AGENDA SINE DIE MEETING OF THE MAYOR AND COUNCIL JANUARY 5, 2021 6:00 PM

	Mayor	Misciagna	calls	meeting	to	order	at
--	-------	-----------	-------	---------	----	-------	----

Pledge of Allegiance to the Flag

ROLL CALL:

Present:

Absent:

Also Present:

Mayor Misciagna Reads Compliance Statement, as required by Open Public Meeting Act, P.L. 1975, Chapter 231.

PRESENTATION TO OUTGOING COUNCIL MEMBERS

Mayor Misciagna acknowledges outgoing Councilman Thomas Farinaro and Council President Michael Mintz for their dedicated service to the Borough of Park Ridge and with heartfelt thanks from the Borough's residents and Governing Body.

In grateful appreciation for 3 years of dedicated service to Councilman Thomas Farinaro serving the Borough of Park Ridge from 2018 to 2020.

In grateful appreciation for 4 years of dedicated service to Councilman and Council President Michael Mintz serving the Borough of Park Ridge from 2017 to 2020.

PUBLIC PRIVILEGE OF THE FLOOR:

Mayor Misciagna asks if anyone present wishes to be heard on any matter.

Upon recognition by the Mayor, the person shall proceed to the floor and give his/her name and address in an audible tone of voice for the records. Unless further time is granted by the Council, <u>he/she shall limit his/her statement to five (5) minutes.</u> Statements shall be addressed to the Council as a body and not to any member thereof. No person, other than the person having the floor, shall be permitted to enter into any discussion, without recognition by the Mayor.

Speaker:

CONSENT AGENDA:

Mayor Misciagna asks if any Councilmember would like to have any resolution removed from the Consent Agenda and placed under New Business.

Speaker:

Mayor Misciagna asks if any Council member would like to abstain from voting on any resolution on the Consent Agenda.

Speaker:

Mayor Misciagna asks for a motion to accept the Consent Agenda (with the abstentions so noted).

A motion was made by and seconded by to confirm.	
Roll Call:	
RESOLUTIONS;	
 Res. No. 020-302 – Schedule of Mayor & Council Meetings for 2021 Res. No. 020-303 – Refund State Court Judgment Res. No. 020-304 – Refund State Court Judgment Res. No. 020-305 – 2020 Budget Transfers – Current Fund Res. No. 020-306 – 2020 Budget Transfers – Water Operating Fund Res. No. 020-307 – Authorize Tax Lien/Payment of Maintenance – High Sierra Landscaping Contractors, Inc. Res. No. 020-308 – Authorizing Refund of Redemption Monies to Outside Lienholder Res. No. 020-309 – Payment of Bills - Utility Res. No. 020-310 – Payment of Bills - Borough 	
COMMUNICATIONS:	
OLD BUSINESS:	
NEW BUSINESS:	
APPROVAL OF MINUTES	
Mayor Misciagna asks for a motion to approve the Minutes as follows:	
Public Meeting Minutes Dated December 22, 2020	
A motion was made by and seconded by to confirm.	
Roll Call:	
REPORTS OF THE GOVERNING BODY	
Councilmember Metzdorf:	
Councilmember Epstein:	
Councilmember Capilli:	

	•	
Councilmember Farinaro		
Council President Mintz:		
<u>ADJOURN</u>		
A motion was made by Die meeting.	and seconded by	to adjourn the Sine
Sine Die meeting adjourned at p.m.		

Councilmember Ferguson:

SCHEDULE OF MAYOR AND COUNCIL MEETINGS FOR 2021

BE IT RESOLVED by the Mayor and Council of the Borough of Park Ridge, County of Bergen, State of New Jersey, that all meetings of the Governing Body for the year 2021 shall be held in the Council Chambers of the Municipal Building, 53 Park Avenue, Park Ridge, in accordance with the following schedule.

BE IT FURTHER RESOLVED that formal action may be taken at these meetings.

BE IT FURTHER RESOLVED, that the Mayor and Council will hold Closed/Executive Session Meetings at 6:45 p.m., followed by Agenda/Work Session meetings, prior to the start of each Public Meeting, in which no action will be taken.

BE IT FURTHER RESOLVED that the Borough Clerk is hereby authorized to publish this Annual Notice in the official newspaper pursuant to the requirements of Public Law 1975, Chapter 231.

2021 MAYOR AND COUNCIL MEETINGS

All public meetings are held on Tuesdays at 8:15 pm unless otherwise noted.

