 MAYOR AND COUNCIL

WORK SESSION/REGULAR MEETING

BOROUGH HALL ANNEX

October 19, 2009
7:30pm

1. FLAG SALUTE

 2.
ROLL CALL Mayor Heveran (), Councilpersons Choi (), Hawkins (), Norgaard (), Puzzo (), Raspa-Gore, () Raucci (), Borough Attorney Brian Giblin (), Jack Terhune, Borough Administrator (), Borough Clerk, Fran Lehmann

 3. OPEN MEETING STATEMENT

Conditions of the Open Meeting Act have been met by Notice placed on the Bulletin Board at Borough Hall and notice sent to the Official Newspaper

4. COMMENTS FROM THE PUBLIC

Limited to two (2) minutes per speaker (20-minute duration)
5.
PRESENTATION
6.
APPOINTMENTS
7.
APPROVAL OF MINUTES

Council Meeting

October 5, 2009

Closed Session

October 5, 2009
8.
RESOLUTIONS

09-200
Opposing the Reconstruction of the Henry Hoebel Dog Park
09-201
Authorizing Auction of Impound Vehicles and Unwanted Borough Vehicles

09-202
Authorizing the Cancellation of Various Current Fund Balances

09-203
Cancellation of Reserves of the Swim Pool Utility to the Swim Pool Utility Surplus

09-204 Authorizing Refund of Escrow Funds to 172 Hillcrest Avenue
A motion was made by Councilperson ____________________ seconded by

 Councilperson ________________ to approve Resolutions

 ROLL CALL Councilperson, Choi () Hawkins (), Norgaard (),
 Puzzo (), Raspa-Gore () Raucci ()

9.
REPORTS

Standing Committees

Finance Administration & Personnel

Laws & Ordinances

Police

Fire

 Ambulance

Public Works

Real Estate and Insurance

Borough Administrator

Mayor

Special Bodies

10. INTRODUCTION OF ORDINANCE
11. ADOPTION OF ORDINANCE
Adoption of Bond Ordinance 18-09 entitled:

"BOND ORDINANCE TO AMEND THE FOLLOWING BOND ORDINANCES PREVIOUSLY ADOPTED BY THE BOROUGH COUNCIL OF THE BOROUGH OF LEONIA, IN THE COUNTY OF BERGEN, STATE OF NEW JERSEY: (1) BOND ORDINANCE 08-05 ADOPTED ON MAY 16, 2005 AND (2) BOND ORDINANCE 14-06 ADOPTED ON OCTOBER 3, 2006."

Public Hearing
Motion made by Council _________, seconded by Council ______ to adopt on final reading Ordinance 18-09

ROLL CALL Councilperson, Choi () Hawkins (), Norgaard (), Puzzo (), Raspa-Gore () Raucci ()

12.
UNFINISHED BUSINESS
 a)

13.
NEW BUSINESS

a)

 14.
CORRESPONDENCE
 15.
COMMENTS FROM THE PUBLIC
Limited to five (5) per speaker at the discretion of the Chair (duration 30 minutes)

 16.
CLOSED SESSION (I)

Litigation – Yamato/Texaco Property

 17. ADJOURNMENT (10:00pm unless motion to extend)
FORMAL ACTION ON ANY BOROUGH BUSINESS MAY BE TAKEN

BOROUGH OF LEONIA

RESOLUTION
	Council
	Motion
	Second
	Yes
	No
	Abstain
	Absent

	Choi
	
	
	
	
	
	

	Hawkins
	
	
	
	
	
	

	Norgaard
	
	
	
	
	
	

	Puzzo
	
	
	
	
	
	

	Raspa-Gore
	
	
	
	
	
	

	Raucci
	
	
	
	
	
	

	Heveran
	
	
	
	
	
	

09-200___
DATE: ______ , 2009
Carried []

Defeated []

Tabled []

Approved on Consent Agenda []

WHEREAS, the Mayor and Council of the Borough of Leonia does not agree that it is in the best interest of the Borough to create additional paved parking in the Overpeck Park for the reconstruction of the Henry Hoebel Dog Run; and

WHEREAS, there is currently sufficient parking for the dog owners to park on the North Side of Overpeck Park in the current parking facilities; and

