CITY OF NORTHFIELD COUNCIL MEETING MINUTES

JUNE 23, 2015

At 7:46pm, this meeting was called to order by Mary Canesi, Municipal Clerk. It was advertised in the Press of Atlantic City on February 14, 2015 in accordance with Public Law 1975, Chapter 231.

FLAG SALUTE

The flag salute was led by Mayor Chau followed by a moment of silence.
ROLL CALL
Present: Dewees, Lischin, Murray, O’Neill, Perri, Piergiovanni, Travagline

Mayor Chau, Solicitor Kris Facenda and Engineer Dan Kwapinski were also in attendance.

Council President Travagline introduced Mayor Chau to present a retirement clock to Cindy Ruffo

Mayor Chau stated it was a sad night for the City of Northfield; he introduced Tax Collector Cindy Ruffo, and said she has been Northfield’s Tax Collector since May 10, 1999. Upon her retirement, Cindy and her husband will be taking a long-planned trip to Europe, and also plans to spend more time with her grandchildren, the newest of which will be born this fall.
Mayor Chau presented the clock and introduced Councilman Cliff Murray who read the inscription from the clock and wished Cindy congratulations.
Council President Travagline then introduced Carol Patrick from the Northfield Cultural Committee and Mayor Chau.

Carol Patrick, 905 Ridgewood Drive, is the Chairman of Cultural Committee; she thanked Council and introduced the first baby, Hailey Ann Lomberg. Mrs. Patrick then read the following biography:

Our youngest honoree is Hailey Ann Lomberg, Northfield’s First Baby of 2015. She is the daughter of Drew and Kelly Lomberg, formerly of Merritt Drive in Northfield. Hailey and her family have since moved out of Northfield, but she was the first baby born in Northfield at the time of her birth on January 8th. Perhaps one day they will move back to Northfield. You can see Hailey again in the Fourth of July Parade on Saturday, July 4th at 10am, starting at Jackson and Broad traveling on Shore Road and Mill Road to Birch Grove Park, with refreshments following at the Volunteer Fire House.
Rosemary O’Dowd presented a statuette of a baby crawling and a gift certificate to Hailey and her family.
Mrs. Patrick thanked Liz Pullan for the biography and recommendation of Molly Lawlor, Miss 4th of July and read the following statement:

“It is my great pleasure to nominate Molly Lawlor, a student at Mainland Regional High School for Miss July 4th. I have had the pleasure of knowing Molly, a lifelong resident of Northfield, for 8 years. She is a very accomplished, well rounded young lady, a true role model for young women. Molly lives on Wilson Drive with her parents, Brian and Noreen.

Molly's mother is from Ireland and Molly loves embracing her heritage by Irish Dancing and competes every couple of months. At the last competition she got 2 first places, and 3 second places for her dances. She placed 3rd in the Nationals last July.

A churchgoing young lady, Molly is involved with the Youth Group at St Gianna's. She has also been a camp guide for the past 4 years for their Vacation Bible School.

Molly is a valuable student leader. She was elected 8th grade class president at the Northfield Community School where she delegated with authority and competence.

Molly has always been very involved at school. She has been playing field hockey for 5 years, 3 years at the Northfield school and 2 years at Mainland. She also sails and has been in numerous races.

Molly is a tireless volunteer. She is perceptive and empathetic and has demonstrated great sensitivity to organizational needs, committed to every task she undertakes. She is a member of SADD (Students Against Destructive Decisions) club at Mainland. They raise awareness about students making bad decisions and were involved in the anti-texting while driving campaign at Mainland. She is also a member of the International Culture Club.
No stranger to public service, she organized a food drive at a recent Irish Dance competition and collected 75lbs of food. She has also volunteered at the food bank sorting food donations and helping unload trucks.

She volunteers at the Irish American Cultural Society once a month-helping to set up chairs and tables for meetings and events. She also volunteered at Zachfest to raise money for medical research for Hunters Syndrome. Just last week she organized a team of walkers for Great Strides Walk for Cystic Fibrosis in Ocean City raising money for CF research.

I have never encountered a more capable or hard-working young lady. Molly will be a committed and creative Miss July 4th, and I recommend her highly.”
Mrs. Patrick introduced Molly and invited all to the parade to see Molly again, and at the July 7th Bandstands Got Talent Show.
Mayor Chau presented a certificate from the Council and introduced Councilman Jeff Lischin. Mrs. O’Dowd pinned the sash and placed the tiara on Molly.
Mrs. Patrick then announced the Citizen of the Year and Grand Marshal of the 4th of July Parade, Elaine St. John, and read the following biographical details provided by Mrs. St. John’s son, Jeff St. John:

Born in December 1920 and grew up in Catonsville, MD, a suburb of Baltimore.

