resolution 07-01-24:
Approval of the Transfer of Plenary Retail Consumption License from Jerry Beyers Inc. to RSSV, LLC

The Mayor's Report
Privilege of the Floor

Adjournment

