29

DRAFT MINUTES
These are the Draft Minutes of the Agenda Conference of the Borough Council of North Plainfield, NJ on Monday, 9 June 2014. Every attempt has been made to make these as comprehensive and conclusive as possible.

However, as it is a draft document, it is not to be construed as a formal depiction of the official conduct of business and is subject to revision up to and following the Governing Body’s actual approval of same. If changes are necessary, revised minutes will be posted to the website.

MINUTES of the Agenda Conference of the Council of the Borough of North Plainfield held on Monday, June 9, 2014 at 7:35 p.m. at the North Plainfield Council Chambers, 263 Somerset Street, North Plainfield, New Jersey.

PRESENT:

Council Members:
Mary H. Forbes

Keiona Miller

Frank Righetti

Frank “Skip” Stabile

Douglas M. Singleterry, Council President

Also Present:

Michael Giordano, Jr., Mayor

David E. Hollod, Business Administrator

Dominic DiYanni, Esq., Associate Borough Attorney

Richard K. Phoenix, RMC, Borough Clerk

ABSENT:

Council Members:
Everett Merrill (excused)

Lawrence La Ronde (excused)

The Pledge of Allegiance to the Flag was led by Council President Singleterry.

Council President Singleterry requested a moment of silence for the men and women serving in our Armed Forces.

The Council President read the following Notice of Compliance:

"This is an Agenda Meeting of the Council of the Borough of North Plainfield, scheduled by resolution of the Council adopted on December 9, 2013. Adequate notice of this meeting was given pursuant to N.J.S.A. 10:4-6 et seq. by transmitting said notice to the Courier News, The Star-Ledger and WKMB Radio on December 10, 2013, by publication of the announcement in the Courier News of March 20, 2014 and by posting a copy of this notice on the bulletin boards in the Municipal Building and Memorial Library reserved for such purpose."

MAYORAL PROCLAMATION:

Mayor Giordano read the following Proclamation:

WHEREAS: Primary Immuno Deficiencies Diseases are chronic, disabling diseases in which underlying genetic defects in the immune system lead the body to more complicated and frequent infections;

WHEREAS: Primary Immuno Deficiencies Diseases can affect any part of the body, including the blood, blood vessels, muscles, nervous system, gastrointestinal tract, endocrine glands, and multiple-organ systems, and can be life-threatening;

WHEREAS: researchers have identified over 200 different Primary Immuno Deficiencies Diseases;

WHEREAS: the family of Primary Immuno Deficiencies Diseases is under-recognized, and poses a major health care challenge to the United States;

WHEREAS: Primary Immuno Deficiencies Diseases most often affect children and adults, leading to a lifetime of disability;

 WHEREAS: diagnostic tests for most Primary Immuno Deficiencies Diseases are not standardized, making Primary Immuno Deficiencies Diseases very difficult to diagnose;

WHEREAS: because Primary Immuno Deficiencies Diseases are difficult to diagnose, treatment is often delayed, resulting in irreparable organ damage and unnecessary suffering;

WHEREAS: a study by the Immune Deficiency Foundation (IDF) revealed that is takes the average patient with a Primary Immuno Deficiencies disease between 9 to 12 years to be diagnosed correctly;

WHEREAS: there is a significant need for more collaboration and cross-fertilization of basic Primary Immuno Deficiencies research;

WHEREAS: the IDF is a coalition focused on Primary Immuno Deficiencies Diseases working to consolidate the voices of patients with Primary Immuno Deficiencies Diseases and to promote increased education, awareness, and research into all aspects of Primary Immuno Deficiencies Diseases through a collaborative approach; and

WHEREAS: recognizing April 2014 as National Primary Immuno Deficiencies Diseases Awareness Month helps educate the public about Primary Immuno Deficiencies Diseases and the need for research funding, accurate diagnosis, and effective treatments.

NOW, THEREFORE, BE IT PROCLAIMED that I, Michael Giordano, Jr., Mayor of the Borough of North Plainfield, ask that all residents of this community join me in supporting efforts to increase awareness of Primary Immuno Deficiencies Diseases and in supporting the Awareness of Primo Immuno Deficiencies Diseases.

PUBLIC COMMENT: None.

NEW BUSINESS:
1.
2013 Capital Road Improvements – Closeout - D.E.H. Mr. Hollod explained that thirteen roadways were repaired last year allowing for closeout.
2.
Discussion on Banning Smoking on All Public Property – D.M.S. Mr. Singleterry explained that Franklin Township had banned smoking in their parks. Messrs. Stabile and Righetti, Ms. Miller and Mrs. Forbes voiced their support for the same restrictions on smoking in public parks. Noting that Green Brook Park is controlled by Union County, Mr. Singleterry advised that the ban would affect Green Acres Park.
REPORTS OF BOARDS, COMMITTEES, COMMISSIONS:
Mrs. Forbes reported on the Board of Education’s appreciation event for the teachers.
Announcing that the Youth Services Commission is still in need of members, Ms. Miller encouraged anyone interested to contact the Mayor’s office.
Mr. Stabile reminded everyone that the annual Street Fair will be held June 14.
Motion to adjourn by Mr. Stabile, seconded by Ms. Miller and carried unanimously.

Meeting adjourned at 7:43 p.m.

Borough Clerk

Council President

06/9/14

