

12

BOROUGH OF WOODCLIFF LAKE

SINE DIE MEETING AGENDA
MAYOR AND COUNCIL
January 7, 2013
7:30 p.m.

CALL TO ORDER.

Notice of this meeting, in accordance with the "Open Public Meetings Law, l975, C. "23l", has been posted and two newspapers, The Record and The Ridgewood News, have been notified.

ROLL CALL.

	Mayor Jeffrey R. Goldsmith
	Councilwoman Donna Abene
	Councilman Jeffrey Bader
	Councilwoman Jean Bae
	Councilman John Glaser
	Councilman Michael Struk
	Councilman Robert Rosenblatt
	

PLEDGE OF ALLEGIANCE.

APPROVAL OF MINUTES.

RESOLVED, that the Minutes of a Special Mayor and Council Meeting on December 17, 2012 have been received by all Councilpersons, are hereby approved as presented.
					
Abene Bader Bae Glaser Struk Rosenblatt Goldsmith

 RESOLVED, that the Minutes of an Executive Closed Session of the Mayor and Council on December 17, 2012 have been received by all Councilperson, are hereby approved as presented but not yet ready for release to the public.

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith

	RESOLVED, that the Minutes of a Regular Mayor and Council Meeting on December 5, 2011 have been received by all Councilpersons, are hereby approved as presented.

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith

	

STANDING COMMITTEE REPORTS.

 Administration/Finance			JOHN GLASER/Donna Abene

 DPW & Roads/Sewers & Sanitation, 	MICHAEL STRUK/Donna Abene
 Ecology

 Parks & Recreation 			Co Commissioner ROBERT ROSENBLATT
						Co Commissioner KENNETH BAUM

 			
Public Safety/Police/OEM/TriBoro		JEFFREY BADER/Michael Struk
	

Buildings & Grounds/Building Dept.		JEFFREY BADER/Michael Struk
 					
Board of Health, Mental 			MICHAEL STRUK/John Glaser
 Health & Welfare 			

 Education		(elementary)		DONNA ABENE /Jean Bae
			(high)			DONNA ABENE/John Glaser
		

Public Information,				JEAN BAE/John Glaser
 Newsletters, Ordinances				

Fire – Volunteer/Fire Prevention		ROBERT ROSENBLATT/Jean Bae
 					
Library						ROBERT ROSENBLATT/John Glaser
 	
Senior Citizens' Program 			JOHN GLASER/Michael Struk

				
				
OUTGOING COUNCIL MEMBER COMMENTS.

Councilman Michael Struk
Councilman John Glaser
		
MAYOR JEFFREY R. GOLDSMITH YEAR-END REPORT.

PUBLIC FORUM 	 	
		
			
	Motion to open to the public			

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith

 Motion to close to the public

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

ADJOURNMENT

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

CONSENT AGENDA – January 7 2013

1. Authority to Pay Claims, page 5

2. Payroll, page 5

3. Resolution Authorizing a Refund of Overpaid Taxes Caused by Tax Court Judgment Docket No. 017830-2010 & 016060-201, page 5, 6

4. Resolution Authorizing a Refund of Overpaid Taxes Caused by Tax Court Judgment Docket 002223-2011 for the Year 2011, page 6, 7

5. Resolution Authorizing a Refund of Overpaid Taxes Caused by Tax Court Judgment Docket 00222-011 for the Year 2011, page 7

6. Resolution Authorizing Borough Attorney to Sign Tax Court Stipulation of Settlement of John J. & Lois Totera v. the Borough of Woodcliff Lake Docket No. 006517-2011, page 8

7. Resolution Authorizing Borough Attorney to Sign Tax Court Stipulation of Settlement Sung Pi Yoon and Ki Soon Kim v. the Borough of Woodcliff Lake Docket No. 015417-2011, page 8, 9

8. Resolution Authorizing Borough Attorney to Sign Tax Court Stipulation of Settlement of Sean Charnow, et al v. the Borough of Woodcliff Lake Docket No.000136-2011, page 9, 10

9. RESOLUTION AUTHORIZING A REFUND OF OVERPAID TAXES CAUSED BY TAX COURT JUDGEMENT DOCKET 003596-2011 FOR THE YEAR 2011, page10, 11

10. RESOLUTION AUTHORIZING A REFUND OF OVERPAID TAXES CAUSED BY TAX COURT JUDGEMENT DOCKET 015520-2011 FOR THE YEAR 2011, page11

11. 2012 Budget Transfers for January 7, 2012 Sine Die Meeting, page 12

12. Resolution Authorizing a Refund of Overpaid Taxes Caused by a County Board Judgment for the Year 2012, page 12

 RESOLVED, that the Consent Agenda is hereby approved as presented.