Public Meetings

January 5 - Sine Die 6:00 PM

January 5 - Reorganization 6:15 PM

January 26

February 9

February 23

March 9

March 23

April 13

April 27

May 11

May 25

•

June 8

June 22

July 13 August 10 July 27

August 24

September 14

September 28

October 12

October 26

November 9

December 14

	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Capilli						
Epstein						
Farinaro						
Ferguson						
Metzdorf						
Mintz						
		A.	PPROV	ED:		
		Α.	PPROV	ED:		
				•	GNA, MA	YOR
Attest:				•	GNA, MA	YOR

REFUND STATE COURT JUDGMENT

WHEREAS, the New Jersey State Court entered a 2019 Judgment for Block 2506, Lot 2, also known as 256 Ellin Drive, Park Ridge, NJ 07656; and

WHEREAS, the owners of record are James and Jane Hespe; and

WHEREAS, taxes are to be refunded on Block 2506, Lot 2 to The Valerie Hofer, Esq. Trust Account – P.O. Box 787, Montville, New Jersey, 07045 on behalf of the aforementioned owner; and

WHEREAS, the Court Judgment refund amount is \$6114.60; and

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Park Ridge, in the County of Bergen and State of New Jersey that the Director of Finance/CFO refund the total amount of \$6114.60 as requested by the Judgment.

Adopted//	on roll call vote as follows:
-----------	-------------------------------

	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Capilli						
Epstein						
Farinaro						
Ferguson						
Metzdorf						
Mintz						

Magdalena Giandomenico	
Attest:	KEITH J. MISCIAGNA, MAYOR
	APPROVED:
Mintz	
Metzdorf	
rerguson	

REFUND STATE COURT JUDGMENT

WHEREAS, the New Jersey State Court entered a 2019 Judgment for Block 103, Lot 3, Qualifier C0283, also known as 283 Hampshire Ridge, Park Ridge, NJ 07656; and

WHEREAS, the owners of record are Joseph and Edina Kaufman; and

WHEREAS, taxes are to be refunded on Block 103, Lot 3, Qualifier C0283 to The Valerie Hofer, Esq. Trust Account – P.O. Box 787, Montville, New Jersey, 07045 on behalf of the aforementioned owner; and

WHEREAS, the Court Judgment refund amount is \$3910.50; and

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Park Ridge, in the County of Bergen and State of New Jersey that the Director of Finance/CFO refund the total amount of \$3910.50 as requested by the Judgment.

Adopted /	- /	on roll call vote	as follows:

	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Capilli						
Epstein						
Farinaro						
Ferguson					·	
Metzdorf						
Mintz						

	APPROVED:
Attest:	KEITH J. MISCIAGNA, MAYOR

2020 BUDGET TRANSFERS - CURRENT FUND

WHEREAS, N.J.S.A.40A:4-58 permits transfers among Budget Appropriations during the last two months of the fiscal year and first three months of the preceding year,

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Park Ridge that the Chief Finance Officer is hereby authorized to make the following transfers among the 2020 Budget Appropriations:

Shade Tree O/E

Streets & Roads O/E

FROM

7,000.00

<u>TO</u>

7,000.00

OPERATIONS "WITHIN CAP"

OPERATIONS "OUTSIDE CAP"

01-2010-26-3002

01-2010-26-2902

Borough Clerk

					\$	7,000.00	Þ	7,000.
			•					
Adopted	1 1	on roll ca	ll vote z	as follows	: :			
Adopted _		on roll ca	ll vote a	as follows	::			
Adopted _						ABSTAIN	7	
Capilli	// Introduced				ABSENT	ABSTAIN		
Capilli Epstein						ABSTAIN		
Capilli Epstein Farinaro						ABSTAIN		
Capilli Epstein Farinaro Ferguson						ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf						ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf						ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf						ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf		Seconded	AYES	NAYES		ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf		Seconded		NAYES		ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf		Seconded	AYES	NAYES		ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf		Seconded	AYES	NAYES		ABSTAIN		
Capilli Epstein Farinaro Ferguson Metzdorf Mintz		Seconded	PPROV	NAYES	ABSENT			
Capilli Epstein Farinaro Ferguson Metzdorf Mintz		Seconded	PPROV	NAYES				
Capilli Epstein Farinaro Ferguson Metzdorf Mintz		Seconded	PPROV	NAYES	ABSENT			
Capilli Epstein Farinaro Ferguson Metzdorf Mintz		Seconded	PPROV	NAYES	ABSENT			

2020 BUDGET TRANSFERS - WATER OPERATING FUND

WHEREAS, N.J.S.A.40A:4-58 permits transfers among Budget Appropriations during the last two months of the fiscal year and first three months of the preceding year,

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Park Ridge that the Chief Finance Officer is hereby authorized to make the following transfers among the 2020 Budget Appropriations:

Defined Contribution Retirement Plan

PERS

FROM

1,000.00

1,000.00

<u>TO</u>

1,000.00

1,000.00

OPERATIONS "WITHIN CAP"

OPERATIONS "OUTSIDE CAP"

