BOROUGH OF SAYREVILLE

AGENDA

MAYOR & BOROUGH COUNCIL MEETING

June 16, 2011

1.
CALL TO ORDER

a. Short Prayer & Salute to Flag
b. Statement of Publication

c. Roll Call

d. Approval of Previous Council Meeting Minutes - None
2.
PRESENTATIONS
a) CERTIFICATES OF RECOGNITION ISSUED TO THE FOLLOWING STUDENTS
 FROM THE SAMSEL UPPER ELEMENTARY SCHOOL FOR THEIR OUTSTANDING

 WRITING TALENT AND FOR BEING CHOSEN AS THE 2011 BEST OF THE BEST IN THE

 CELEBRATE NEW JERSEY STATEWIDE CONTEST:

(Teachers also being recognized)

· Erin Bartko and her teacher Betty Clark

· Elaine Voung and her teacher Patricia Aloisio

b) PRESENTATION OF A CHECK IN THE AMOUNT OF $3,500 TO THE BIC ORGINAZATION

 REPRESENTING THE PROCEEDS FROM THE BIC CHARITY SOFTBALL GAMES.

c) EARTH DAY ESSAY CONTEST WINNERS CERTIFICATES –

 PRESENTED BY THE SHADE TREE COMMISSION (Phil Emma):

· 1st Place – Victoria Patella, Our Lady of Victories School

· 2nd Place – Eric Sokolonski, St. Stanislaus Kostka School

· 3rd Place – Matther DiIorio, New Road School

3.
OLD BUSINESS
a. Public hearing on the following Ordinance(s): None
b. Other
4.
NEW BUSINESS

a. Introduction of the following Ordinance(s): None
b. Other
5.
CONSENT AGENDA/RESOLUTIONS
· PUBLIC PORTION ON CONSENT AGENDA ITEMS ONLY
(Open meeting to the Public for questions and comments on Consent Agenda Resolutions Only)

(Motion to Close Public Portion and adopt Consent Agenda Resolutions on Roll Call Vote)
#2011-127
Approving trailer application submitted by Donjon Marine Co., Inc. to place

two temporary trailers (one break trailer, one light tower w/generator) to be placed at Block 257 Lot 3.05, Chevalier Ave.

#2011-128
Authorizing the execution of a Host Agency Agreement with Easter Seals of NJ for the continuation of the Senior Community Service Employment Program for the period of July 1, 2011 through June 2012.
#2011-129
Authorizing the extension of the PILOT Agreement with ECI Tractabel Urban Renewal Corporation for an additional 6 year period (through 2017) with no monetary or structural changes to the existing agreement.
#2011-130
Authorizing the renewal of the Borough’s basic life insurance coverage with CIGNA for certain Borough Employee’s (those in public safety)and most retirees at no increase in cost. The term of the agreement is for the period of June 1, 2011 through May 31, 2013.
#2011-131
Authorization for the Borough Clerk to advertise for public bids for maintenance and repairs of elevators in Borough owned structures.
#2011-132
Authorization to contract with Garden State Fireworks as result of competitive quotes for the Independence Day Celebration to be held in Kennedy Park on July 2 with a rain-date of July 3, 2011. The cost for this display has remained unchanged in the last 6 years.

#2011-133
Bill Resolution.

#2011-134
Budget Resolution.
#2011-135
Awarding to contract to PAETEC for the provision of voice and MPLS service

to the Borough as a result of a competitive bid. The total annual cost of the

fixed services is approximately $21,560 with an additional cost of 1 cent and

1.9 cents per minute for local and long distance calling. The period of this

contract shall be for a period not exceeding 5 years.

#2011-136
Memorializing the following action taken by the Governing Body on

May 23, 2011:

a) Approving an amendment to Raffle License #RA:1704 issued to

 St. Stan’s for an Off Premise Draw scheduled for June 25, 2011.

b) Approving the request from Faith Fellowship Ministries to install

 temporary tents on their site for their annual International Pastors &

 Ministries Conference from July 13 through July 25, 2011.

c) Approving the requests from the following organizations to hold

 canister drives on Washington Road and Ernston Road:

· Melrose Hose Co. No. 1 – June 25, 2011, 10am-2pm
 (Verbal approval received 6.16.11 as per Mr. Campion)

· Sayreville Bombers Boys Basketball – June 18, 2011, 10am-2pm.
· Sayreville Bombers Football Touchdown Club – July 9, 2011 (rain date of 7/10/11), 10am – 2pm.

d) Approving the following requests for block parties:

· Michele Gregory – August 13, 2011 (raindate 8/13/11), 1-10pm, Grand St. between South Pine Ave. and Woodlawn Ave.