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

CLAIMS AND BILLS.
Authority to Pay Claims. (Consent Agenda - 1)

 RESOLVED, that the following current claims against the Borough for materials and services have been considered and are proper and hereby are approved for payment:

 Current Fund: $ 75,424.49
 Trust Other Funds $ 1,667.49
 General Capital $ 1,400.52
				
 		
Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Payroll	(Consent Agenda-2)

	RESOLVED, that the following Payroll Disbursements made by the Treasurer since the last meting are proper and hereby ratified and approved:

			Payroll released 12/31/12	 $ 186,011.89

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

RESOLUTION AUTHORIZING A REFUND OF OVERPAID TAXES CAUSED BY TAX COURT JUDGEMENT DOCKET NO. 017830-2010 & 016060-2011
		(Consent Agenda-3)

	WHEREAS, the owners of Block 1107 Lot 3, 3 Sycamore Drive, Woodcliff Lake N.J. has been successful in their appeal to The Tax Court of New Jersey and having agreed upon a settlement adjusting their assessed value as follows:

 2010 Assessment from Tax Duplicate		Tax Court Judgment

 284,000.00 LAND			 284,000.00 LAND
643,200.00 IMPROVEMENTS		 540,500.00 IMPROVEMENTS
927,700.00 TOTAL ASSESSMENT	 825,000.00 TOTAL ASSESSMENT
20,029.04 TAXES PAID 17,811.75 TAXES

 (TAX RATE 2.159 per 100 of assessment) 2010

	WHEREAS, this has resulted in their overpaying their property tax for the year 2010 in the amount of $2217.29 and,

2011 Assessment from Tax Duplicate		Tax Court Judgment

284,000.00 LAND			 284,000.00 LAND
643,200.00 IMPROVEMENTS		 455,500.00 IMPROVEMENTS
927,700.00 TOTAL ASSESSMENT	 740,000.00 TOTAL ASSESSMENT
20,752.65 TAXES PAID 16,553.80 TAXES

 (TAX RATE 2.237 per $100 of assessment) 2011
 	
	WHEREAS, this has resulted in their overpaying their property tax for the year 2011 in the amount of $4198.85 and,

	WHEREAS, this has resulted in their overpaying their property tax for the year 2010/2011in the amount of $6,416.14 and,

TOTAL REFUND FOR 2010/ 2011= $6,416.14

	WHEREAS, they have been awarded this judgment and therefore are entitled to a refund,
	
	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Woodcliff Lake, that the CFO be authorized to refund the overpayment of $6,416.14 for the years 2010/2011 to the owner of record MICHAEL & KATHLEEN Loeb c/o Skoloff & Wolfe

MAIL VOUCHER TO:
Skoloff & Wolfe
293 Eisenhower Pkwy.
Livingston, NJ 07039

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

RESOLUTION AUTHORIZING A REFUND OF OVERPAID TAXES CAUSED BY TAX COURT JUDGEMENT DOCKET 002223-2011 FOR THE YEAR 2011
									(Consent Agenda-4)

	WHEREAS, the owners of Block 1109 Lot 4, 94 Blueberry Drive, Woodcliff Lake N.J. has been successful in their appeal to The Tax Court of New Jersey and having agreed upon a settlement adjusting their assessed value as follows:

 2011 Assessment from Tax Duplicate		Tax Court Judgment

 285,300.00 LAND			 285,300.00 LAND
 870,800.00 IMPROVEMENTS		 722,400.00 IMPROVEMENTS
 1,156,100.00 TOTAL ASSESSMENT	 1,007,700.00 TOTAL ASSESSMENT
25,861.96 taxes paid			 22,542.25 taxes