05-2010-55-5403

05-2010-55-5402

TOTAL

donted	//	on roll on	II wata a	a fallarra		
aopica _	//	on fon ca	n vote a	is follows	•	
	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Epstein	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Epstein Farinaro	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Epstein Farinaro Ferguson	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Epstein Farinaro Ferguson Metzdorf	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
pstein arinaro erguson fetzdorf	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Epstein Farinaro Ferguson Metzdorf	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Epstein Farinaro Ferguson Metzdorf	Introduced				ABSENT	ABSTAIN
Epstein Farinaro Ferguson Metzdorf	Introduced		AYES		ABSENT	ABSTAIN
Epstein Farinaro Ferguson Metzdorf	Introduced				ABSENT	ABSTAIN
Epstein Farinaro Ferguson Metzdorf	Introduced				ABSENT	ABSTAIN
Epstein Farinaro Ferguson Metzdorf	Introduced	Al	PPROV	ED:		
Capilli Epstein Farinaro Ferguson Metzdorf Mintz	Introduced	Al	PPROV	ED:	ABSENT	
Epstein Farinaro Ferguson Metzdorf	Introduced	Al	PPROV	ED:		
Epstein Farinaro Ferguson Metzdorf Mintz	Introduced	Al	PPROV	ED:		
Epstein Farinaro Ferguson Metzdorf Mintz		A	PPROV	ED:		
Epstein Farinaro Ferguson Metzdorf Mintz	a Giandome	A	PPROV	ED:		

AUTHORIZE TAX LIEN/PAYMENT OF MAINTENANCE HIGH SIERRA LANDSCAPING CONTRACTORS, INC.

WHEREAS, the Borough of Park Ridge contracted with High Sierra Landscape Contractors, Inc. to perform maintenance on unkept properties within the borough, in the amount of \$450.00; and

WHEREAS, High Sierra Landscape Contractors, Inc. has requested payment for the work completed to date; and

WHEREAS, the Chief Financial Officer has certified that funds are available in Account No. 01-2010-26-2902-029;

WHEREAS, payment will be made and a lien will be placed on each property, as indicated on the below listing; and

TAX LIEN TO BE ISSUED:

BLOCK/LOT	AMOUNT
BL 1916/L8	\$ 180.00
BL 1916/L17	\$ 50.00
BL 1910/L1	\$ 220.00

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Park Ridge that the Borough Treasurer be and she is hereby authorized and directed to pay High Sierra Landscape Contractors, Inc., for a total amount of \$450.00 and place liens on the borough properties accordingly.

Adopted ___/__ on roll call vote as follows:

	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Capilli						
Epstein						
Farinaro						
Ferguson						
Metzdorf						
Mintz						

APPROVED:

KEITH J. MISCIAGNA, MAYOR

Attest:

AUTHORIZING REFUND OF REDEMPTION MONIES TO OUTSIDE LIENHOLDER

WHEREAS, at the Municipal Tax Sale held on November 6, 2019, a lien was sold on Block 1302 Lot 2, also known as 103 Fremont Avenue in Park Ridge, for 2018 delinquent taxes; and,

WHEREAS, this lien, known as Tax Sale Certificate #19-00972 was sold to US Bank Cust Tower DB IX at 0% interest and a premium of \$60,100; and,

WHEREAS, Feldstein Properties, LLC, has affected redemption of Certificate #19-00972, on January 5, 2021, in the amount of \$56,485.88,

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Park Ridge, in the County of Bergen and the State of New Jersey, that the Director of Finance/CFO is authorized to issue a check in the amount of \$56,485.88, payable to US Bank Cust Tower DB IX, 50 South 16th Street, Suite 2050, Philadelphia, PA 19102, for the redemption of Tax Sale Certificate #19-00972, along with a premium check for \$60,100.00.

Adopted .	1 1	on roll call vote as follows:	
Adobied .	, ,	On TOH Call Vote as follows:	

	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Capilli						
Epstein						
Farinaro						
Ferguson						
Metzdorf						
Mintz						

	APPROVED:
Attest:	KEITH J. MISCIAGNA, MAYOR

Magdalena Giandomenico

Borough Clerk

PAYMENT OF BILLS - UTILITY

BE IT RESOLVED, by the Mayor and Council of the Borough of Park Ridge that they are in receipt of the following Board of Public Works Utility bills in the sum of \$ 467,329.41 (bill list dated 12/31/2020) which were previously approved and authorized for payment by the Board of Public Works Chief Financial Officer have been approved and authorized for payment and that the Mayor, Borough Clerk and Borough Treasurer are, hereby authorized and directed to issue warrants in payment of same.

Adopted / / on roll call	vote as follows:
--------------------------	------------------

	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Capilli						
Epstein						
Farinaro						
Ferguson						
Metzdorf						
Mintz						

	APPROVED:
Attest:	KEITH J. MISCIAGNA, MAYOR

PAYMENT OF BILLS - BOROUGH

BE IT RESOLVED, by the Mayor and Council of the Borough of Park Ridge that the following bills in the sum of \$ 99,729.42 (bill list dated 12/31/2020) have been approved and authorized for payment and that the Mayor, Borough Clerk and Borough Treasurer are, hereby authorized and directed to issue warrants in payment of same.

	Introduced	Seconded	AYES	NAYES	ABSENT	ABSTAIN
Capilli						
Epstein						
Farinaro						
Ferguson						
Metzdorf						
Mintz						
		A	PPROV	ED:		
					GNA, MA	YOR
Attest:					GNA, MA	YOR

Adopted ___/__ on roll call vote as follows:

Borough Clerk