TRANSCRIPT

NPCCR-Sponsored GREAT DEBATE OF 2008 – Oct. 21, 2008 – Vermeule Community Center
· Questions are underlined.

· Democrats answers are in bold
· Republicans answers are in regular type
· NPCCR’s potential role is in italics. (Fact-check questions that could be answered with appropriate OPRA/voluntarily produced and documents, to establish a baseline against which to measure future progress, beginning with Jan. to Dec. 2008 as a baseline.)

· NPCCR Chair Mark William’s welcome and format announcements not included.

· Order determined by coin toss.

· Numbers refer to files on Sony IC Recorder, transcribed by Katherine Watt
OPENING STATEMENTS
ROBERT GATTO (R, for Mayor) - My name is Robert Gatto. Many of you might know me because I’ve knocked on your door, I’ve talked about issues in your neighborhood, or maybe you’ve just seen me walking my dogs around town. Either way, I’m sure you all know that I’m a very, very concerned resident of North Plainfield. I love this town. We moved here because the town was central to us. We saw the historic district, we fell in love with it. And when we moved in, we fell in love with the people.
But unfortunately, we noticed some problems in town, and it’s my fervent hope that I could address those problems for the betterment of all residents. I can highlight those issues by just looking at two pieces of literature which I’m sure you’ve all seen tonight. One from our team and one from the incumbents.
The interesting thing about elections are, challengers, such as myself and my team, run on ideas. Incumbents have to run on their record. So, let’s just look at how they framed their record on their literature so we can see how it breaks down.
Initially, they discuss “open and honest communication between Borough officials and citizens.” They also discuss “fair consistent enforcement of ordinances” and “environmentally conscious development.” These are all issues that we are thinking about also. However, we feel that the current administration has failed in providing the resolution of these issues to you, the residents of North Plainfield. We hope tonight to be able to discuss them freely and you can clearly understand the issues and where each side is going to do in order to resolve them for the betterment of everyone in town. Thank you.

MIKE GIORDANO (D, for Mayor) - I am Mike Giordano and I’m running for Mayor on the Democratic ticket. I have lived in North Plainfield for 18 years, with my wife and two children, who are all North Plainfield High School graduates. I’m a retired lieutenant for the Westfield Fire Department, I served that fire department for 27 years. In those years, I had many leadership roles, such as past president and former delegate, member of the negotiating committee, and legislative committee member for the New Jersey State FMBA (Firemen’s Mutual Benevolent Association). I am currently employed by New Jersey Fire Equipment Co. of Green Brook as a salesman.
Currently in North Plainfield, I am the VP of the Council, I am liaison to the Community Compliance & Resource Committee, formerly known as the Property Maintenance Commtitee. I’m on the Mayor’s Special Events Committee, and I’m also the co-chair of the Street Fair. I volunteered, with my running mate Skip, on the Santa Comes to Town. I’ve been an active member of the Youth Sports Association for many years. I’m also a member of the Parks and Recreation Commission, and also a former member o the Planning Board. I am proud of North Plainfield. Continuing to serve the Borough and all of you will be a privilege. Thank you.
TOM MULLEN (Council – R) - I am a lifelong resident of North Plainfield, and like yourselves, I have seen the town going in a different direction, and I remember the town. Through high taxes, unenforceable zoning and schools failing within our town, these have become major points of concern for everyone here. I really believe that this town is beautiful and has fantastic people. I volunteered with North Plainfield Recreation, Project Graduation, and I’m still currently involved with recreation through archery. The townspeople are fantastic.
I really believe that the administration and the way we do business is our downfall. I came and offered to run as Borough Council to help put a fresh set of eyes on an old set of problems. I really believe that in 10 years of the current administration, that they’ve gotten complacent in business as normal. I really believe that a fresh set of eyes will open up a new light to all of the issues that we have. I hope that all of you will consider voting for me and my team, because it will take a team of five to change the direction of the town, to fix the small things that are bothering us all. And because of the big turnout tonight, I’m sure you’re just as frustrated as we are. It is our purpose this evening to prove to you that there is waste in the local government, there is ways to fix it without hurting people and I really hope that you’ll give me and my team a chance this November.
ROBERT HITCHCOCK (Council – D) - My name is Bob Hitchcock. I’ve lived in the Borough for 33 years with my wife Connie. We’re celebrating our 38 years of married bliss this Saturday. I have two sons, both of them went through North Plainfield schools. I’m a retired quality manager for the Bell System. My last job was at AT&T submarine systems in Clark. I was a certified axial lead auditor, and I guess I consider myself the senior person on the Council, with 12 years experience. When I first started, we were in the minority, and it’s quite an interesting time to say the least.
I now serve as liaison to the Shade Tree Advisory Board. I’m the Vice-Chairman of the Historic Preservation Commission. I serve on the Architectural Design and Review Board, the [Vermeule] Community Center Usage Committee, and also Office of Emergency Management. I had the opportunity to initiate a proposal back about ten years ago for a property tax abatement program here in the Borough to encourage businesses and homeowners to make improvements to their properties.

I’m proud to be President of the Friends of Vermeule Mansion. We have not only saved the mansion but it’s now historically registered, state and nationally. It’s 95% restored, we have monthly income, we’ve received over a third of million dollars in grants, and the latest, for $185,000, will paint the outside of the mansion, so you won’t have to look at the peeling paint anymore. We’ve raised over a hundred thousand dollars in donations and fundraisers. This weekend is our haunting and I hope to see everybody there. I just want to say that Somerset County has stated that the mansion is one of the best examples of adaptive reuse of a historic building in Somerset County.

I just want to say that when I got started, there were 350 homes for sale in North Plainfield, there aren’t that many now, and property maintenance, I feel, is better now than it was back 12 years ago when I first started.
BARBARA HABEEB (R, Council) - I’m Barbara Habeeb. I’m not a politician. I’m a concerned citizen who pays taxes, just like you, and I’m worried about the future of North Plainfield. I’m a lifelong resident here. I graduated from North Plainfield High School, and I love this town, and I plan on staying here. But I fear that someday, I might not be able to afford to stay here. I’ve seen my property taxes skyrocket in a matter of a few short years. I’ve seen a lot of other changes too, unfortunately, not for the better.
Like most people, I never got involved with what goes on at Borough Hall, because I always trusted the people in charge. I continued to live here without questioning the practices of our governing body. In July of 2007, I became involved with North Plainfield Citizens for Community Rights, NPCCR. I immediately took an interest in the Villa Maria property, and began trying to find ways to preserve that land. Soon I began learning about so many other important issues that were also being ignored. I finally got to the point, and I said to myself, “Barb, it’s time to step in.” Instead of complaining about high taxes and overcrowding and failing schools, and all the other problems that face North Plainfield, I decided to try to do something about it myself. I’ve had the opportunity for the last four months to sit on the Council, and I’ve noticed one thing. There’s no vision for North Plainfield.

My running mates are a team of talented and creative people I’m ready to work with to create that vision. Together as a team, we’re going to set realistic goals and work to reach those goals, one at a time. It’s really time for a change, and I hope you will give my team a chance on November 4. Your vote will make the difference. Thank you.
FRANK “SKIP” STABILE (D, Council) - I’m Skip Stabile, and I’m running for reelection to the Borough Council. I’ve already served almost four years on the Council and I’m currently the Council President. I’m a native of North Plainfield who attended public schools and graduated from the North Plainfield High School. I serve on the Mayor’s Special Events Committee, and in that capacity, I’m one of the co-chairs of the annual Street Fair. I also run the Santa Claus Comes to Town event, which kicks off the holidays. In the past, I’ve also served on the Planning Board and the Economic Development Committee.
I’m a member of the Friends of Vermeule Mansion organization, and of the North Plainfield Lion’s Club. My running mates and I care deeply about the future of the Borough, and that is why I’m seeking reelection, so I can continue to serve the Borough. Thank you very much again.

PAOLO LORENZI (R, Council) - As you can see, our team is all dressed alike. It’s not because we want to look like we work at Target. It’s really because we want to show that we are a team. Throughout this thing, you’ll hear that it is going to take a team to make change. As a team, you share common goals. Our short-term goal is to try to make sure that every resident understands the choice they have on Nov. 4 at the local level. John McCain and Barack Obama – they’re not going to lower property taxes in North Plainfield. And they’re not going to fix our schools. So it really has nothing to do with the national party platforms that are going on today. And I’m pretty sure none of us here are going to decide what happens in Iraq or with your income taxes. So we’re running a local election, on local issues only.
After 12 years of the current party having control of the Mayor and Council, it really comes down to one choice for you. Are you happy with the direction of your taxes? Are you happy with the direction of the town for the last 12 years? If your answer is “Yes,” then vote for the group to my right. If your answer’s “No,” then we’re asking you to vote for us, and give us a chance and the opportunity to serve you.

Why am I running? Who’d want to face these challenges, just for a title and a parking spot at Borough Hall? I’d rather be home with my wife and my kids, and I’m sure my wife would rather me be home, watching Dancing with the Stars. But I’ve spent 10 great years in this town, restoring a turn-of-the-century home and building a family here. I have great friends, great neighbors and I love this town, and I don’t want to leave. Unfortunately, a lot of people are being forced out of town by the schools and the taxes and the direction we’ve gone over the last 10 years. I’m sure that probably sounds familiar to many of you, and I don’t want to move. So, this is going to take a team. And let’s face it, new beginnings don’t come from the same old team. If you want a new direction for North Plainfield, you need to vote for a new team. Thank you.

