

THE COUNCIL OF THE CITY OF HOBOKEN

MEETING OF FEBRUARY 17, 2010

AGENDA

Please note: The Hoboken City Council may consider additional Resolutions, Ordinances or any other matter brought before the Hoboken City Council until February 17 2010 and throughout the meeting; however, pursuant to the State Supervision Act, all Ordinances & Resolutions may be subject to review and approval by the New Jersey Department of Community Affairs.

PUBLIC HEARING AND FINAL VOTE ON ORDINANCES

Second Reading / Public Hearing and Final Vote

AN ORDINANCE TO AMEND CHAPTER 190 OF THE CODE OF THE CITY OF HOBOKEN, ENTITLED "VEHICLES AND TRAFFIC" TO TURN SECOND STREET INTO A TWO-WAY STREET WITH BIKE PATHS BETWEEN RIVER STREET AND SINATRA DRIVE. **Z-29**

Petitions and Communications

Proclamation honoring the Boys Scouts of America for creating a strong foundation of leadership, service and community for millions of American youth.

Miscellaneous Licenses.

Reports of City Officers

A report of the Municipal Court indicating receipts for the month ending January, 2010 \$369,098.84.

CONSENT AGENDA

Consent Agenda defined: All items listed with an asterisk (*) are considered to be routine business by the City Council and will be enacted by one motion. There will be no separate discussion on these items unless a council member or citizen so request, in which event the item will be removed from the general order of business and considered in its normal sequence on the agenda.

RESOLUTIONS

- 1.* Resolution naming the corner of First and Adams Streets “Amato’s Way” in memory of the late City Councilman Andrew James Amato in honor of his decades of public service to the City of Hoboken and his dedication to its residents.
- 2.* Appointing _____ to the Hoboken Zoning Board of Adjustment to fill a vacancy in a term to expire on _____.
- 3.* Resolution to schedule or reschedule special council meetings for certain zoning appeals.
- 4.* Resolution authorizing a contract with the Buzak Law Group, LLC for the services of Edward J. Buzak, Esq. as Special Counsel for the City of Hoboken.
- 5.* Resolution adopting and implementing Deferred Compensation Plan.
- 6.* Resolution demanding release of audit of Hoboken Police Department by New Jersey Division of Local Government Services. (**Sponsor – Councilman Lenz – Seconded by Councilwoman Marsh**)
- 7.* Resolution appointing Special Legal Counsel for the City of Hoboken in special matters involving the Police Department. (Special Counsel Paul Condon, Esq.)
- 8.* Resolution appointing Special Legal Counsel for the City of Hoboken in special matters involved the Police Department. (Spec. Counsel Thomas F. Portelli, Esq.)
- 9.* Resolution awarding a contract for a ten (10) year lease of twenty (20) parking spaces in municipal garage “B”.
- 10.* Resolution of the City of Hoboken, in the County of Hudson, New Jersey making application to the Local Finance Board pursuant to N.J.S.A. 40A:2-11(c) and N.J.S.A. 40A:2-7(d).
- 11.* Resolution of the City of Hoboken, in the County of Hudson, New Jersey making application to the Local Finance Board pursuant to N.J.S.A. 40A:2-51 and N.J.S.A. 40A:3-4
- 12.* Resolution authorizing Emergency Temporary Appropriations for the SFY 2010 Budget.
- 13.* Resolution approving participation in the PARIS grants program and to leverage funding with the County of Hudson, for part-time staff support for inventory continuation, retention schedule application and records purging.
- 14.* Resolution appointing Fund Commissioner and Alternate Fund Commissioner for the Garden State Municipal Joint Insurance Fund.
- 15.* Resolution opposing legislation amending the time of decision rule.
Sponsor Councilwoman Marsh – seconded Councilman Mello
- 16.* Resolution authorizing long term temporary relocation of the Hudson Place Taxi stand.

- 17.* Resolution authorizing a 50% exemption of property taxes to Victor Molina a Disabled Veteran.
- 18.* Resolution authorizing the Tax Collector to hold accelerated tax sale of delinquent taxes and to charge fees incurred in the tax sale notice.
- 19.* Resolution authorizing the refund of tax overpayments. (\$89,736.26)
- 20.* Resolution to request for qualifications a forensic accountant or accounting firm.
Sponsor Council President Cunningham
- 21.* Resolution to select redevelopment attorneys. (Documents to follow)
- 22.* Resolution suspending certain requirements of §68-15 to permit additional hires of security personnel on March 6, 2010 concurrent with St. Patrick's Day Celebration
- 23.* Resolution calling for RFP's to perform an operations audit/efficiency audit of the Hoboken Fire Department. (Documents to follow)

ORDINANCES

Introduction and First Reading

AN ORDINANCE OF THE CITY OF HOBOKEN, IN THE COUNTY OF HUDSON, NEW JERSEY, PROVIDING FOR THE REPAIR OF THE CASTLE POINT PARK AND SINATRA PARK SECTIONS OF THE HUDSON RIVER WATERFRONT WALKWAY LOCATED IN THE CITY OF HOBOKEN AND APPROPRIATING \$12,000,000 THEREFOR, AND PROVIDING FOR THE ISSUANCE OF \$12,000,000 IN BONDS OR NOTES OF THE CITY OF HOBOKEN TO FINANCE THE SAME.

REFUNDING BOND ORDINANCE PROVIDING FOR THE FUNDING OF A TEMPORARY EMERGENCY APPROPRIATION IN CONNECTION WITH CERTAIN EARLY RETIREMENT INCENTIVES OF THE CITY OF HOBOKEN, IN THE COUNTY OF HUDSON, NEW JERSEY APPROPRIATING \$4,500,000 THEREFOR AND AUTHORIZING THE ISSUANCE OF \$4,500,000 BONDS OR NOTES OF THE CITY OF HOBOKEN FOR FINANCING THE COST THEREOF.

AN ORDINANCE AMENDING AND SUPPLEMENTING THE FEE SCHEDULE SET FORTH IN CHAPTER 86 ENTITLED "CONSTRUCTION CODE, UNIFORM" SUB SECTION §86-3 SCHEDULE OF FEES (Documents to follow)

NEW BUSINESS

PUBLIC COMMENTS