Graduated from Catonsville H.S. in 1937 and then attended Furman University in Greenville, SC for two years. Returned to Catonsville in 1939 and graduated from Baltimore's Bard-Avon Business-Secretarial School in 1940. She went to work for the IRS in a local office at the Baltimore Customs House—met her husband while working there (he was in the Navy at the time and they had an office in the same building).

During WWII, she joined the Navy and took her Midshipmen's training on the campuses of Mt. Holyoke and Smith Colleges in Massachusetts. Upon being commissioned as an Ensign, USN, she was assigned to the Communications Section of the Navy Department in Washington, D.C.

She married at the St. Andrews Chapel at the U.S. Naval Academy in Annapolis, MD in March of 1944 prior to her husband’s being transferred to Kaneohe Bay Naval Air Station in Hawaii. Mrs. St. John remained in the Navy until after the War and in 1946 was discharged as a Lt. J.G.
Her husband also left active duty with the Navy after the War (he stayed in the Reserves and would later become CO. of the Atlantic City Naval Reserve Unit) and went to work for the USF&G Insurance Company, headquartered in Baltimore. They lived briefly in Baltimore, Philadelphia (where the USF&G had a large branch office) and Collingswood, NJ.

In the summer of 1950 they moved to the then new Country Club Acres Development in Northfield where they raised five children and where 65 years later she still resides. Her husband passed in 2005.
A big "joiner" and "volunteerer," her volunteer activities over the years have included President of the Northfield PTA, the Red Cross, Contact Cape Atlantic, Child Federation of A.C., the Shoprite LPGA Classic, Central Methodist Church in Linwood, and the Northfield Public Library.

According to Mrs. Patrick there has never been such an out pouring of support when the committee announced Mrs. St. John as the Citizen of the Year. Everyone approved her wholeheartedly. Mrs. Patrick then presented Mrs. St. John to the audience.
Mrs. O’Dowd
then pinned the sash on Mrs. St. John and on sash and presented her with a certificate.
Mrs. Patrick stated that they had one more award to present to one of their own. In 1975, the group opened a small museum in the back of the City Hall parking lot. The building had been the one-room library in front of the old City Hall.

Over the years there were many changes. One was moving the Museum to Birch Grove Park. Another was moving the Casto House from New Road to be an addition to the museum. Another change was acquiring many items from Mill Road School when it was demolished.

The first Museum Curator was Barbara Fehr. When she asked Mrs. Patrick what she had to do, Mrs. Patrick said, “Oh, just identify old stuff”. She did a great job.

Fast forward to 1990, the museum had another change – a new Curator, Roy Clark. Roy has been a tireless volunteer for the Northfield Cultural Committee and especially for the museum. He is the heart and soul of the Northfield Museum, acquiring, collecting data, logging, identifying, painting, cleaning, gardening, organizing, you name it. Roy has been the Curator for 25 years. The museum has grown and flourished. Mrs. Patrick presented him with a pin for his 25 years of service.
Mrs. Patrick invited all to join for refreshments in the City Clerk’s office.

At 8:12pm Council President Travagline announced a 5 minute recess.

At 8:25pm Council President Travagline resumed the meeting.

READING AND APPROVAL OF THE MINUTES
A motion was made by Councilman O’Neill, seconded by Councilman Perri to dispense with the reading of the minutes of May 26, 2015. They have been posted, distributed to Council, and are on file in the Municipal Clerk’s Office.

Roll call: Mr. Dewees –yes; Mr. Lischin –yes; Mr. Murray –yes; Mr. O’Neill –yes; Mr. Perri –yes; Mr. Piergiovanni –yes; Mr. Travagline –yes Motion carries.

COMMITTEE REPORTS

Councilman Perri – Fire Department/EMS, Insurance and Safety, Sewer Inter Local, Planning Board, Senior Citizens

Councilman Perri read the Northfield Linwood Sewer Department report for the month of May, and the Fire Department report. He announced the upcoming library events. He stated that the next fire negotiations meeting will be Wednesday morning and that the seniors’ luncheon last month went very well.
Councilman O’Neill - Court/Violations, FAN, Library, Economic Development, Shared Services
Councilman O’Neill received a report from the supervisor of the court, court is very busy these days. There was a recent very serious accident in front of Perri's Auto. Councilman Perri and his son were instrumental in providing immediate aid to the victims. He thanked them for their help.
Councilman Piergiovanni - Chamber of Commerce, Municipal Alliance