10. LAWRENCE LARONDE (D, Council) - My name is Lawrence LaRonde, and I’m running for Borough Council. I’ve been a resident in North Plainfield for five years, and I’ve been attending the Council meetings for almost two years. I have made it a point to go to all these meetings regularly, as well as Planning Board and Economic Development Committee meetings. As a result, I’ve become much more informed about our community. Since that time, I’ve been appointed to the Economic Development Commitee, where I continue to serve. I have played an active role in volunteering in town for the annual Street Fair the past two years, Santa Comes to Town event at the fire station and the Haunting of the Vermeule Mansion. I am also a member of the North Plainfield chapter of the North Plainfield Lion’s Club. I have been proactive, even before I thought about running for Town Council.
My goals if elected are these: First, finding ways to stabilize our taxes. With the help of our team, I know we can do this. Second, enforcing our town ordinances, by working with my team and other Council members, addressing the breakdowns in the system and evaluating what we can do to improve that system. Third, improving communication between government and citizens, starting with the Borough website, looking into ways to have information posted to the site on a more timely basis. In addition to the Borough newsletter, a shared publication with the Board of Ed, needs to include more information and event happenings in town. Lastly, we need to respond to citizens’ questions and concerns in the most timely manner possible. In closing, I look forward to serving the citizens of North Plainfield and to improve our quality of life. Along with my team of dedicated volunteers, we can bring a new beginning to our town. We are all hands-on every day, not just during election years. Thank you.
11. FRANK N. D’AMORE, SR. (R, Council) - Let me tell you a little bit about myself. I’ve been a resident here – my wife Terri and I - have been her e for 40 years. We’ve raised our 10 children; they’ve all gone through the public school system here. I’ve served on numerous committees and commissions in the time that I’ve been here, some of them being the Shade Tree Advisory Board, the Historic Preservation Commission, Property Maintenance, Parking Authority, I’ve also served with the Red Cross. I’m currently President of the Washington Park Association. Volunteerism is second nature to me, and this position as a Councilperson is a volunteer position.

I decided a little while ago – I attend just about every Council meeting – so it’s time that I sit on the other side of the table and do something positive for North Plainfield. My concern is that, having lived here for such a long period of time, I’ve watched the town as it’s slowly deteriorating, and nothing is being done, or very little is being done, to stop the deterioration. The taxes have skyrocketed and very little is being done to control that. Our opponents have had 12 years to make some progress here and they have not made any progress that I can see. Maybe there’s some progress being made behind the scenes, but it’s nothing that I can see.

One of the biggest problems I find, going door to door,is the property maintenance or lack of property maintenance that we have in North Plainfield, and that is a serious problem, because if the property next to you is devalued, your property is devalued too. Thank you.

NPCCR

· In their opening statements, most of the Democrats (who won the election two weeks later on Nov. 4) listed membership on committees as their “experience.” Find out what years they served, look up the minutes of the meetings they attended, and identify the work they actually did on those committees, projects undertaken and/or completed on their watch. Publish results.
--
QUESTION: What is the single biggest issue facing North Plainfield over the next four years? How will you try to address this issue?
ROBERT GATTO – I think the biggest issue facing North Plainfield in the next four years is going to be taxes. I know this because I’ve talked to people as I go door to door shaking their hands, and they tell me “What are we going to do? I don’t think I can live here much longer.”

Under the current administration, in just the last nine years, municipal taxes - municipal, which are completely under their control - have gone up 84%. In fact, in a year such as this, where the school budget was not only met but they gave money back to every homeowner, and we got over a million dollars in extraordinary aid from the state, they could still not balance a budget. They don’t understand how it works, and they’re not going to come up with a solution.

What I suggest is a time-and-motion study which would have to bring professionals to review all positions in North Plainfield, so we understand where the money is going, how it’s being spent, and basically how we can readdress our budget in order to attempt to balance it through proper pay for the maximum services that can be delivered. This is a major issue. How we’re going to deal with our workforce and our property taxes as they approach that workforce. My opponents have had 12 years to deal with this, and have raised taxes every year, to the point where people have to leave. This is not going to happen under myself and my team.

MIKE GIORDANO – First, I want to correct my opponent. We only received $500,000 in extraordinary aid this year, and we had the smallest increase in taxes this year because of the school board. Also, we have, my biggest concern also is taxes. And I also would like to go to each department head to ask them to have a 2.5 and a 5% reduction, and work with them on each plan to see what’s best for that department.

ROBERT GATTO – If we all received the Mayor’s tax letter this year, she said that we received over a million dollars in extraordinary aid. These people are talking about cutting. They’re talking about freezing. They have to, because at this point, without this aid coming in, in the financial straits the state is in, we’re going to be forced into that position. Unfortunately, they could have addressed this issue over the last 15 years, including $2 million that we were given a pass on, in a holiday for funding pensions for tax relief that should have been put aside, and instead it was squandered. There’s nothing left, and these hard decisions have to be made.
NPCCR

· Continue trying to find out what happened to money not spent on pension contributions during the pension holiday. Publish results of investigation.
QUESTION: Name three concrete and clear changes that you intend to address within the first six months of your tenure if elected, and what you expect to gain by doing these things.
BOB HITCHCOCK - Okay, taxes are definitely an issue. As stated, our increase this past year was the smallest we’ve had since the year 2001. Problems that we’ve had in the past year. We’ve had some very unexpected expenditures. We got hit with a $600,000 bill for the state pension. That was not expected. We had $500,000 that were due for a decrease in the tax collection rate. We had $97,000 for the revaluation, which was a state mandate that we had to perform. And we also had $176,000 increase for group and liability insurance. Hopefully we will not have those expenses this year, but at the same time, if we do, we have to concentrate mainly, or a lot, on shared services. Right now we’re sharing the health services, animal control, gas with Board of Ed, and also our [Fire] Chief [William] Eaton has met with surrounding towns to see if we could do some shared services, with some very positive results. I think that is the key to keep our taxes stable or even a reduction. We had a proposal for limiting the amount of carryover for the police fire sick and vacation time.
TOM MULLEN - We hear all of the excuses, about all of the extraordinary expenses that came up. Being part of the Borough Council, they should have anticipated that everything goes up every year. I know as well as you do, that everything goes up. Our homeowners’ insurance goes up. Our utilities go up. This should all be built into the plan. They’ve been on Council long enough, where they should anticipate these type of things and not wait for them to get [inaudible.]
BOB HITCHCOCK – I’d just like to say that we had a proposal to limit the police and fire, white collar sick and vacation carryover time. All of the Democrats voted, “Yes,” in favor of it, to save you money. The one Republican on the Council voted “No.” She wanted to continue unlimited vacation carryover. Thank you.
NPCCR

· Obtain and publish documents corroborating or refuting each of Mr. Hitchcock’s claims. For example, was the pension payment anticipated, or not? How much money is spent for shared health and animal control services, and what quantity and quality of services does the Borough receive in return for the payments to the outside agencies? How much is saved over expenses prior to shared services? Was the money spent for the decreased tax collection rate funded by increased taxes, or was it funded by a reserve fund set aside for that purpose? Why did tax collection go down? Which property owners went delinquent, and did the Tax Collector’s office properly try to obtain payment?

· Obtain and publish a copy of the Shared Services study presented at the July Council meeting.

QUESTION – What Role have you played in expanding the Borough’s ability to obtain and maintain open space parcels? Please be specific.
[Ms. Habeeb would have been rebutted by Righetti, but since Righetti wasn’t at the debate, she spoke unopposed.]

BARBARA HABEEB - I think everybody knows that I have something very close to my heart, and that happens to be the Villa Maria property. I have been working since July of 2007 trying to find ways to protect and preserve that property. I’ve spent my whole summer vacation contacting people from the Department of Environmental Protection, from ANJEC [Association of New Jersey Environmental Commissions] from all these different organizations, the Historic Commission – trying to find ways to see if there’s somehow we can save that property. Unfortunately, a builder has purchased that property, and is going to be putting houses - high density housing – on that property.
Right now, I’ve contacted Somerset County, to try to find out if we can obtain that as a County park, and I have the opportunity right now, to meet with the freeholders and find out if we can save that property. They may be interested in purchasing it, and I’m going to work with the Council, right now as I sit on the Council with my opponents, to see if that’s a feasible and viable thing to do.

Another thing that I really feel strongly about is the zoning in this town. Builders are allowed to come in, purchase a piece of land with one house, knock down the house, and put up two or three units as two or three-family houses. It happened right next door to where I live. It was a single family house. The house got razed. Two houses got put up, and there’s four units now. And what that does, is it creates overcrowding. Now, a place where you had one family, you have four. It’s happening, I believe, on Brook Avenue, it’s happening on Jackson Avenue, it’s happening all over town. And one of the things that I would like to address is the Master Plan, and change the zoning in this town to make the lot size larger, so builders can’t just come in and knock down a house and put up two-family and three-family houses where one family used to be.
That causes crowding in our schools. It causes a lack of open space. I’ve initiated the open space referendum, and I hope people vote “Yes” on that, for the open space tax, because that’ll bring us Green Acres funding so we can try to maintain some of our open space for pocket parks and things like that. Those are the kind of things that I’m interested in, in protecting North Plainfield.
NPCCR

· Continue monitoring and participating in the Planning Board’s work on Master Plan review. The prior, 2002 Master Plan, expired Oct. 20, 2008.

Question – What is your position on the outstanding property taxes assessed against the Villa Maria site and how vigorously will you pursue this?
SKIP STABILE - The outstanding, the level of property taxes that are owed to the Borough, were determined by the tax assessor. The developer and the Villa Maria are disputing the taxes for the year 2007 and 2008. Quite frankly, it is my belief that they lost their tax exempt status for 2007 and 2008, because the property has not been used as a nursing home in that time. Unfortunately, when this went in front of the county tax board, the county tax board did side with the Villa Maria people, the developer and the holy order.
The Borough is appealing that, and if a conclusion can be reached on a settlement, I would support the settlement, depending upon the numbers, but they do, quite frankly, in my opinion, they do owe the Borough tax monies for those two years. I would have liked to have seen the Borough go after the developer for the year 2006 as well, but the tax assessor felt that that was not a possibility for whatever reason. I was not able to determine that. But as I said, if something could be worked out, a figure could be negotiated, a settlement, I would be in favor of that. Thank you.
PAOLO LORENZI - I’m also aware of this issue. They haven’t been taxed in over nine months at this point, and they owe about $300,000. I don’t know about you, but if I’m a month or two late on my water bill, I get a thing saying they’re going to sell my house off. So I feel that we should be aggressively going after that, and we sure wouldn’t want to be using our lawyers right now, and our people, to try to help them come up with a way to develop that area and take down 500 trees and develop that who area, plus additional water runoff issues in our town. I sure would not let them spend our money doing that.
SKIP STABILE - Quite frankly, going after the developer and the Villa Maria organization for back taxes has nothing to do with enabling them or not enabling them to do any sort of development. And again, dragging them to court for the full costs might actually not be cost-effective. You may end up spending more than is reasonable, and you’re trying to recoup. So again, a settlement is certainly something that I see as being on the table if that comes up. I would support it. Thank you.
NPCCR

· Obtain documents to confirm or refute Mr. Stabile’s claims. Could a tax lien be placed on the property? Under NJ law, would a lien impede the developers’ attempts to develop? Could the property be sold at a tax sale?