	WHEREAS, this has resulted in their overpaying their property tax for the year 2011 in the amount of $3,319.71 and,

TOTAL REFUND FOR 2011= $3,319.71

	WHEREAS, they have been awarded this judgment and therefore are entitled to a refund,

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Woodcliff Lake, that the CFO be authorized to refund the overpayment of $3,319.71 for the year 2010 to the owner of record LOEB, KEITH & SUSAN c/o Skoloff & Wolfe

MAIL VOUCHER TO:

Skoloff & Wolfe
293 Eisenhower Pkwy.
Livingston, NJ 07039

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

RESOLUTION AUTHORIZING A REFUND OF OVERPAID TAXES CAUSED BY TAX COURT JUDGEMENT DOCKET 002222-2011 FOR THE YEAR 2011
								(Consent Agenda-5)

	WHEREAS, the owners of Block 1106 Lot 13, 36 Springhouse Road, Woodcliff Lake N.J. has been successful in their appeal to The Tax Court of New Jersey and having agreed upon a settlement adjusting their assessed value as follows:

 2011 Assessment from Tax Duplicate		Tax Court Judgment

 244,800.00 LAND			 244,800.00 LAND
 1,173,500.00 IMPROVEMENTS		 980,200.00 IMPROVEMENTS
 1,418,300.00 TOTAL ASSESSMENT	 1,225,000.00 TOTAL ASSESSMENT
31727.37 taxes paid			 27,403.25 taxes

	WHEREAS, this has resulted in their overpaying their property tax for the year 2011 in the amount of $4,324.12 and,

TOTAL REFUND FOR 2011= $4,324.12

	WHEREAS, they have been awarded this judgment and therefore are entitled to a refund,

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Woodcliff Lake, that the CFO be authorized to refund the overpayment of $4,324.12 for the year 2010 to the owner of record HERZOG, ROBERT & DIANE c/o Skoloff & Wolfe

MAIL VOUCHER TO:

Skoloff & Wolfe
293 Eisenhower Pkwy.
Livingston, NJ 07039

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

Resolution Authorizing Borough Attorney to Sign Tax Court Stipulation of Settlement John J. & Lois Totera v. the Borough of Woodcliff Lake Docket No. 006517-2011											(Consent Agenda-6)

1. It is hereby stipulated and agreed that the assessment of the following property be adjusted and a judgment be entered as follows:

Block		1701
Lot		5
Address	302 Werimus Road

Year 2011

		Original 		County Board	 Requested Tax
	 Assessment Judgment Court Judgment
	
Land		 $	303,300			 0		$	303,300
Improvements	 1,124,400		 	 0 		$	896,700
Total		 $ 1,427,700			 0		$ 1,200,000

2. The undersigned have made such examination of the value and proper assessment of the property(ies) and have obtained such appraisals, analysis and information with respect to the valuation of the property(ies) they deem necessary and appropriate for the purpose of enabling them to enter into the Stipulation. The assessor to the taxing district has been consulted by the attorney for the taxing district with respect to this settlement and has concurred.
3. Based upon the foregoing, the undersigned represent to the Court that the above settlement will result in an assessment at the fair assessable value of the property(ies) consistent with assessing practices generally applicable in the taxing district as required by law.
4. All refunds as a result of this settlement set forth herein shall be paid by refund check, made payable to : Jennifer R. Jacobus, Esq., Attorney for Totera, John J & Lois and forwarded to Jennifer R. Jacobus, Esq, 301 South Livingston Avenue, Livingston, NJ 07039 within sixty (60) days from the date of the entry of the Judgment.
5. The provisions of paragraph 4 and 5 shall survive Judgment even if not included on the Judgment by the Tax Court of New Jersey.