Councilman Piergiovanni had no report this evening.
Councilman Dewees - Buildings/Grounds, Birch Grove, Public Works, Little League/Babe Ruth, Northfield School

Councilman Dewees stated that the Northfield Community School School Board had a meeting last night; they are doing a preliminary study to determine whether to do a full time superintendent or interim. County Executive Levinson agreed that the County will donate fill dirt to Veteran’s Park and it will be transported from the County's Northfield facility to the park.
Councilman Murray - Finance/Collections, Inspections/Engineering, Veterans Park, County/State

Councilman Murray stated he is working with Mike Dattalo on foreclosed properties and getting lawns cut with the assistance of Councilman Dewees. He stated that they need the city's help in reporting issues as Mr. Dattalo can't be at every place at every time.

Councilman Lischin - Technology, Cultural Committee, Mainland Regional, Green Team
Councilman Lischin explained that the Edmunds WIPP program will be up and running once the new Tax Collector starts, she's worked with it in EHT and it should be a smooth transition. He is still looking at time clock proposal’s, he should be able to find one that does employee ID cards as well. He thanked the Cultural Committee for tonight's presentations and announced Northfield's Got Talent coming up at the park on July 7th. MRHS had graduation last night. He thanked Matt for videotaping the meeting this evening.
MAYOR’S REPORT
Mayor Chau announced that reassignments are being made in the Police Department via Resolutions on tonight’s agenda. He asked for Council's approval. The Police Department will be sponsoring a gun lock program; the locks are free to the public. He announced National Night Out on August 4th; applications are available on the city website. Six candidates have passed the physicals exams, and interviews will be held July 21st. The Memorial Day Committee met to review this year's parade and feedback was overwhelmingly positive. The committee decided to keep the parade at the Veteran’s Park for next year. All members of the public are welcome to provide input or to participate in future parades. Repairs have been made to the library roof. In August Mayor Chau said he will meet with CGI regarding the municipal videos that the company will be producing for Northfield. He reported on an incident at a house on Vernon Avenue, there was a generator in the attic that made the home unsafe, as of this time the house is unoccupied.
ENGINEER’S REPORT

Engineer Kwapinski reviewed the engineer’s report, as well as a proposal for new traffic patterns on Bay Drive and Oxford Circle
Mayor Chau stated he wants to name one of the roads in Birch Grove Park after Joyce Pullan and asked for Council's support.
Council President Travagline asked for Council's support, all were in favor. He asks Municipal Clerk Canesi to put it on the agenda for July.
Councilman Lischin stated that he fixed the google plus search that had incorrect details; he has the access and can change it.
PUBLIC SESSION

Council President Travagline opened the meeting to the public and asked if anyone wished to speak on any subject.
Sholeh Aghdam, 2502 East Helen Drive, stated she had an issue with a tax credit not being recognized by her mortgage company. She had a letter from Cindy Ruffo that contradicts a letter from the mortgage company. The police were called because Cindy told the police that she made threats against the City. Ms. Aghdam presented letters from the Tax Collector and her mortgage company and gave them to Solicitor Facenda.

Council President Travagline informed her that he will look into it and get back to her.

Mayor Chau explained that he has already investigated, and the issue seems to be with the mortgage company.

Solicitor Facenda explained that issue may be with the mortgage company; we will look into it and get back to her.

Ms. Aghdam said she filed complaint against city employee Cindy Ruffo with the Police Department but nothing was done.

Solicitor Facenda informed her that if an employee feels threatened s/he is entitled to file a complaint, and if the resident feels that the employee filed a false complaint, she is entitled to file a complaint against the employee.

Acting Chief Newman suggested Ms. Aghdam come see him and he will follow up.
Seeing no one else wishing to speak Council President Travagline closed the public session.