· Obtain copies of the filings in the tax court cases. How strong is the Borough’s case? How well did they document their case? Could the Borough recoup the tax money and any Court fees associated with enforcing the Borough’s right to the tax money?
QUESTION – What, in your opinion, is the biggest challenge facing North Plainfield’s schools? What solutions would you propose?
FRANK D’AMORE – One of the biggest challenges I see are the number of students that are in our system that don’t belong in our system. Going door to door, especially in the areas where people live on the borders of North Plainfield, they’re telling us about, almost every morning, seeing students coming across the bridges into North Plainfield. They report it to the Board of Education, and apparently very little or nothing is being done about it.
What I would like to see is that particular problem, dealing with the students that don’t belong in our system, be turned over to the Borough to enforce. I think our team could do a much better job of enforcing this than the school [board] is doing right now. As I said, the number of students in the school is basically the reason for the escalating school costs. And very little has been done to do that, even though the school [board] has been told about it. We have a plan and we would like to institute that plan, once we get elected. I don’t think that the schools are doing a very good job of enforcing this. I think the Borough, or our team, could do a much better job in doing it, and as a result of that, we could at least stabilize some of the taxes in town and relieve some of the overcrowding in the classrooms, which I hear is a very serious problem.

LAWRENCE LARONDE - It’s an interesting question since the Council doesn’t actually have that much say in what the school board is actually doing, but, from the information I’ve received, the school does take time in looking into every student that is enrolled. They do find out whether they are legal in town. So, from what I can tell, I don’t see it being an issue. As far as the Council taking over the school board’s problems, I think the school board is more responsible for doing it themselves.
FRANK D’AMORE - I disagree. Anyone that has children in school knows that those children could probably tell you about a dozen or so children that they know that don’t belong in our school system. The school is aware of it, and for some reason, they decide not to take any action. And as I said, the overcrowding is a serious problem, and it affects the education that our children are getting.
NPCCR

· Obtain and publish documents covering complaints of illegal students received Jan. 1, 2008 to Dec. 31, 2008, investigations conducted, results of investigations. Redact identifying information to protect privacy.
· Begin collecting data on complaints submitted after Jan. 1, 2009
QUESTION - How do you plan to reverse the rising trend in property taxes given the likelihood state aid will be reduced?
MIKE GIORDANO - Well, like I said before, I’m going to ask for each department head to do a plan for their budget, for 2.5% to 5% reductions. Then I will work with each department head, hoping that the emergency services will not be affected, maybe, by the 2.5%, and the rest 5%. Also, it’s tough. My team will work to lower your taxes, to stabilize the taxes, I should say, not lower them, but stabilize them. Because we have tough economic times, so we have to look into this budget and try to cut somewhere where we can save money. Thank you.
ROBERT GATTO - First of all, I’d like to read the Mayor’s letter, I highlighted the portion, she said we received well over a million dollars this year in grants and aid. Meanwhile with regard to addressing this question, first of all, all the perks have to go, including people who don’t live in this town who work here and drive home vehicles and burn gas on our tax dollars. Every single perk has to go, and then as I said, for a time and motion study. Every single department has to be reviewed and we have to know exactly where we have to cut waste and not.

MIKE GIORDANO - I also, the one part, I agree with the two chiefs taking their cars home, because they are emergency services, and they have to respond back to town. But, on the other issue, I will look into that policy, that vehicle policy. But I agree with the two chiefs and the zoning officer taking a car home, because if there’s an emergency during the night, the zoning officer does have to respond, as do the fire chief and the police chief. Thank you.
NPCCR

· Obtain and publish budget documents showing what percent of the departmental budgets are comprised of vehicle-related expenses for vehicles used by Borough employees to commute to and from their homes.

· Obtain and publish documents showing how many times, Jan. 1, 2008 to Dec. 31, 2008, Police Chief, Fire Chief and Zoning Officer had to return to North Plainfield afterhours for emergencies.

· Obtain and publish documents showing how other communities deal with the issue, including communities that reimburse municipal employees for gas mileage used responding to occasional emergencies in their personal (not Borough owned) vehicles.
· Obtain information about time and motion studies conducted in other municipalities, cost of such studies, and savings realized after implementing the findings of such studies.

QUESTION - Do you think there is a problem that North Plainfield faces with regard to filling vacant commercial and industrial properties? If you do, how would you attack it?
FRANK N. D’AMORE - Yes, I do believe there is a problem. Anyone driving along Route 22, going through the heart of town, you’ll find a number of vacant buildings. Each time a building is vacated, it doesn’t send a very good message to people passing through town. It looks like a ghost town along Route 22. One of the things that would be beneficial to North Plainfield is, collecting taxes from business establishments and residences is different. The residences are charged taxes on their property and the building itself. With a business, it’s the property, the business and then the business itself. So that would bring more revenue in to the Borough.
We need to do more – one of the things I think we need to do is offer some kind of incentives for the businesses to come in here. It’s a great location. We’re on Route 22. People would die to have their businesses on Route 22, but not in North Plainfield. Watchung, Green Brook, Bridgewater, anywhere along Route 22 you have a number of businesses, but when you come to North Plainfield, you see empty businesses. I think, as I said, by offering certain incentives to businesses, and not being constantly bothering them to do different things for the borough, we can encourage more people to move into the Borough.

BOB HITCHCOCK - I would just like to point out to Mr. D’Amore that just because you see an empty business, it doesn’t mean we’re not collecting taxes. We are. As I mentioned earlier, we have a tax abatement program, for businesses to improve. We have the Architectural Design and Review Board, that just awarded two grants on Somerset Street, for façade improvements, to spruce up the downtown. I like the idea of the Urban Enterprise Zone, something that we discussed in the past. There are some problems in getting that implemented. We’re working on that. I want to increase parking, if that’s possible, if there are any lots to come available. I think a Chamber of Commerce in town is a good idea.
FRANK D’AMORE - I do understand that the buildings in town, even though they’re vacant, bring in taxes. They bring in taxes for the building and the property that the buildings are on. However, if the building is occupied, there’s an additional tax for the business that’s occupying that building. And without that, we’re missing out on a great deal of money, I believe.

NPCCR

· Obtain and publish documents showing when the tax abatement program was implemented, how many home and business owners in North Plainfield have used it since then, for what improvements, at what tax savings for those business owners.

· Obtain and publish copies of all documents – signed and dated - related to the façade improvement program, including the original announcement of the grant award, all notices sent by Borough officials to business owners seeking applications, minutes of all meetings of the Architectural Design and Review Board at which they discussed the applications, and copies of all notices sent to business owners informing them that they had or had not been approved for funding, records of all disbursements of funds.
· Obtain and publish information about the Urban Enterprise Zone project, initiation, membership, meeting minutes, progress reports, etc.
QUESTION - How would you change contracting practices for municipal projects to improve accountability for cost overruns and better managing target dates and delinquencies?

 (Would have been opposed by Righetti, but Righetti not there).

PAOLO LORENZI - That’s a great question. As you know, I mean, when we talk about cutting taxes, one of the first things we have to do is eliminate waste. And when you look at the municipal hall project, for example, this was originally slated to be a $3.99 million project, it was supposed to be done in 380, 390 days, somewhere around there. We’re up to almost three years. We’re up to $5.3 million and counting. You need to start cracking down. Someone has to be accountable. And I think that’s something that is missing throughout the town, is accountability in what you’re supposed to do.
If you’re supposed to be keeping kids out of schools, you need to be accountable for that. If you’re supposed to be keeping budgets under control, you supposed to do that. And if you’re sitting here, throwing money away, when we have $500,000 were spent for an architect to build at Borough Hall, and now, they’re realizing all of sudden there’s changes that need to be made that weren’t anticipated. Well, I think for $500,000, they should have been anticipated, any changes that needed to be made in advance. So, with these situations, we look back, and no one gets fired, no one ever gets pushed out. You can just do these things all day long in this town and nothing seems to happen.

For example, the house behind Borough. If you take a look at it, there’s a small house behind Borough Hall that’s going to be taken down for a parking lot. The house – they spent $425,000 for that house. If you look at it, you’ll know that it’s not worth anything more than $250,000. So somebody just threw away a whole bunch of our tax dollars. Again, who’s accountable? Why aren’t we going after this? Somebody should get fired. I know if I threw away $150,000 at work, someone’s firing me. And I’m sorry. We can’t afford – we’re not a rich town that can afford to throw that kind of money away. And I want to see someone as careful with our money as we are with our own.

With those kinds of projects, typically, you make them sign something - contractors will sign something that if they don’t meet standards and if they don’t meet guidelines and get the project done on time, you can go after them for remedies. We haven’t gone after that at all. So here we are, three years into the project almost, and we’re not going after them for remedies for not being done on time, or for going over budget. We’re not going after the guy who made $500,000, to design, just some changes to a small property. And all of a sudden find out that he must have done it wrong and there’s a lot of other things that have to be done. Accountability is a huge issue in town. We will hold each other accountable. If one of us is not doing our job, we’re going to go after them. The other side say, “Oh, we’ll blame the Mayor now.” And you know what? You’re the ones who put the Mayor back up again [inaudible].
NPCCR

· Continue monitoring Borough Hall renovation project. Obtain and publish as many contract and oversight documents as possible.

21. QUESTION – What is the biggest issue regarding personal well-being and public safety in the Borough? What steps would you take to address this concern?
BARBARA HABEEB - Personal wellbeing and public safety in the Borough. Interesting question. Personal wellbeing has to do with everything around you. I hope I’m understanding this question correctly. Personal wellbeing. Open space. Safe schools. Places for our children to go and to play. Safety - making sure that the children are safe in schools. Safety – making sure that the police are doing their jobs. Making sure that the streets are safe at night. That’s the way that I’m interpreting that question.