· Nikki Voccio – July 30, 2011 (raindates of 7/31 or 8/6), 10am – 11pm, Dunlap Dr. from Albert Pl. to Florence Dr.
e) Approving the request received from the Sayreville Emergency Squad,

 Inc. to extend their fund drive through the month of June.

6.
COMMUNICATIONS/COMMITTEE REPORTS
· ADMINISTRATIVE & FINANCE – Councilman Perrette

DISPOSITION:

· ADMINISTRATION & FINANCE – Co. Perrette

a)

POLICE CHIEF JOHN ZEBROWSKI

Received Memo recommending the renewal of all 2011-2012 Liquor Licenses, with the following exception:

· Sting Ray’s Inc., t/a Deko Lounge, #1219-33-001-012

Police Chief’s recommending that the license not be renewed while charges are pending against the liquor establishment.

- Action Required

· Resolution Denying the Renewal of PRCL # 1219-33-001-012, pending hearing date.

· Schedule hearing date.

b)

2011/2012 LIQUOR LICENSE RENEWALS

1219-33-002-007
429 Corporation/Bourbon St, Rt. 9 –OK

(Conditions)

1219-44-003-007
Fancy Corner Caterers, 508 Raritan St – OK

1219-33-004-002
Bailey’s Tavern/Buddies, 277 Johnson Lane – OK
COUNCIL MEETING

JUNE 16, 2011

CONSENT AGENDA COMMUNICATIONS
1219-33-006-008
Main St. Liquors, 881 Main St – OK
1219-33-007-005
Pat’s Pub, 367 Washington Rd. -OK

 (Conditions)
1219-33-010-004
219 Washington Road/Big Shots, 2047 Rt. 35.-OK

(Conditions)
1219-33-011-008
Ethan H LLC/Prime Time Sports Bar, 960 Rt. 9

(Conditions)

Note – Application and Fees must be received by June 24th for there will not be a Resolution approving the

 Renewal

1219-33-012-007
Pub 35, LLC , t/a The Ale House, Rt. 35 - OK

(Conditions)
1219-33-013-007
Road House Bar & Grill, 1 Melrose Ave. -OK
1219-33-018-008
Marullo 2, LLC (Pocket License) -OK

Special Ruling Granted for 2010/11 and 2011/12

1219-33-019-009
Costa Verde Restaurant, Rt. 9 &35 – OK
1219-33-022-003
Stock Enterprise Inc/Colosseum (Pocket License) – OK

(Conditions) Special Ruling Granted for 2010/11 and 2011/12
1219-33-023-004
Teddy’s Bar Inc., 378 So. Pine Ave. – OK
1219-33-024-006
Tappan Liquors, LLC, Express,
- OK

 404 Washington Road (Pocket License)
1219-33-025-008
Masaniello, LLC/Pulcinella Restaurant & Pizza

3067 Bordentown Ave.

- OK

1219-33-027-002
Peterpank Diner, 967 Rt. 9 - OK
1219-33-030-005
Mayerboys, Inc., Old Spye Road. -OK
1219-33-032-006
Black Betty’s Saloon, 6290 Rt. 35 -OK
1219-33-033-007
AC & VC Inc., Rt. 35 & Tyler St. - OK

(Conditions)
1213-33-034-009
Camillo’s Restaurant & Pizza, 31 MacArthur Ave – OK

1219-44-035-003
Mitthu, Inc., 467 So. Pine Ave, - OK

1219-33-038-002
Rondesko Properties/Brick House Bar & Grill – OK

1219-33-039-003
Norman’s Tavern – OK

1219-44-041-004
MA Management, LLC/Sayreville Bridge Liquors,

32 Washington Rd.-OK
1219-44-042-005
Kushal Corp/Express Liquors, 499 Ernston Rd., - OK
1219-33-044-005
F & B Associates of NJ, LLC t/a Starland Ballroom, Jernee Mill Rd – OK

(Conditions)
1219-33-045-006
PSP Pride Corp/35 Liquor, Wine & Bar, 2047 Rt. 35 – OK

(Conditions)