RESOLUTIONS/CONSENT AGENDA
Council President Travagline stated that all matters listed under the Consent Agenda are considered to be routine in nature, and having been reviewed by Council, will be enacted by one motion. Any item may be removed from the Consent Agenda at the request of any Council Member and if so removed, will be treated as a separate matter. Any items requiring expenditure are supported by a Certification of Availability of Funds.
Councilman O’Neill motioned, Councilman Dewees seconded for Resolutions 108-2015 to 131-2015 to be voted on by consent agenda.
108-2015
Authorization to Create a Municipal Lien for Property Maintenance Costs
109-2015
Authorizing Schaeffer, Nassar, Scheidegg Consulting Engineers to Proceed with Certain Projects, Reconstruction of Bay Drive
110-2015
Governing Body Certification of the Annual Audit
111-2015
Resolution of Support for the Northfield Community School’s Green Team and Sustainable Schools Program
112-2015
To Authorize Liquor License Renewal for the Year 2015-2016
113-2015
To Approve an Application for Use of Facilities
114-2015
Resolution Inserting an Item of Revenue in the 2015 Budget, Cops in Shops
115-2015
Resolution Inserting an Item of Revenue in the 2015 Budget, Clean Communities
116-2015
Resolution Inserting An Item of Revenue in the 2015 Budget, Alcohol Education
117-2015
To Hire a Full-Time Tax Collector
118-2015
Appoint Michele L. Kirtsos as Deputy Registrar of Vital Statistics
119-2015
Appoint Robin Atlas as Registrar of Vital Statistics
120-2015
Appointment of Lauren Crooks as Safety Coordinator and Wellness Coordinator
121-2015
A Resolution to Authorize the Appointment of Patrolman Gaetano DiMarco to Detective of the Detective Bureau within the Northfield Police Department
122-2015
A Resolution to Authorize the Appointment of Patrolman Geoffrey Bentz to Detective of the Detective Bureau within the Northfield Police Department
123-2015
A Resolution to Authorize the Reassignment of William Ward to Duty Patrol within the Northfield Police Department
124-2015
Authorizing Schaeffer, Nassar, Scheidegg Consulting Engineers to Proceed with a Sewer Study
125-2015
Authorization to Apply for an Atlantic County Improvement Authority Commercial Redevelopment Grant – Shore Road
126-2015
Authorization to Apply for an Atlantic County Improvement Authority Commercial Redevelopment Grant – Tilton Road
127-2015
Authorization to Apply for an Atlantic County Improvement Authority Commercial Redevelopment Grant – Tilton Road Between Rt 9 & Northfield Avenue
128-2015
Requesting Additional Community Development Block Grant Funding from the Atlantic County Improvement Authority
129-2015
Approval of Specifications and Authorization to Proceed with Public Bidding for Broad Street Phase III Project in the City of Northfield
130-2015
A Resolution Providing for an Executive Session Not Open to the Public in Accordance with the Provisions of the New Jersey Open Public Meetings Act, N.J.S.A. 10:4-12B(4), Regarding Contract Negotiations for 9-1-1 Dispatch Services
131-2015
A Resolution Providing For An Executive Session Not Open To The Public In Accordance With The Provisions Of The New Jersey Open Public Meetings Act, N.J.S.A. 10:4-12B(4), Regarding The Sewer Interlocal

Solicitor Facenda stated that Resolution 124-127 will be as amended by Council during the work session. Regarding Resolution 113, the applicant is Northfield Little League, which would mean that we are asking for our own insurance, he suggested we get the insurance from the entity actually running the tournament. He reiterated that consent can be revoked at a later date if the insurance issue is not addressed.
Councilman Perri reference Resolution 125 and asked if the governing body has the right to change the usage or zone without going through the planning board?

Solicitor Facenda said there would be ordinance changes, possibly through the planning board, if council were to undertake these options.
Municipal Clerk Canesi asked if the Clerk’s office would be getting a revised application package for each.
Council President Travagline replied yes.
Roll call: Mr. Dewees –yes; Mr. Lischin –yes; Mr. Murray –yes; Mr. O’Neill yes; Mr. Perri – yes; Mr. Piergiovanni –yes; Mr. Travagline – yes Motion carries to vote by consent agenda.

Councilman O’Neill motioned, Councilman Dewees seconded for adoption of Resolutions 108-2015 to 131-2015 by consent agenda.

Roll call: Mr. Dewees –yes; Mr. Lischin –yes; Mr. Murray –yes; Mr. O’Neill yes; Mr. Perri – yes; Mr. Piergiovanni –yes; Mr. Travagline – yes Motion carries for adoption of Resolutions 108-2015 to 131-2015.

ORIDINANCES
Councilman Piergiovanni motioned, Councilman Perri seconded, to adopt Ordinance 15-2015.
15-2015
Bond Ordinance Appropriating One Million Six Hundred Sixty-Five Thousand Dollars ($1,665,000) And Authorizing The Issuance Of One Million Five Hundred Eighty-One Thousand Seven Hundred Fifty Dollars ($1,581,750) In Bonds Or Notes Of The City Of Northfield For Various Improvements Or Purposes Authorized To Be Undertaken By The City Of Northfield, In The County Of Atlantic, New Jersey

2nd Reading/Public Hearing/Final Adoption

Published in the Press of AC 6/27/2015
The Municipal Clerk read the Ordinance by title, and announced the final publication date and 20 day estoppel period. This is the second reading and the matter will be considered for final adoption after the public hearing. Since introduction the full Ordinance has been posted in the lobby of City Hall and on the City website, and copies are available at no cost in the office of the Municipal Clerk between the hours of 9:00am and 4:00pm, Monday through Friday to any member of the public who requests same.
Council President Travagline opened the public hearing.