What steps would I take to address this concern? Well, number one, the first thing we have to do is address the schools in the first place. I know that a lot of the problems i n our schools right now – doors have to be locked, I’m sure that there’s guards and children coming in from other towns that don’t belong here. I think that’s part of the problem in our schools, and adds to the crime that happens in the schools. That’s a really hard thing to address, because if we can’t get rid of the kids that don’t belong there, the kids that are there right now, that live in our town can’t be safe. So, really tough question. I don’t really have a concrete answer for that, but I’m not afraid to ask questions, and if I don’t know the answer to something, I can always find out. I’m not afraid to ask questions, and I’m not afraid to contact the right people to make those answers.
SKIP STABILE - In my opinion, the single biggest issue regarding personal wellbeing and safety in the Borough has to do with the improved communications between the governing body and the residents of town. This could manifest itself in the form of increased numbers of neighborhood watches, enhanced communication between the Borough’s residents, through an enhanced and improved website, and newsletter, which is currently underway, and continued improvement in communications which is [inaudible] recently, and I’d like to see that continue, between the Borough and the schools. Thank you.
BARBARA HABEEB – I have not seen much communication between Borough Hall and the people of the town. The website is hardly ever updated. And to be quite honest with you, I’ve lived in this town for a long time, and I’ve never even remembered ever seeing very many newsletters, especially in the last few years telling us about anything that’s going on in the town. I guess I live in the dark ages, I don’t know.
NPCCR

· Obtain and publish documents showing the number of active Neighborhood Watch programs Jan. 1, 2008 to Dec. 31, 2008. Monitor and publicize creation of new Neighborhood Watch programs after Jan. 1, 2009.

· Obtain, save and publish screen shots of the current website.

· Obtain and publish copies of all newsletters printed and distributed between Jan. 1, 2008 and Dec. 31, 2008.

· Monitor distribution of newsletters beginning Jan. 1, 2009.

QUESTION - What will you do to control the excessive littering and illegal dumping of refuge within the Borough?
LAWRENCE LARONDE - That is again, back to enforcing our ordinances in town. That’s making sure that people are accountable for their jobs. Making sure that we get out there and watch what’s going on, and also, that’s also up to the citizens of the town, to be able to pick up their own piece of property, to be able to walk down the street when they see trash out there, picking up themselves. My neighborhood, I know when I’m doing my lawn and I see trash in my neighbors lawn, I get out there and I pick it up. That’s all about responsibilities. It’s not just the Council’s, and not just the people down at Borough Hall. That’s all of our our jobs and I think we all need to start doing that ourselves. That’s about it.
TOM MULLEN - This is an issue, myself and my team, has perfect vision on. First of all, you start with alternate side of the street parking. This allows the street cleaners to actually go up and down the streets, [inaudible] and actually pick up the garbage, because now they’re forced to eliminate it all on one side. The other thing is, all of the housing on Somerset Street, raise their rent $50 to make sure that every apartment on Somerset Street has its own garbage, they don’t throw it into the recycling bins on the street and they don’t go by Borough Hall and throw it out.

LAWRENCE LARONDE - [Inaudible] Unfortunately, I don’t see you being able to control how landlords can raise somebody’s rent. That’s not up to the Borough at all, to tell landlords what they can charge for their piece of property.
What is your view of illegal multifamily housing in the Borough, and if you regard it as a problem, how will you resolve it?

ROBERT GATTO – First of all, illegal multifamily housing in the Borough is out of control. I knock on doors in town, and everyone tells me, “By the way, you know, there’s six families living in that little house,” “There’s eight families living over there.” And I ask them, “what’d you do?”

“--Well, I called Borough Hall?”
“And what happened?”
“--Nothing.”
And they call and they call and they call. And nothing, because there is zero enforcement going on regarding this issue. In fact, we did a study with regards to people that actually were summonsed regarding this and the abatement, in other words, when they came to court, if they actually did come to court, the zoning officer just waived the fine.

Another problem with this, too, with the zoning officer, he keeps banker hours, 9 to 5. A woman told me, “You know, there’s no one in this house at 12 o’clock. And that’s when the zoning officer showed up to take a look at it. They all come home at 8 o’clock at night.” Well, that’s when the zoning officer’s sitting home watching TV too. So perhaps the zoning officer should work, maybe from 12 to 8, in order to see what’s going on. ‘Cause, as we all know, if you drive through this town at night, you see lights on in attics and lights on in basements. And this an extremely dangerous issue. Towns like Englewood, towns like Bayonne, where people had illegal housing, someone died in a fire, and now the town is being sued for $25 million, because they were negligent. We can’t afford this. We could bond out another school with that money. It’s all about enforcement, and enforcement does not exist.

MIKE GIORDANO - Thank you. I have to agree with my opponent on one thing, on the code enforcement work hours. I will look into that and make sure that all three inspectors switch their hours to work off hours so that they’ll see that, either early in the morning or late at night.

Also, we have to work with the courts sticking the fines up and get out to the absentee landlords. That’s the ones that created this problem. I don’t think it’s a big problem, but it is a problem, but not as big as the opponents are saying. We have to stick with fines and [inaudible]. Thank you.
ROBERT GATTO – Again, I have to disagree with my opponent. First of all, the laws are already in place. Do you know that you can fine a landlord six month’s rent for the violation, to relocate the tenant to actual affordable housing. Then you can fine them another six months rent for the time it takes for the Borough to execute the plan. That’s a simple fine. With a thousand dollars [rent] okay, just do the math yourself. That’s $12,000 in fines. The fines are there, the enforcement is not. And this has to change.
NPCCR
· Obtain and publish complete enforcement data from the Zoning Office for Jan. 1, 2008 to Dec. 31, 2008, including complaints, inspections, summonses, municipal court hearings, convictions, fines levied, fines collected.

· Obtain and publish complete work hours information for the Zoning Office for Jan. 1, 2008 to Dec. 31, 2008, including staff employed receiving and processing complaints, inspections and enforcement, what hours they worked on each workday of the year, any reports they submitted on their work, and their salary and benefit amounts.

· Monitor changes to work hours starting Jan. 1, 2009.

· Obtain and publish an affidavit from the Municipal Judge and/or Court Administrator outlining the Court’s activity/workload for Jan. 1, 2008 to Dec. 31, 2008, and their interactions with the Zoning Officers.
What is your position regarding new residential development in North Plainfield, including the 50+/- single family homes proposed for the Villa Maria site?
BOB HITCHCOCK – Thank you. I’m glad I got that question. My first choice for the Villa Maria property is I thought the church should give it to the Borough for parkland, for not paying taxes on it since its beginning. But since that’s not going to happen, my second choice is for the County to buy the property, to pay for the demolishing of the buildings that are full of lead and asbestos, create a park, and a youth center, which the town needs, and have [inaudible] staff and volunteers. That’s my second choice, and I don’t know how feasible it is. That’s yet to be determined.

My third choice is for the 55 and over, 220 units, and just to remind everybody, that’s down from 360 before we got involved.

As far as runoff on that site, I just want to take this opportunity to say that anytime you have new development, we have to have a 20% reduction in the runoff. So that’s good. So if you’d start the town over again, you’d have 20% less runoff for the entire town.

I’d also want to talk about the traffic at the proposed site. Dan Glicklich and I did our own traffic study at Canal Walk where they now live. They have over 400 units. We sat there from 6 a.m. to 8 a.m. at the only entrance and exit to it. There’s less than one car per minute. So I think a lot of the issues pertaining to the ARC facility are greatly exaggerated. Thank you.

BARBARA HABEEB - The first choice, for the Villa Maria, should have been immediately to take that as a park. This has been going on for how many years. People going back and forth, back and forth. I’ve been to how many Council meetings, giving people suggestions and ideas on what to do, and nobody’s done anything. I’m the one that’s been facilitating the Somerset County being interested in purchasing that property, and I certainly hope that everybody’s going to be on board with that, because I don’t see any other viable thing, except to make that a park. You don’t want 225 condos, and you don’t want 55 houses on that property.

BOB HITCHCOCK – I just want to say that there was a rumor going around that the County had a million dollars sitting there in their drawer to give to North Plainfield to buy a park. We checked on that. Mary Forbes, our Councilwoman, checked on that. And that was not true. So any rumors pertaining to money at the County were greatly exaggerated.

NPCCR
· Get the documents, establish and publish the facts about any County money that has been available over the past five to seven years, whether it was allocated or simply available to eligible communities, whether North Plainfield applied, what happened to any applications, and whether any funding was withdrawn, and if so, why. (To the extent Grassroots Groundswell/NPCCR were involved in spreading the rumor Hitchcock mentioned, we sought documents clarifying the entire County funding situation over the past five to seven years, and received none.)

· Get the documents, establish and publish the facts about runoff from the Watchung Square Mall site, including building requirements for reduced runoff, if any; actual runoff measurements before and after the project’s completion; actual flood impacts on North Plainfield flood plains and flood insurance rates; enforcement efforts, if any, by DEP, North Plainfield or Watchung if it turns out mall developers failed to achieve the runoff reduction as required.

· Get the documents, establish and publish the facts about car usage and existing traffic patterns around Canal Walk to determine whether it’s comparable to the traffic patterns around Villa Maria in terms of proximity to I-78/Route 22 commuter corridor, Interhaven/Somerset/Watchung intersection, etc.

· Get the documents, establish and publish the facts about ARC developments in Somerset and Union Counties, rates of conversion to standard housing (lifting the age restriction)

QUESTION - Please name new ways (not currently being utilized) that shared services can save tax dollars for our residents. [Righetti not present to respond].
TOM MULLEN - Okay. There’s investigation now going on right, with the North Plainfield Fire Department, to share services with Green Brook and Watchung. I attended one of the Council meetings where they did a report and they stated that $61,000 could theoretically be collected from both Watchung and Green Brook matched by the state. It sounds pretty good on paper, but as soon as you got into the deep of it, they said that they would have to add four more firemen, at an average salary of --
MARK - Mr. Mullen – If I could just interrupt you please. Please name new ways, not that shared services could save tax dollars.

TOM MULLEN - Right now, this is not being implemented. This is being explored. Other shared services could be hooking up with Green Brook and Dunellen for the youth sports. We are in desperate need of fields – baseball fields, soccer fields. There is no reason in the world why we can’t reach out to other communities to use those fields. Also, [inaudible] park, we have a lease on that, which is going to be up soon, I think we should reach out and do that.
Other new ways are community groups. We’ve met with the Latino Coalition, and they’re very, very enthused about volunteering for all the areas and we have a Talent Bank where you can list to be volunteers. I think we really have to utilize that Talent Bank, because there’s a lot of people in town that would like to volunteer and don’t know how to. And when they ask, a lot of times, they’re told “That’s okay. We don’t need you for this” But maybe we could do something else. Voluntarism in this town, I think we need to tap into the creativity and the good nature of the people and expand on that.