WHEREAS, this covering of land within approximately 100’ of the Overpeck Creek with asphalt is not in the best interest of the estuary or the environment; and

WHEREAS, considering the amount of traffic that traverses Fort Lee Road on a daily basis, to create another ingress/egress is a safety concern for the motoring public, particularly in such close proximity to Interstate Route 95; and

WHEREAS, the Mayor and Council of the Borough of Leonia does not believe this a well-designed use for open space; and

NOW, THEREFORE BE IT RESOLVED, the Mayor and Council of the Borough of Leonia is opposed to the construction of another parking lot in the North Section of the Overpeck Park to accommodate the dog run; and

Furthermore, the Borough Clerk is hereby directed to send a copy of this Resolution to Governor Jon S. Corzine, State Senator Loretta Weinberg, DEEP Commissioner Mark N. Mauriello, County Executive Dennis McNerney, The Bergen County Board of Chosen Freeholders, the Bergen County Department of Parks and the Division of Environmental Protection Division of Land Use Regulation.

THIS IS TO CERTIFY THAT THE ABOVE RESOLUTION WAS ADOPTED

BY THE MAYOR AND COUNCIL ON _____________, 2009
__

BOROUGH CLERK
BOROUGH OF LEONIA

RESOLUTION
	Council
	Motion
	Second
	Yes
	No
	Abstain
	Absent

	Choi
	
	
	
	
	
	

	Hawkins
	
	
	
	
	
	

	Norgaard
	
	
	
	
	
	

	Puzzo
	
	
	
	
	
	

	Raspa-Gore
	
	
	
	
	
	

	Raucci
	
	
	
	
	
	

	Heveran
	
	
	
	
	
	

09- 201_________________________
DATE: __ , 2009
Carried []

Defeated []

Tabled []

Approved on Consent Agenda []

WHEREAS, the Borough of Leonia has in its possession the following abandoned and unclaimed vehicles and bicycles currently being stored at Hackensack Auto Body, 96 First St., Hackensack, NJ 07601, Tumino’s Towing 37 Emerson Street, Ridgefield Park, NJ 07660, Sano’s Towing, 344 Bergen Blvd., Palisades Park, NJ 07650 and the Leonia Police Department, Wood Park, Leonia, NJ 07605:
(SEE ATTACHED)*

WHEREAS, minimum bids were based upon towing fees from date of impoundment by the Leonia Police Department to date of auction; and

WHEREAS, the owners of these vehicles were notified by certified mail and notice shall be published at least 10 days prior to auction in a newspaper circulating in the municipality giving notice of said auction and description of vehicles; and

WHEREAS, the owners have not responded or claimed the vehicles; and

WHEREAS, as per R.S. 39-10A-1, the Borough has the authority to take possession of abandoned vehicles and sell them at said auction;

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Leonia, County of Bergen, State of New Jersey as follows;

1. The Borough Clerk is hereby authorized and directed to advertise a public sale of abandoned and unclaimed vehicles to be held on October 28, 2009, commencing at 10:00am prevailing time, said sale to be held at Borough Hall Annex, 305 Beechwood Place., Leonia, NJ

2. The Borough reserves the right to reject any and all bids if it determines such rejection to in the public interest.

3. Said sale shall be in the manner of a public auction in accordance with procedures announce and upon close bidding, the highest bidder as designated by the auctioneer, shall submit a ten (10%) percent deposit wit the remaining balance due in cash within two (2) business days.

THIS IS TO CERTIFY THAT THE ABOVE RESOLUTION WAS ADOPTED

BY THE MAYOR AND COUNCIL ON _____________, 2009
 .. BOROUGH CLERK
· 1996
Nissan Maxima
JN1CA21D9TT170306
Junk Title