COUNCIL MEETING

JUNE 16, 2011

CONSENT AGENDA COMMUNICATIONS
1219-33-046-005
Three P’s, Inc., /O’Garrafao Rest & Cervejaria – OK

(Conditions)

1219-44-047-007
PT Waterfront/Sayreville Plaza Wines & Liquors – OK

1219-33-048-005
Columbian Club, Inc. – OK

1219-33-051-004
K & K Beverage Inc./J O’Neil’s Place – OK

1219-33-054-005
Bello’s Sports Pub, 1 Roosevelt Blvd – OK

1219-33-055-003
Fidelity Funding Corp./Brass Monkey Pub, OK

4500 Bordentown Ave –

1219-33-057-009
986 Rest. Corp./Arirang Hibachi Steakhouse & Sushi Bar – OK

1219-33-058-007
Shooters Inc./Club Abyss, 1970 Rt. 9 – OK

(Conditions)
1219-33-059-004
Sayreville Memorial Post 4699 VFW USA – OK

1219-33-060-005
LaMarina, LLC/LaMarina, 1776 Gwt #35

Note – Tax Clearance must be received by June 24th for there will not be a Resolution approving the

 Renewal

1219-44-061-005
Devta LLC/House of Liquors, 2909 Washington Rd. – OK

1219-31-063-001
American Legion Post 211, 240 MacArthur Ave. – OK

1219-31-064-001
Columbus Club, Inc., 775 Washington Rd. – OK

1219-31-065-001
VFW Old Bridge Memorial Post 7508, 17 Bordentown Ave. - OK

1219-31-066-001
Sayreville Memorial Post 4699 VFW Inc., Jernee Mill Rd. – OK

- Action Required
· Blanket Resolution covering all licenses without Conditions and individual Resolutions for all of those with Conditions.
c) The following are all licenses that will not be renewed at this time:

 - This is for your information only – No Action Required.
1219-33-020-003
Deerfield Inn, LLC- (Pocket License)

 - Special Ruling Required from the ABC
1219-33-021-008
Gianna’s Inc./Cagney’s Pub & Restaurant (Conditions and Pocket License)

- Need Application/fees/Tax Clearance

1219-33-028-008
Victory Entertainment, Inc. (Pocket License with Conditions)

- Need correction made to application and Special Ruling from ABC

1219-33-031-004
Shiv Akshar, LLC (previously Ocean Blue) – Pocket License

- Special Ruling Required from the ABC

1219-33-040-005
Karen E. Benzer, Esq., Chapter 7 Trustee for

the Debtor Estate of Sayreville Bar, LLC

- Need Application, Fees and Special Ruling from the ABC)

1219-33-043-005
Shri Hans, LLC
(Pocket License)

- Special Ruling Required for 2010/2011 and 2011/2012

COUNCIL MEETING

JUNE 16, 2011

· CONSENT AGENDA COMMUNICATIONS
1219-33-052-005
Flamingo Liquor, LLC, t/a Cabanas Bar & Restaurante (Conditions)

- Tax Clearance and renewal for 2010/2011 and 2011/2012 and

 Special Ruling for 2011/2012.
1219-33-056-007 -
Chingari Fine Dining, 299 Ernston Rd, - Pocket License

- Special Ruling Required from ABC for 2011/2012
1219-33-067-006
Paramount Diner - Not Renewed in 2008/2009; 2009/2010; 2010/2011

Tax Clearance and Special Ruling Required.
· Governing Body may want to consider a Resolution causing this license to be abandoned/cease to exist.

d)
Minutes Boards & Commissions

· Board of Education – April 12, 2011

-
Receive & File.
· Housing Authority – April 12, 2011

-
Receive & File.
· PLANNING & ZONING – Councilman Henry
a. Minutes Boards & Commissions
· Planning Board – May 4, 2011

 -Receive & File.
· Main Street By-Pass Committee – April 28, 2011

 - Receive & File.

 b. NOTICE TO ADJACENT PROPERTY OWNERS

Notice received from attorney for Venetian Healthcare, LLC and Peron Development South Amboy II.
LLC for an application before the South Amboy Planning Board on June 8, 2011 for an application for
Amended Preliminary and Final Site Plan and Major and Minor Subdivision Approval and other relief
for various blocks and lots as highlighted in each letter seeking approval of a skilled nursing facility.