Shared services? Big thing with the shared services, there’s no reason in the world why we can’t have the addition of volunteer services for our fire and also police auxiliary. This is our shared services, from volunteers sharing with paid people in our town. Thank you.
NPCCR

· Obtain and publish the shared services report presented to Council in July 2008.

QUESTION - What is your view of property maintenance quality in the Borough, and if you regard it as a problem, how will you solve it?

SKIP STABILE - My view of the maintenance problem in the Borough is one that is mixed. I do believe it is an issue. I do believe, however, if you examine what’s going on in the Borough, I would say that it is 80% of the homeowners that are maintaining their homes properly, nicely, in a way that their neighbors are pleased with. It’s the 20% of the homes, by my estimate, bit of a problem, properties.

I agree with some of the issues, some of the ideas that were brought up before. I do think that a change needs to be made in the way the zoning office is run, particularly in the hours of operation. It does not make any sense for the zoning – it makes little sense for the zoning officer to go around during when hours when people are at work, when they’re not at home, when they’re not occupying the rooms, possible illegal bedrooms, unsafe and unsanitary conditions. It would make much more sense for them to go around, partition their hours, such that they could go around at 9 at night, 9:30 at night, 11:30 at night, and possibly as early as 4 o’clock 5 o’clock in the morning. This is when people are coming home from work – the evening hours – and lights are on in the attics and the basements. And in the mornings, quite often, it’s when many of these people are getting out and getting ready to go to work. Again…lights are on, in all sorts of rooms in the houses and traffic is in front of the properties, picking up these residents. But I think clearly we need to tackle the problem in a more nuanced fashion. Thank you.

FRANK D’AMORE - It’s very difficult to have a view on a hard, fast fact. Property maintenance in town is terrible. The municipality has been, in the past 12 years, deteriorating. We have some of the best ordinances. However, they’re not enforced. And until we start enforcing the ordinances, property maintenance will continue to deteriorate.

SKIP STABILE – Quite frankly, another issue that I think is important is to look at the [inaudible] of property maintenance. It has been said that the zoning officer negotiates the fines down. I think another part of this equation is, quite frankly, what part does the Judge play? Well, not what part does the Judge play. We all know that. But what types of justice is the Judge meting out? And, quite frankly, if he is not enforcing, or levying strict fines, and penalties, the Judge is right now, a holdover position. Quite frankly, it is my opinion that he may need to be replaced. Thank you.
NPCCR
· Obtain and publish complete enforcement data from the Zoning Office for Jan. 1, 2008 to Dec. 31, 2008, including complaints, inspections, summonses, municipal court hearings, convictions, fines levied, fines collected.

· Obtain and publish complete work hours information for the Zoning Office for Jan. 1, 2008 to Dec. 31, 2008, including staff employed receiving and processing complaints, inspections and enforcement, what hours they worked on each workday of the year, any reports they submitted on their work, and their salary and benefit amounts.

· Obtain and publish an affidavit from the Municipal Judge and/or Court Administrator outlining the Court’s activity/workload for Jan. 1, 2008 to Dec. 31, 2008, and their interactions with the Zoning Officers.

· Monitor zoning office work hours and enforcement rates to identify changes beginning Jan. 1, 2009.

· Do a citizen drive around town and estimate the number of properties in disrepair. Is it 80-20, as Mr. Stabile says? Check with other towns to learn their enforcement rates.
QUESTION - With regard to the Villa Maria, what do you believe is the best possible outcome for the situation and why?
PAOLO LORENZI – We’ve talked about this a bit before, so I’m not going to rehash the whole thing. I think everybody now is going to agree that we would rather have this parkland. Something where we could have youth sports and things like that, and activities there. And clearly we don’t want to see this thing being developed. I think what you need to remember is that, if you go back a couple of years, the other team was fighting very hard to try to help this developer develop this thing. Initially, as ARC zoning. And, alright, so we’re going to start with 300-something houses. It was the community that got together and really fought and pushed back on that, to try to get it lower. And our concern was, well, ARC sounds great, you’re going to fill it with 250 apartments or 275 apartments up there, and all these seniors are going to go up there. But how do we enforce that? “Oh don’t worry. It’s going to be enforceable. It’ll be in their by-laws. They’re not going to be able to do any, you know, have kids in there. Keep the taxes low.”

And, let’s face it, do we enforce anything in this town? I mean, we were just talking about all the illegal housing problems. And then you’re going to put250, 275 apartments up there, and then we’re going to end up with kids coming out of there in no time. A lot of these housing structures, when they go up, right now, they’re not selling out. And then what happens is, the people who bought it go back and say, “What are you going to do? We’re going to go bankrupt. You have to allow us to sell the rest of them as regular housing.” And boom – you get hundreds of kids. It’s a failed idea, and if they’d looked into it deeper enough, they would have realized that. Only now, after Barbara Habeeb has been fighting trying to get this as a park and reaching out, they’re finally saying “Oh, that does sound good.”But if she hadn’t stood up, we’d have that building there right now.

LAWRENCE LARONDE – I’d like to agree with you also. The best outcome would be a park. But unfortunately, the money’s not there to put the park in. So in my opinion, the best outcome for that piece of property right now is the ARC, because we don’t want 51 single family homes. As our opponents complain that we have overcrowding in town, you’re just giving us a shot of 51 more single homes to be overcrowded and polluting our schools with more students and raising our taxes in that aspect.

PAOLO LORENZI - Again, if they would enforce it, I would be happy to. We have zero enforcement today. In eight years, there’s two very strong laws on the books that enforce illegal housing. In eight years, they’ve not completed one full – they’ve taken one person fully through court. They’ve only gone after it once, in eight years, with all the stronger laws.
NPCCR

· Continue networking with County officials to identify possible funding sources.

· Get the documents, establish and publish the facts about any County money that has been available over the past five to seven years, whether it was allocated or simply available to eligible communities, whether North Plainfield applied, what happened to any applications, and whether any funding was withdrawn, and if so, why.
· Get the documents, establish and publish the facts about ARC developments in Somerset and Union Counties, rates of conversion to standard housing (lifting the age restriction)

QUESTION - Since many decisions about the town’s direction fall to boards and committees, how would you like to see new members of boards or committees prepared for their new role, and how would you facilitate that? How important do you feel preparation is, and how have you seen this affect our town in the past?
MIKE GIORDANO - I would like to see, if anybody applies for any boards, commissions, that they go through an interview, like they do now, and that all the qualified people for each board and commission be taken on. It’s tough to go out there and find people. They have to come to us, and we’re glad to interview ‘em, and go through and pick the right person for each Board and Commission.
ROBERT GATTO - Well, that’s interesting. Because I put my name into the Talent Bank to volunteer. And it’s fallen on deaf ears. As many other people I know. The problem is, these boards and committees are populated through nepotism and cronyism. And it has to do with what political party you’re affiliated with, as to what boards you sit on. And if I’m elected Mayor, that all goes by the wayside. The best and the brightest, irregardless of their political party, will be engaged, and placed on these boards, and encouraged to think outside the box in order to drive this town forward. It will have nothing to do with the political affiliations, or who’s friends with friends. Everyone is going to be invited to participate.

MIKE GIORDANO - Well, I have to disagree with my opponent. Because some of our boards and commissions do have Republicans on the board, that are qualified. We have two of them sitting in the room tonight, that I can see, off the top of my head, that were qualified to be on the boards, and they are, were appointed to the boards. So we don’t stick to one party. We pick people that are qualified, it doesn’t matter what party they belong. Thank you.
NPCCR

· Obtain and publish documents showing all openings on Borough boards and commissions that came open between Jan. 1, 2008 and Dec. 31, 2008; copies of “qualifications” criteria lists identifying the necessary qualifications volunteers had to have to obtain those positions, copies of all Talent Bank forms received during that year, copies of all notes from all interviews conducted with all volunteers, and copies of the minutes of meetings at which decisionmakers applied the criteria to the volunteer applicants and reached their appointment decisions.
· Obtain and publish copies of Talent Bank applications filled out and submitted by all current committee and board chairs, along with the matching lists of qualifications/selection criteria, used to place them in their positions.
· Obtain and publish lists of all measurable accomplishments of each board and commission for Jan. 1, 2008 to Dec. 31, 2008, showing work completed/produced by the Planning Board (especially any work done on Master Plan revaluation), Zoning Board of Adjustment, Historic Preservation Commission, Youth Services/Municipal Alliance, Parking Authority, Shade Tree Advisory Board, etc.
QUESTION – Do you support the North Plainfield Open Space Tax? Why? Please be specific. What role have you played in expanding the Borough’s ability to obtain and to maintain open space parcels?
PAOLO LORENZI – Obviously, this is a pretty important issue. I’m not on the Council right now, so I can’t say that I’ve participated in the process. Actually, it’s been Barbara Habeeb that’s been pushing this heavily. I definitely support it. The important thing about having an open space tax is really so that it allows us to access money that’s already out there, at the County level. Not having this in place all these years, we now find ourselves in a situation where we don’t have any money to put towards Villa Maria. If we had done this years ago, it might have been a different story. There might have been a lot of money sitting aside. The County, and possibly the state, will match those funds, and allow us to make those kinds of purchases.
We live in a town that’s a beautiful town. We have a lot of open space, you know, wide, wide roads and things like that. But as far as open space for people to go play on it and go with their dogs and their kids to play on, it’s extremely limited. And with all the development that’s been going on, it’s been getting worse.