Abene Bader Bae Glaser Rosenblatt Struk Goldsmith

Resolution Authorizing Borough Attorney to Sign Tax Court Stipulation of Settlement Sung PI Yoon and Ki Soon Kim v. the Borough of Woodcliff Lake Docket No. 015417-2011										(Consent Agenda-7)

1. It is hereby stipulated and agreed that the assessment of the following property be adjusted and a judgment be entered as follows:

Block		105
Lot		5
Address	15 Woodcrest Drive

Year 2011

		Original 		County Board	 Requested Tax
	 Assessment Judgment Court Judgment
	
Land		 $	232,500		 $ 232,500	 	$	232,500
Improvements	 502,100		 502,100	 	$	452,500
Total		 $ 734,600		 734,600	 $ 685,000

2. The undersigned have made such examination of the value and proper assessment of the property and have obtained such appraisals, analysis and/or information with respect to the valuation and assessment of the property as they deem necessary and appropriate for the purpose of enabling them to enter into this Stipulation. The assessor of the taxing district has been consulted by the attorney for the taxing district and with respect to this settlement and has concurred.
3. Based upon the foregoing, the undersigned represent to the court that this settlement will result in an assessment at the fair assessable value of this property consistent with assessing practices generally applicable in the taxing district as required by law.
4. The parties agree that there has been a municipal-wide revaluation for the tax year 2012, and therefore agree that the provisions of N.J.S.A. 54:51A-8, commonly known as the “Freeze Act,” do not apply.
5. As a result of this reduction, a refund shall be issued and no credits shall be applied to future tax payments unless taxes are delinquent. All refunds as a result of this settlement shall be payable to “William S. Winters, Esq.” and the taxpayer, 199 Route 18 South, East Brunswick, NJ, 08816. Statutory Interest shall be waived.

Abene Bader Bae Glaser Rosenblatt Struk Goldsmith

Resolution Authorizing Borough Attorney to Sign Tax Court Stipulation of Settlement Sean Charnow, et al v. the Borough of Woodcliff Lake Docket No. 000136-2011																									(Consent Agenda-8)

1. It is hereby stipulated and agreed that the assessment of the following property be adjusted and a judgment be entered as follows:

Block		2201.02
Lot		2
Address	8 Mullholland Drive, Woodcliff Lake, NJ

Year 2010

		Added 		County Board	 Tax
	 Assessment Judgment Court Judgment
	
Land		 	 NA		 NA NA
Improvements	 $257,300		 $257,300	 $72,300
 Six months Prorated to	 Six months		 Six months
		 $128,650 Prorated to $36,150
2. The undersigned have made such examination of the value and proper assessment of the property and have obtained such appraisals, analysis and/or information with respect to the valuation and assessment of the property as they deem necessary and appropriate for the purpose of enabling them to enter into this Stipulation. The assessor of the taxing district has been consulted by the attorney for the taxing district and with respect to this settlement and has concurred.
3. Based upon the foregoing, the undersigned represent to the court that this settlement will result in an assessment at the fair assessable value of this property consistent with assessing practices generally applicable in the taxing district as required by law.
4. Plaintiff waives interest on any refund amounts due to it by virtue of this Stipulation of Settlement, other than statutory interest to which it would be entitled in the event the refund of excess taxes paid is not made within sixty (60) days of entry of Judgment.

Abene Bader Baum Glaser Rosenblatt Struk Goldsmith

RESOLUTION AUTHORIZING A REFUND OF OVERPAID TAXES CAUSED BY TAX COURT JUDGEMENT DOCKET 003596-2011 FOR THE YEAR 2011
									(Consent Agenda-9)

	WHEREAS, the owners of Block 1701 Lot 11, 225 Glen Road, Woodcliff Lake N.J. has been successful in their appeal to The Tax Court of New Jersey and having agreed upon a settlement adjusting their assessed value as follows:

 2011 Assessment from Tax Duplicate		Tax Court Judgment

 280,000.00 LAND			 280,000.00 LAND
 936,300.00 IMPROVEMENTS		 696,900.00 IMPROVEMENTS
 1,216,300.00 TOTAL ASSESSMENT	 976,900.00 TOTAL ASSESSMENT
27,208.63 taxes paid			 21,853.25 taxes

	WHERFEAS, this has resulted in their overpaying their property tax for the year 2011 in the amount of $5355.38 and,