Seeing no one wishing to speak the public hearing was closed.

Roll call: Mr. Dewees –yes; Mr. Lischin –yes; Mr. Murray –yes; Mr. O’Neill –absent; Mr. Perri – yes; Mr. Piergiovanni –yes; Mr. Travagline – yes Motion carries to adopt Ordinance 15-2015.

PAYMENT OF BILLS
$2,353,501.52
Councilman Murray motioned, Councilman Lischin seconded, for payment of bills.

Roll call: Mr. Dewees –yes; Mr. Lischin –yes; Mr. Murray –yes; Mr. O’Neill –absent; Mr. Perri – yes; Mr. Piergiovanni –yes; Mr. Travagline – yes Motion carries.
Council President Travagline read the meeting notices.
EXECITIVE SESSION

Council President Travagline announced that Council will be entering Executive Sessions and the resolutions authorizing each session were adopted earlier in the evening as part of the Consent Agenda.

130-2015
A Resolution Providing for an Executive Session Not Open to the Public in Accordance with the Provisions of the New Jersey Open Public Meetings Act, N.J.S.A. 10:4-12B(4), Regarding Contract Negotiations for 9-1-1 Dispatch Services

The Municipal Clerk read the resolution by title and said she would defer to the Solicitor for an explanation of the subject matter to be discussed and the amount of time which could be expected to elapse before the minutes of the non-public session could be released.

Solicitor Facenda stated that the Executive Session is in regards to continued negotiations regarding 911 services. The minutes will be kept and made available when permitted and required by law. Timeframe is not known as negotiations will continue. This session is for discussion purposes only; no action is anticipated by council.
At 9:11pm Councilman Piergiovanni excused himself from the meeting.

At 9:11pm the remaining members of Council moved to the Mayor’s Office.

At 9:57pm Council returned from Executive Session
Solicitor Facenda stated that Council discussed continuing negotiations with regards to 911 dispatch services. Council would consider a Resolution to amend the Current Shared Service Agreement with EHT for dispatch service to amend the amounts for 2015 to $360,000.00 and 2016 to $370,000.00

Councilman Perri motioned, Council President Travagline seconded, to adopt Resolution 132-2015.
132-2015
Amending the Shared Service Agreement between the City of Northfield and the Township of Egg Harbor for the Provision of Shared Emergency and Non Emergency Dispatch Services

WHEREAS, N.J.S.A. 40A:65-1 provides in part that two or more municipalities may enter into an agreement to provide or receive any service that each local unit participating in the agreement is empowered to provide or receive in its own jurisdiction; and

WHEREAS, on March 27, 2012, the City of Northfield and the Township of Egg Harbor entered into a Shared Service Agreement for the provision of shared emergency and non emergency dispatch services; and

WHEREAS, the City of Northfield and the Township of Egg Harbor have agreed to amend the annual fees for said agreement for the calendar years 2015 and 2016, as follows:
January 1 – December 31, 2015
$360.000

January 1 – December 31, 2016
$370,000

NOW, THEREFORE, BE IT RESOLVED, by the City Council of the City of Northfield that the agreement entitled "Shared Services Agreement for Dispatch Services" be and hereby is amended to reflect the annual fees for calendar years 2015 and 2016 as stated above.
BE IT FURTHER RESOLVED that all other terms and conditions of said agreement remain unchanged.

BE IT FURTHER RESOLVED, that the Mayor and City Clerk be and are hereby duly authorized, empowered and directed to execute the amendment to the agreement with the Township of Egg Harbor for the shared emergency and non emergency dispatch services.

I, Mary Canesi, RMC, Municipal Clerk of the City of Northfield, do hereby certify that the foregoing resolution was duly adopted at a Regular Meeting of the City Council of Northfield, held this 23rd day of June, 2015.

Roll call: Mr. Dewees –yes; Mr. Lischin –yes; Mr. Murray –yes; Mr. O’Neill –absent; Mr. Perri – yes; Mr. Piergiovanni –absent; Mr. Travagline – yes Motion carries to adopt Resolution 132-2015.
Solicitor Facenda noted that Resolution 131-2015 was adopted and was no longer needed, the Executive Session was not convened.
At 10:00pm, on motions properly made and seconded, this meeting was adjourned.

Respectfully submitted,
Mary Canesi, RMC Municipal Clerk
4
1