One of the key issues, for open space, you need to stop developing on things. And the problem is, our zoning and Master Plan is so outdated, which says what you can do in what parts of the town, and what’s acceptable and what’s not, that they’re putting properties on every little parcel of land around. And you see very little activity to stop it. I mean, how many years has it been since the last Master Plan got reviewed? We heard, years ago, that this was the big thing that they were going to get done. And here we are, years later, zero progress. Even Villa Maria. When this whole thing came up, “You need to change the zoning there, or before you know it, they can put up whatever they want, they’re going to pack houses in. And that’s really why – [time up.]
BOB HITCHCOCK– For a group that wants lower taxes, I can’t see them wanting to get another tax. Granted, it’s not that big of a tax, but right now, I see any money that is collected through the open space tax going to the Villa Maria, and that means that you’re in favor of us buying that property at an expense, and leveling the buildings, creating a park, maintaining it, that would be a tremendous tax burden. Right now we’re losing $1.2 million a year in uncollected taxes that we could get from that property if we allowed it to go to ARC.

PAOLO LORENZI – I completely disagree with that. We’re talking about one penny is what it add to the tax rate. And we get matching funds for that. It opens up the door. All this money we’re paying to the County, it’s sitting there [inaudible] that we never have access to, and we let it sit there because don’t want to try to add this one penny on. She [Barbara Habeeb] established the issue, and realized, we need to do this. We need to get the money that we’ve put in there, back, so that we don’t end up in the situation where developers walk all over us and we sit there with our hands up in the air, going “What can we do? Let’s minimize the damage.” I’m sick of seeing us minimize the damage and try to go along with developers.
NPCCR

· Obtain and publish copies of any cost-benefit analyses conducted at any time by the Borough to establish the facts about tax revenue v. tax costs associated with proposed Villa Maria development, in use by any board or commission between Jan. 1, 2008 and Dec. 31, 2008.
· Obtain, publish and analyze zoning maps for Borough, showing what can be built where, under zoning in place Jan. 1 2008 to Dec. 31, 2008.
· Monitor zoning changes made after Jan. 1, 2009.
· Complete a Cost-Benefit Analysis, using North Plainfield data, to prove that tax dollars spent now to preserve and maintain open space will save North Plainfielders tax dollars that will otherwise have to be spent on public services, even factoring in tax revenues.
· Find out from the State Division of Community Affairs: What recourse do citizens have when a Master Plan Six Year Review doesn’t take place as legally required? (North Plainfield’s 2002 Master Plan expired Oct. 20, 2008.)
· Monitor and participate in Planning Board moves to review and revise Master Plan.
Question –What do you see as the biggest problem for Senior Citizens in our town and how would you resolve it?
FRANK D’AMORE - The issue of excessive taxes. Most of the seniors, like myself, are on a fixed income. It’s only a matter of time before they’re either going to have to give up medical care or health care or medications in order to pay our taxes. We recently had a person come in to speak to our citizens about the tax freeze in New Jersey. Many of our seniors were not aware of that, many of the people in town, as we’re going door to door, are not aware of the fact that, if you meet certain income requirements, you can apply for a tax freeze. That means your taxes --- at a certain year, and from then on in, there’s no tax increases. That is the largest problem I see. If we don’t do something about stabilizing the taxes, we’re going to lose our seniors. There’s really not that much else that can be done to help them. Some of them don’t qualify, and the only way we can this is by stabilizing the taxes on the homes. Possibly homesharing, looking into the Borough arranging homesharing. The County has a system where they arrange homesharing with the seniors, so that the full expense of running a household doesn’t fall on the one person or two people that live there. That’s something that maybe we should look into at a local level, or try to encourage our seniors to do on the local level. Other than that, the seniors, I think, are pretty well taken care of in North Plainfield, the tax problem being the biggest problem I see.

NPCCR

· Do a survey to match household income with property taxes to obtain data about what proportion of household incomes goes to property taxes.
QUESTION – Accepting that there are already some limited means in place for communication between the Borough’s elected and hired officials and residents, what different approaches will you commit to instituting if elected? Be specific and please confine your answers to new methods.
TOM MULLEN – We talked briefly about the website in North Plainfield. If you’ve ever gone onto the website, it’s very, very limited, there’s no access to many of the links. First thing would be to update the Borough website. The second thing is, through Comcast and Verizon free cable access, will be available to broadcast Borough Council meetings. So what better way of getting the message across, about what goes on in your town, when you don’t have time to come to the Borough Council meeting, because you’re working one job, two jobs. Through this free service, Borough Council meetings would be able to be televised while you’re finishing dinner, cleaning up, and you could be aware of what’s going on in town. This is one service that I really believe that we should utilize.
The newsletter is a wonderful thing, however, that costs money to print. Unless it’s bundled with another mailing, let’s say, through the school mailing or through the recycling mailing, it’s just another cost or expense of itself. The Borough newsletter would be a wonderful thing to bring about, but having to distribute it at 47 cents apiece. Other communications could be also through the clubs. Recreation, you have students coming in [time up.]
SKIP STABILE - I agree the website is a good place to start. It certainly needs improvement. Going door to door I’ve heard some interesting ideas from a couple residents. One would like to see a phone call system instituted, much like the school system has in place, where you can call in and sign up and say “I would like to be notified of Borough Council meetings, coming up.” They were calling 24 hours in advance. Another resident also recommended streaming video live on the Borough website so that tech savvy people could watch from home. And the videotaping of Council meetings is a good idea. Unfortunately, I’ve spoken to folks from Comcast and there is an expense for the Borough on that. They don’t pick up any freight on that.

TOM MULLEN – These are all wonderful ideas. Again, the website has been in place for awhile. The Council and Mayor that have been there now, how come they haven’t updated it this far? Why does it take an election year for them to look at these things and realize that there is an issue? Where has there been a newsletter that has gone out with the recycling program? Why hasn’t there been an effort to join certain services with the Board of Education to get the word out. Almost everyone has children in the schools. Why aren’t we using this thing?
NPCCR –

· Download and save screen captures of every page of the current website.
· Get a written, dated, signed contracts and/or query responses from Comcast, Verizon, Plainfield Cable TV-74, and any other local cable providers, outlining the availability, extent, limits and costs of what they offer as far as equipment, training and technical support for recording and broadcasting Borough governmental meetings, as per their franchise contracts with North Plainfield.
32) QUESTION – Allowing that taxes cannot be reduced overnight, what actions will you pursue for more responsible spending?
LAWRENCE LARONDE – Again, as my teammate mentioned earlier, we need to go back to the offices and have them start looking at what areas we can reduce spending in Borough Hall. There’s really no other way to start bringing it down, except maybe to try to get the businesses in town more vibrant so we can get some more taxes and bring the income in that way.

BARBARA HABEEB – “More responsible spending.” Yes, I did vote “No,” when it was time to take something away from the firefighters and the police department. I’m a union worker myself. I don’t believe in taking something away from somebody. However, I did not say anything about not implementing, as new employees come in, then you take the new employees, and you change the scale that they work at or the benefits that they get through collective bargaining. You work with the unions and you talk to the unions reps, and you get the new people coming in, coming in at a lower rate.

LAWRENCE LARONDE – On that topic, you do need to start taking things away from the employees, because they all have to be sharing in our expenses. We all need to buckle up our belts to make the cutbacks so we can all stay living here and be able to afford to stay here.

NPCCR
· Obtain and publish full budget documents, check registers, invoices, receipts, contracts, etc. for Jan. 1 2008 to Dec. 31 2008, showing exactly where every penny of municipal spending went – salaries, benefits, equipment, supplies, fuel, interest on debt, settlement payments on lawsuits, down to the penny, for every department. This will be the baseline to compare figures with amounts allocated and spent for Jan. 1, 2009 to Dec. 31, 2009.
· Obtain and publish hometowns for all union employees in the police, fire and public works departments.
QUESTION - What role will you play in overseeing the job performance of Borough employees? Give specific examples of specific oversight measures you will take, if any, and the results you expect.
ROBERT GATTO – Well, basically, I believe in being hands-on, to a point, but I don’t believe in micromanagement. The fact is that every department head is compelled to deliver reports. That report to the administrator [inaudible]. Have these reports been given? All of this should be online, regarding the job performance of what people are doing in the Borough. So the fact of the matter is, by taking people and compelling them to do their job, which is under Borough ordinance, it gives me a tremendous amount of data, and through that data, I can basically extrapolate what’s going on within each division and see exactly how we can improve performance. Job performance is number one in this Borough, but there doesn’t seem to be any way to track it. It’s just out there. People say, “Gee, well, if this isn’t getting done, that isn’t getting done.” Well, without facts, how can you address the problem? No one has anything down on paper. No one seems to be recording anything that can be committed to some type of a study. That’s why we recommend a time and motion, but in addition to that, I would insist on all department heads to deliver comprehensive reporting. That reporting floats up and then we’re able to review it and then implement as necessary in order to get the maximum job performance. If performance is still lagging, well then serious positions have to be taken. But no position should be taken without documentation to back up your actions.

MIKE GIORDANO – I have to agree with him on that point about the reports coming in.We do get reports monthly from the department heads. We do get them in our packages, we get them from the police, the fire, a monthly report about what’s going on. And I’m sure, Mr. Hollod, he does get evaluations from his department heads on all reports. And they are on paper.

ROBERT GATTO – On paper they might be, but again, it doesn’t seem like there’s any action married any of this data coming in. So either the data is faulty or there’s zero follow through on the Borough level. Take the zoning officer, for example. Everyone, every door I knock on, everyone complains about what the zoning officer is doing with regard to overcrowding and illegal housing. But yet nothing’s going on, and when we go down to the Borough to find information to back up these accusations, nothing is available. So there’s obviously a disconnect in the program, and it has to be completely overhauled.

NPCCR

· Obtain and publish copies of all departmental reports written and submitted by department heads to Mayor Allen, Borough Administrator David Hollod and Council from Jan. 1, 2008 to Dec. 31, 2008. Review and evaluate them for usefulness.
· Check on the police and fire monthly reports. They may simply be counts of emergency calls received and handled, not comprehensive reports on job performance and departmental work.

· Gather data, prepare and submit quarterly reports on Talent Bank applications filed, Borough concerns and complaints submitted, etc. to Mayor Giordano, Borough Administrator X and Council. Deliver first NPCCR report to Mayor and Council first week of April.