TOTAL REFUND FOR 2011= $5355.38

	WHEREAS, they have been awarded this judgment and therefore are entitled to a refund,

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Woodcliff Lake, that the CFO be authorized to refund the overpayment of $5355.38 for the year 2011 to the owner of record BEATTIE PADAVANO ESQ. C/O SANDBERG STEVAN & DEBORAH

MAIL VOUCHER TO:

BEATTIE PADAVANO ESQ.
50 CHESTNUT RIDGE ROAD
PO BOX 244
MONTVALE, NJ 07645

Abene Bader Bae Glaser Rosenblatt Struk Goldsmith

RESOLUTION AUTHORIZING A REFUND OF OVERPAID TAXES CAUSED BY TAX COURT JUDGEMENT DOCKET 015520-2011 FOR THE YEAR 2011
									(Consent Agenda-10)

	WHEREAS, the owners of Block 2503 Lot 2, 9 MILL ROAD, Woodcliff Lake N.J. has been successful in their appeal to The Tax Court of New Jersey and having agreed upon a settlement adjusting their assessed value as follows:

 2011 Assessment from Tax Duplicate		Tax Court Judgment

 223,800.00 LAND			 221,000.00 LAND
 208,000.00 IMPROVEMENTS		 104,000.00 IMPROVEMENTS
 431,800.00 TOTAL ASSESSMENT	 325,000.00 TOTAL ASSESSMENT
 9,659.37 taxes paid			 7,270.25 taxes

	WHEREAS, this has resulted in their overpaying their property tax for the year 2011 in the amount of $2,389.12 and,

TOTAL REFUND FOR 2011= 2389.12

	WHEREAS, they have been awarded this judgment and therefore are entitled to a refund,

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Woodcliff Lake, that the CFO be authorized to refund the overpayment of $2,389.12 for the year 2011 to the owner of record BEATTIE PADAVANO ESQ. C/O HESSLER, ERIKA

MAIL VOUCHER TO:

BEATTIE PADAVANO ESQ.
50 CHESTNUT RIDGE ROAD
PO BOX 244
MONTVALE, NJ 07645

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

	2012 Budget Transfers for January 7, 2012 Sine Die Meeting
	(Consent Agenda – 11)

	
	
	
	

	DEPARTMENT
	ACCOUNT NUMBER
	FROM
	TO

	
	
	
	

	Tax Assessment - Other Expenses
	 2-01-20-150-020
	9,000.00
	

	Legal - Other Expenses
	 2-01-20-155-020
	
	9,000.00

	
	
	
	

	Parks and Recreation - Other Expenses
	 2-01-28-370-020
	800.00
	

	Parks and Recreation - Salaries and Wages
	 2-01-28-370-010
	
	800.00

	
	
	
	

	Parks and Recreation - Other Expenses
	 2-01-28-370-020
	22,000.00
	

	Vehicle Maintenance - Other Expenses
	 2-01-26-315-020
	16,000.00
	

	Street Lighting
	 2-01-31-435-000
	10,000.00
	

	Electricity
	 2-01-31-430-020
	22,000.00
	

	Road Department - Other Expenses
	 2-01-26-290-020
	70,000.00

	
	
	
	

	Building and Grounds - Salaries and Wages
	 2-01-26-310-010
	200.00
	

	Buildings and Grounds - Other Expenses
	 2-01-26-310-020
	200.00

	
	
	
	

	TOTAL
	
	80,000.00
	80,000.00

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	

Resolution Authorizing a Refund of Ovepaid Taxes Caused by a County Board Judgment for the Year 2012

	WHEREAS, the owners listed below were successful in their appeal to the County Tax Board New Jersey and have won a judgment adjusting their assessed value for year 2012; and

	WHEREAS, this has resulted in their overpaying their property tax for year 2012; and

	WHEREAS, they have been awarded this judgment and therefore are entitled to a refund;

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Council of the Borough of Woodcliff Lake, that the CFO be authorized to refund the overpayment listed below:

Block/Lot		Owner		Refund
2801/20		Weite		149.83
1108/6			Piantino	136.64

Abene Bader Bae Glaser Struk Rosenblatt Goldsmith	