One property of which the Borough of Sayreville is the owner of a Right-of-Way within two (200) feet

of the site. The Borough is the owner of Block 485, Lots 1858-1866 and 1869-1877; Block 490, Lot 1;

Block 481, Lots 1819-1827 and 1829-1837; Block 490, Lot 1; Block 479, Lots 1805-1809; Block 496,

Lot 1; Block 491, Lot 1; Block 480, Lot 1810-1818; Block 506.01, Lot 1; Block 514, Lot 1 and 1657-1659;

Block 484, Lot 1838-1846 and 1849-1857; Block 505, Lot 6; Block 506, Lot 1.

 c.
NOTICE TO ADJACENT PROPERTY OWNERS

Notice received from Kenneth J. Christensen, Jr. for an application before the Zoning Board of
Adjustment on June 22, 2011 for a Variance Application for premises known as 117 Cleveland Avenue,
Block 13, Lot 227-230.

 d.
NOTICE TO ADJACENT PROPERTY OWNERS

Notice received from Safaa Abiekebub and Samia Abdelhalim for an application before the Zoning

Board of Adjustment on June 22, 2011 for a Variance Application for premises known as 31 Sherwood

Road, Block 336.01, Lot 7.

- b-d) Receive & File.
· PUBLIC SAFETY – Councilman Bella
a. Request from Our Lady of Victories Athletic Association to conduct a canister drive on October 8 & 9, 2011, from 10am to 2pm at the intersection of Washington Road and Ernston Road. (Needs County Approval) .

-
Action Required.
b.
Request for Block Party submitted by the residents of Buchanan Avenue, submitted by
Kelly Enriguez, to be held on August 6, 2011. Block party will be from Garfield to Taft
Place.

-
Action Required.
(Petition resubmitted, 27 residents signed off and 5 marked no answer).

COUNCIL MEETING

JUNE 16, 2011

CONSENT AGENDA COMMUNICATIONS
c. Minutes Boards & Commissions

· Board of Health – April 7, 2011

-
Receive & File.
· PUBLIC WORKS – Councilman Buchanan
a.
· RECREATION – Councilwoman Eicher
a.

· WATER & SEWER – Councilman Kelly

a.
· MAYOR – Kennedy O’Brien
8. PUBLIC PORTION (Any and all questions and comments)
9. EXECUTIVE SESSION
10. ADJOURMENT
BUSINESS MEETING – June 16, 2011
1.
CALL TO ORDER

a. Statement of Publication

b. Roll Call

2.
NEW BUSINESS

3.
BUSINESS ADMINISTRATOR - Jeffry Bertrand
Administration & Finance:

a. Received notification of our continued participation in the Middlesex County HOME Program Consortium for an additional three-year period through 2014. No action is necessary unless the Borough wanted to “opt-out”. Failure to remain would eliminate eligibility for these program funds.
Public Works:
a. Authorization to contract with John Duffy Fuel Co. for the provision of gasoline, diesel, and winter blend fuels for the Borough vehicles as a result of a public bid. The term of the contract shall be for a period of two years with Borough options to extend.
Recreation:
a. Authorization to combine all municipal fees (including Special Event and Food Handlers) into one general fee of $300 for all vendors for participation in the Independence Day Celebration on July 2, 2011. This action does not eliminate the requirements for each vendor to obtain such necessary permits.
Water & Sewer: none
Public Safety:

a) Authorizing the Clerk to advertise for auction of various vehicles and equipment no longer required

 for public use.

Planning & Zoning: none

Personnel: (executive session)

a. Police Department
1. Appointment of a Police Captain to fill a vacancy. This promotion is will made in accordance with a State of New Jersey Civil Service Certification for this position.

b. Review and discussion of a proposed salary ordinance change.
4.
C.F.O.-
Wayne Kronowski

a) Resolution adopting updated “457 Deferred Compensation Plan” with ING. Plan was
 originally adopted and administered by Aetna Life Insurance Co.

5.
ENGINEER -Jay Cornell

a) Kennedy Park Tennis Court Improvements – Receipt of Bids.

b) Bordentown Avenue Water Treatment Plant Expansion – Receipt of Bids.

BUSINESS MEETING – June 16, 2011

6.
BOROUGH ATTORNEY - Michael DuPont

7.
PUBLIC PORTION

· Mayor will open to public.

· Motion to close public portion.

8.
EXECUTIVE SESSION
· Motion to Enter into Closed Session / Roll Call

· Motion to Reconvene / Roll Call
9.
ADJOURNMENT
	
	Page 9
	

	
	
	