QUESTION – What steps will you take to insure that any taxpayer funded job openings are made publicly available to all Borough residents and that excess rather than minimal effort will be made to advertise the position locally?
BOB HITCHCOCK – We currently do a do good job of advertising jobs. We have to advertise in our two newspapers, the Courier-News and Star-Ledger. If there’s anyone looking for a job in the Borough Hall that are paying positions, all they have to do is call Borough Hall, they can get a list of the available jobs. It’s just a matter of – we hire as many Borough residents as we can but we want to get the best qualified person for the job and if that means going outside the Borough, we will. Right now we have a Borough Adminstrator who is the current Mayor of Somerville. He’s top notch, a people person, couldn’t find better. I can’t imagine that there’s anyone in the Borough who could match what Mr. Dave Hollod is doing here today, for the Borough. I just wanted to say, again, that we have several locals on various commissions and committees from the Republican party, we do across the board …whether it’s hired or not hired…we have put the best person to do that job in that position.

TOM MULLEN – If we get the website up and running correctly, there should be a link there where anybody at any time can go to find out what jobs are available, or what are currently available. This is a very, very easy thing to do. Also, let’s take that one step further. Let’s put it on nj.com for job listings. Let’s make it available, maybe through the high school link. So this way, the Borough itself can look at the jobs that are there, and we can hire from within. This will build community spirit.

BOB HITCHCOCK – I’d just like to say that you’re creating another job position. I would love to have a volunteer do that job. I’m very big on volunteerism. It’s something [inaudible] we’re going to have a new job and have to pay this person. [inaudible]
NPCCR –
· Obtain and publish copies of all North Plainfield job postings published in the Courier-News and Star-Ledger between Jan. 1, 2008 and Dec. 31, 2008.
· Obtain and publish information showing how many hours per week Police Chief William Parenti spends on website maintenance, prorated salary information, to demonstrate how much money could be cut from Parenti’s salary to support a part-time webmaster.
· Research, prepare and submit a report evaluating, in detail, Borough Administrator Dave Hollod’s job description as matched with his performance between Jan. 1, 2008 and Dec. 31, 2008.
· Call Borough Hall weekly to find out about job openings, and post them on the blog. Locate the bulletin board posting job announcements in Borough Hall and post its precise location on the blog.
QUESTION – What is your position on collecting past due property taxes and how vigorously will you pursue this? When will the tax collector be holding the tax sale on past due property taxes?

PAOLO LORENZI – Again, I’ll go back to an issue talked about earlier. Before I go after a longtime resident of this town, and try to kick them out of their own home, I’m sure going to do whatever I can to go after a developer who owes us $300,000 and aggressively pursues that. Again, I’m not going to give that guy town services, which we do have the right to stop supporting him on developing that property. He’s not paying his taxes. We just need to make that – the Council would have to take some actions to do that, but it is possible. And I don’t know why we wouldn’t do that before we spend more tax money, out of our pockets, to help them.

I think we do have to be sensitive, though, to the situation with regards to residents, especially seniors or people who don’t have a way to get additional income and are in a tough spot here. Unfortunately, I think the situation they’ve come into is because the taxes have skyrocketed so high, in addition to the economic factors involved. That’s why, seniors, we’d probably try to do anything we can to try to help them with their taxes. In fact, the person, Frank mentioned before, I was the one who actually went to the seniors group. I presented for about 20 minutes different ways that seniors can save money on property taxes. At that meeting, actually, interestingly enough, someone on the Democratic Council tried to prevent me from doing that. I guess the idea that someone might know [inaudible] and might try to pass along [inaudible] is so horrible that they’d rather have seniors paying high property taxes. To me, I think that’s outrageous, and I think it goes to the partisanship which should not be a part of our town but unfortunately is.

As far as people in town, I think you have to look at it on a case by case basis. I don’t want to say that “Anyone who’s not paying their taxes, we’re going to give you a holiday.” There are people who are probably going to need this help, and there are probably people who don’t.

I think you’ve got to be really careful before you try to take money out of your pockets to protect people who maybe can’t protect themselves, but clearly, there are people who are long-time residents, that need help. We should be sensitive to that do what we can, within reason. I mean, the burden right now in this town is so high on everybody, it’s hard to just, grab a few million dollars and throw it at the problem. [inaudible]
QUESTION –What do you think is the role of the Historic District in our Borough? Should it play a stronger or lesser role?

SKIP STABILE – The role that the Historic District should be playing in the Borough is the one it currently is. It’s quite frankly a calling card of our Borough. The Washington Park Historic area is unique, not to this area, there are other historic areas in our region. The Cedarbrook area in Plainfield, the Netherwood area. I hope I have those names right. But for North Plainfield, it is important to us. It is unique to us. It should be touted. We should reach out to real estate agents and try and trump it up and play it up so that more of those homes are the types of homes that many people dream of owning. The upkeep, I’m sure, is incredible. It’s a labor of love, but it is something that we should represent and present more strongly.

BARBARA HABEEB - I agree. Historic Preservation is very important. I had the opportunity to attend a Historic Commission workshop. George Chidley, from the New Jersey Historic Commission, came, gave a workshop to the Historic Committee here in town. And were told that North Plainfield has the right to make any parcel of land or any house in North Plainfield, an historic site, if we include it in our Master Plan. We have not done that. We could’ve done that for the Villa Maria. I brought that up at a Council meeting, and nobody -- [time up]

SKIP STABILE – Ms. Habeeb and I have actually exchanged correspondence on the very topic she was just discussing. Historic Register properties generally are governed by four particular guidelines. And, as I explained to Ms. Habeeb, quite frankly, in my opinion, the Villa Maria falls under none of the guidelines and should be afforded no special protection. That is why I spoke on purpose on Washington Park Historic District.
NPCCR

· Find out from Mr. Stabile and publish which four criteria sets he applied to Villa Maria, and how he reached the opinion that the site is outside all four guidelines.

· Continue to obtain and publish documents establishing the facts and requirements for historic preservation efforts in North Plainfield, under local ordinances and state laws.

· Obtain and publish documents showing Historic Preservation Commission activity for Jan. 1, 2008 through Dec. 31, 2008.

· Monitor Historic Preservation Commission activity beginning Jan. 1, 2009, to identify changes, if any, from past practices.
QUESTION –North Plainfield continually has a large number of homes/properties for sale. Is this unique to North Plainfield or do other communities have comparable numbers? What do you see as the reason for this?
FRANK D’AMORE – There are a couple of reasons for this. And I do believe we have a problem similar to other communities. Ours, I think, is a little bit more prevalent. Two of the situations here are, we have problems with the school system. The academic scores that come out of the Department of Education each year, have kind of been scaring people from sending their children to our school system, which is a terrible thing. As I said, I put ten children through the school system. It was fantastic. At that time, people were moving into North Plainfield because of our school system. That’s not the case anymore. That needs to be looked at.

The excessive taxes is another reason that people are abandoning their homes. I’m driving around town, I see more and more homes with plywood on the windows. They’re abandoning their homes because they jut cannot afford to live here. Now, it may be some of these people that were involved with the subprime lending, can’t afford the homes anymore. They may have been able to afford them but they didn’t take into account the taxes in the municipality that they were living in. And, as I said, in North Plainfield the taxes are excessively high. We’re number one. We have the highest municipal tax rate in the county of Somerset. I don’t think we want to be number one in that area, but we are. As I said, if we can stabilize taxes, I think we can address the problems of the abandoned vacant homes.

LAWRENCE LARONDE – I don’t believe that the properties for sale in town --- are just unique to North Plainfield. I think the whole state is having a problem. As you’ve stated, the taxes in New Jersey are a lot higher than most states around us. Number one reason, I guess, for this problem, is, from what I hear, going door to door, is the school system. A lot of people don’t want to send their kids to the schools. I can’t give you an answer whether that’s a problem. For one, I don’t have children in the schools. But it’s something I do want to look into when I get put onto the Council.
FRANK D’AMORE – Yes, I’d say the school is part of the problem. But the taxes are also a serious part of the problem. As I said, we are the highest taxed municipality in the county of Somerset, and I don’t think we want to be number one in that area. If we can control that, I believe that we can avoid all these homes for sale and homes that are being abandoned. Some of these homes have been on the market for in excess of a year. I know it’s not unique to North Plainfield, but I think it’s more prevalent in North Plainfield than any other community surrounding us.
MODERATOR MARK WILLIAMS – It should be noted that the reason why some of our school district’s scores were down is because the New Jersey Department of Education changed the cut scores, and made them higher without giving us appropriate notice.

LAST ROUND OF QUESTIONS
QUESTION –What are the top three concerns you hear from voters?

MIKE GIORDANO – Top three concerns I hear from voters are taxes, what are you going to do about it? We’re going to stabilize those. The other concerns I hear is the property maintenance issue, and I gave you all what our team is going to do to take care of that problem. And the third issue is the illegal housing problem, and we gave you our terms about that also, and what we’re going to plan on doing with that.

ROBERT GATTO – Well, I mean, obviously these are the issues: taxes, illegal housing, property maintenance. But basically you can lay all that on the doorstep of the incumbents. I said before, these are the people that have been in charge. This party has been in charge for the last 12 years. And people should be saying how wonderful the job is that they’ve been doing. But that’s not the response that we’re getting. Basically, these problems are festering. They’re getting worse. And to put one more concern on top of this, when anyone tries to ask a question about these problems, there’s no communication going out of Borough Hall. It’s like hitting a wall.

MIKE GIORDANO – I have to disagree with him on his last point. When calls are made to the Mayor’s office, we have competent people down there that do call residents back. And there’s no reason why you have to pick on employees that say they’re not calling people back. I’ve been down there when residents call, and they do return their calls.
QUESTION - How would you promote North Plainfield to potential businesses and new residents?

BARBARA HABEEB – I have a vision for North Plainfield. I have a vision where Somerset Street, which is filled with little shops and little bakeries and things like that, right now. But I have a vision of Somerset Street being a really thriving community. One of the ideas that I’ve had, was to bring in, some sort of artistic group, because I’m a musician. Something that would attract people to want to come in to North Plainfield, from other towns. Maybe a nonprofit theater group. Maybe Adopt-an-Artist. Maybe each one of the little shops on Somerset Street could adopt an artist and maybe on Friday nights we could block of Somerset Street, and have people come and want to walk downtown on Somerset Street to look at the art. And then when they’re down there, they’ll want to go to the stores and the little shops and eat and patronize those places. Those are the kind of things that I see, to want to bring people to come in from other towns. Westfield is such a thriving town. All those little outdoor restaurants. Somerset Street has the ordinance to sit outside and have diners.
MARK WILLIAMS – Ms. Habeeb, how would you promote North Plainfield?