Tumino’s Towing

· 1993
VW Passat

WVWJD4315PE158755
Junk Title

Tumino’s Towing

· 1996
Ford Taurus

1FALP52U9TG310283
Clean Title

Hackensack Auto Body

· 1994
Honda Civic

1HGEG8641RL040949
Clean Title

Hackensack Auto Body

· 2006
Dodge Ram

1D7HU18276S662146
Clean Title

Hackensack Auto Body

· 1996
Honda Passport
4S6CM58V3T4408667
Junk Title

Sano’s Towing

· 1995
Toyota Avalon
4T1GB11E1SU039678
Clean Title

Sano’s Towing

· 1997
Ford Crown Victoria
2FALP71WXVX135215
Clean Title

Leonia

· 1993
Ford Crown Victoria
2FACP71W9PX190144
Clean Title

Leonia

· 2000
MPH Smart Trailer
MPH6110024JLPC006
Clean Title
BOROUGH OF LEONIA

RESOLUTION
	Council
	Motion
	Second
	Yes
	No
	Abstain
	Absent

	Choi
	
	
	
	
	
	

	Hawkins
	
	
	
	
	
	

	Norgaard
	
	
	
	
	
	

	Puzzo
	
	
	
	
	
	

	Raspa-Gore
	
	
	
	
	
	

	Raucci
	
	
	
	
	
	

	Heveran
	
	
	
	
	
	

09-202___
DATE: ___10/21/2009
Carried []

Defeated []

Tabled []

Approved on Consent Agenda []

WHEREAS, there exists various accounts payable on the books of the Current Fund, and

WHEREAS, the various purchase orders and contracts creating these accounts payable have been investigated, and it has been determined that these encumbrances should be canceled.

NOW, THEREFORE, BE IT RESOLVED, that the balance of in the 2009 Accounts Payable

In the amount of $10,908.40 and be and hereby canceled.

THIS IS TO CERTIFY THAT THE ABOVE RESOLUTION WAS ADOPTED

BY THE MAYOR AND COUNCIL ON ____10/21/2009
 .. BOROUGH CLERK

BOROUGH OF LEONIA

RESOLUTION
	Council
	Motion
	Second
	Yes
	No
	Abstain
	Absent

	Choi
	
	
	
	
	
	

	Hawkins
	
	
	
	
	
	

	Norgaard
	
	
	
	
	
	

	Puzzo
	
	
	
	
	
	

	Raspa-Gore
	
	
	
	
	
	

	Raucci
	
	
	
	
	
	

	Heveran
	
	
	
	
	
	

09-203___
DATE: ___10/21/2009
Carried []

Defeated []

Tabled []

Approved on Consent Agenda []

WHEREAS, there exist various reserves on the balance sheet of the Swim Pool Utility; and

WHEREAS, the funds creating these reserves have been investigated, and it has been determined that these reserves should be canceled

NOW, THEREFORE, BE IT RESOLVED, by the Council of the Borough of Leonia, that the following reserves in the amount of $4,817.61 be and the same are here canceled to Swim Pool Utility Surplus

Swim Pool Salary and Wages

0.33

Swim Pool Other Expenses

 3,796.00

Swim Pool Social Security

 1,020.39

 4817.61

THIS IS TO CERTIFY THAT THE ABOVE RESOLUTION WAS ADOPTED

BY THE MAYOR AND COUNCIL ON _____________, 2009
 .. BOROUGH CLERk
BOROUGH OF LEONIA

RESOLUTION
	Council
	Motion
	Second
	Yes
	No
	Abstain
	Absent

	Choi
	
	
	
	
	
	

	Hawkins
	
	
	
	
	
	

	Norgaard
	
	
	
	
	
	

	Puzzo
	
	
	
	
	
	

	Raspa-Gore
	
	
	
	
	
	

	Raucci
	
	
	
	
	
	

	Heveran
	
	
	
	
	
	

09-204___
DATE: ___10/21/2009
Carried []

Defeated []

Tabled []

Approved on Consent Agenda []

WHEREAS, Anthony and Tara Molina did deposit $800.00 into an interest bearing developer escrow account in connection to improvement being done at 172 Hillcrest Avenue, Block 206, Lot 7; and

WHEREAS, the project has been completed as evidenced by the attached “Certificate” issued on 10/10/2009; and
WHEREAS, there are no further obligations against this account as all professionals have been paid.

NOW, THEREFORE, BE IT RESOLVED, that a refund in the amount of $16,00 be made to Anthony and Tara Molina of 172 Hillcrest Avenue.

THIS IS TO CERTIFY THAT THE ABOVE RESOLUTION WAS ADOPTED

BY THE MAYOR AND COUNCIL ON _____________, 2009
 .. BOROUGH CLERK