BARBARA HABEEB – Oh, I’m sorry. I must have misunderstood the question. Well, if we had those kind of things, I would go around to other places and have them come in to see North Plainfield if we had those kind of things in place. I just ran out of time.

BOB HITCHCOCK – In answer the question, we need to communicate with new businesses, talk about tax abatement, talk about the grants that are available through our façade improvement, the architectural design and review board. As I said earlier, we had two of those the idea. As I said, I like the idea of a Chamber of Commerce, to work closely with the EDC [Economic Development Committee] would be a great way to promote businesses that have good reputations and are a good service to customers. And also, sit down after they’ve moved in and talk to ‘em and find out well, how are things going, what do you need, what else can we do for you?

BARBARA HABEEB – I think the Chamber of Commerce is a good idea, and I actually contacted the Chamber of Commerce in Plainfield several months ago to find out if that was feasible. Unfortunately, they said that North Plainfield was not too cooperative in wanting to work with Plainfield, ‘cause Plainfield would have merged with North Plainfield in their Chamber of Commerce, and I did speak with the President of the Plainfield Chamber of Commerce, back in March.

NPCCR
· Obtain and publish documents showing how many times Borough officials had contact with prospective, new, long-time or departing business owners between Jan. 1, 2008 and Dec. 31 2008, which Borough officials were involved in those contacts, what was discussed, requested by the business owners, offered by the Borough, etc.
QUESTION – Public access to data is often difficult or impossible for interested residents. What changes will you make in the system for improved accessibility? [Righetti not present.]
TOM MULLEN – I think we discussed this at great length already, which would be going to Cablevision. I was under the impression that it was a free service. There may be some cost involved, but I still think that that would be a viable way to come back into doing it.
The rebuttal from my opponents, when “Who’s going to do all this updating on the website?” Website updates are very, very easy. The people who are doing it now, it’s just a matter of doing it another way. To fill out a form for the Courier-News, to post a job, it’s just as easy to post one on nj.com, where everybody can go on. This is very, very simple functions, it doesn’t cost a lot of money, it will inform everybody in town to get more contact with the town. The other thing is, phone calls, when they come in, we hear door to door, “We call up Borough Hall, nobody responds, we get a recording.” There should be a way where we can track these calls, to have them responded to ---
MARK WILLIAMS – I’m going to interrupt you for a second, Mr. Mullen. I’m talking about data, not information. So think about OPRA requests and information that we can request to make sure that the town is running appropriately, so that the citizens can have some oversight to that type of data. Sorry if the question wasn’t clear.

TOM MULLEN – When you go to Borough Hall to request information, that information should be readily available to you. Nine out of ten times, you have to fill out an OPRA request, which means that you have to pay money to go get this information. Unless there is a legal reason why this information shouldn’t be given out, there’s no reason why this information shouldn’t be given out freely. This is a major stumbling block. I hear this question from a lot of residents when I do go door to door. There seems to be a protective barrier between the Borough, Borough Hall, and its residents. And unless there is a legal reason why this documentation should not be given to the public, some legal reasons, or if we’re being sued or if there’s legal arbitration, this information should be given out easily, and we should make every effort to do that.
NPCCR

· Obtain and publish a list of all OPRA requests filed between Jan. 1, 2008 and Dec. 31, 2008, showing what documents were requested and, if available, what information was provided. Analyze the list to see which documents could easily and appropriately be preemptively posted at the Borough website, to minimize OPRA demand.

· Monitor voluntary data production by Borough Hall after Jan. 1, 2009

QUESTION – What role will you play in seeing that the necessary repairs and upgrades are made to improve the air quality, plumbing and roof problems at the North Plainfield library?

FRANK D’AMORE – I think some of those things are being addressed already. I know the roof is being addressed. I would definitely look into the reports that are on file, and find out who was preparing these reports and find out of those were the most qualified people to be doing that. The next important thing would be the cost of fixing these things and of repairing the problems that need to be addressed. And there’s a number of things that the Council could do, as far as, if possible, try to help get grants for the repair and maintenance of the library and the plumbing, roofing and whatever needs to be done there. As I say, the County, I know, was looking into helping doing some of the work there, as part of the County library system. But as a Council person, I’d try to oversee everything that’s there, watch what’s being done, make sure that when the contracts go out, they go out to a reasonable person, not somebody that is not doing a very good job, like the person that’s working, in my opinion, on Borough Hall. And in all contracts, there should be a penalty clause, a penalty clause being that, if the job is not done, when it’s supposed to be done, as agreed in the contract, a fine is levied against the contractor.
SKIP STABILE – Actually, I was the former Council liaison to the Library Advisory Board, and you know, many of these issues have been addressed, particularly the plumbing issue. The County - the Somerset County Library System – the County is not responsible for the upkeep and maintenance of the facility and building. They’re responsible for the books that people take out. Furthermore, any contract that has a penalty clause in it, by state law, must also have a rewards clause. And if someone finishes a project early, quite frankly, I don’t think we would have the finances available to reward them for that.

FRANK D’AMORE – I think we can take the chance of having a clause that would reward the person for being done. I’ve lived in North Plainfield for 40 year, I’ve seen a number of projects worked on as started for the Borough, and not a single one was ever finished on time. If anyone knows of one, please let me know.

QUESTION – How would you improve the residential parking problems throughout the Borough?

LAWRENCE LARONDE – I’m very [inaudible] about the opposite side of the street parking. I don’t think that’s such a bad idea. I know some of the towns I’ve lived in have had it. Unfortunately, there’s really no way of solving the parking problem within the Borugh. In residential neighborhoods, your driveways are all built for two cars. Sometimes, you’ve only got one. The average nowadays, you’ve got three, four people living in the house. Between Mom, Dad, two kids, that’s four cars. I don’t know where you expect them to put their cars or tell them that they can’t park them on the street in front of their house. As far as downtown, besides the town having to spend money, spending more of our taxpayers money, to buy buildings and tearing ‘em down to make ‘em into parking lot, and again, being a resident in the town, I’m not too thrilled about having to spend that kind of money, it’s something that we really can’t afford at this point.

PAOLO LORENZI – Two points. Illegal housing, when you have five families, six families, in a one or two family house, and you have 15 cars out front at night. I think that might help some of the parking problems. Downtown, there was a Parking Authority in place under this administration, and they were supposed to build a parking lot. In fact they guaranteed they would in some of their brochures the last time they ran. Since then, the authority hasn’t met in many years, and the $100,000 that was in there to help start that, has disappeared back into the General Budget. So that’s seems to me to be one path toward fixing part of the problem.
LAWRENCE LARONDE – And again, we’re assuming that the parking problem is because of just illegal housing. On my street alone, I can verify that most of my neighbors are not illegal homes and they have at least four or five cars in their driveways. And again, how do we ask them not to park in the street when there’s only a two car space? As far as downtown, again, I appreciate that we want to put a parking garage, but I don’t think any of us residents out here can really afford to add that kind of money into our tax dollars.

CLOSING STATEMENTS

MIKE GIORDANO – Once again, I would like to thank the NPCCR for sponsoring the debate tonight. I would also like to thank all of you for coming out tonight. With all my past experience and my present experience, I know that I can help North Plainfield achieve great accomplishments. I am prepared, and so is our team, to lead North Plainfield to a new beginning. I want the best for the Borough, and all those that live in it. Thank you and thanks again for coming out.
ROBERT GATTO – Back to my opening statements, with words and actions. “Open and honest communication between Borough Hall and citizens.” We live in the land of the OPRA request. If you want anything other than [inaudible], you have to submit it in writing. “Fairness and consistent enforcement of ordinances.” According to everyone I’ve talked to, it doesn’t exist. And “environmentally conscious development?” The last forest - 500 mature trees - in town are about to be bulldozed into the ground because someone was sleeping on the job. If you’re happy with where the town is headed, then just continue with the same group. If you’re not happy, it’s time for a change. It’s very simple. North Plainfield has spoken [inaudible]. And we’re not angry citizens. We’re just passionate. And we’re looking for your support. But we need all of you to get behind our entire team, so that we can implement all of our ideas and make North Plainfield the great town that it could be.
BOB HITCHCOCK – I just want to start off by saying that there seems to be a lot of misconceptions that the Council has controlled over 70% of your taxes which are the school board. I’d love to see all of you at their meetings, I’m sure. Our entire Democratic team are proven public servants, and we want to continue. I would not have decided to run for my fourth term if I didn’t think that Mike Giordano would be a full-time Mayor and he could get the entire Democratic team. We’re going to continue to fight for statewide and taxes, making improvements. And give North Plainfield, once again, a strong reputation of code enforcement. All the Democratic candidates are independent thinkers and voters. We do what’s best for the Borough at all times. We are not a rubber-stamp Council, as evidenced by our opponents who are all wearing the same uniform. We’re all independent thinkers --
[Audience boos.]

What we agree on is. One thing I don’t want the Borough to do is go back to the way it was 12 years ago. The Democrats roll up their sleeves, they get the job done.

TOM MULLEN – I want to thank everyone for coming out tonight. That proves that you have the passion and the drive to make this town better. What a good thing. I want to thank you all again for coming out, because I share that passion and I have the drive, I have the ambition and I have the creative ability to see outside the box, to see where this town can go and where we can do great things. Me and my team have that same vision, we have that same passion, and we’re just looking for the opportunity to exercise it. And I want to thank everyone here.
BARBARA HABEEB – Thank everybody for coming out tonight. Give yourselves a hand. It takes initiative, hard work and creative vision to get the job done. I know how to set goals. I know how to follow through to obtain those goals. My team has a vision, a vision of commerce and a thriving business community. We have a vision where children can get a good education and feel safe in their schools. We have a vision of creative people coming forth and working together to make North Plainfield the kind of community where everyone wants to live. We have a vision where government is open. When someone has a question, it’ll get answered. My opponents’ slogan says, “A New Beginning.” I don’t see new beginning if the old group is elected. Don’t you think it’s time for something different? Please give my team a chance on Nov. 4. You won’t regret it.
SKIP STABILE – Thank you all for your attendance tonight, and I hope that everyone’s picked up some pieces of information and some good ideas. Over the time I’ve lived in the Borough, I’ve seen my running mates lead by example. They volunteered their time on boards and committees, donated their time to charities and community events. They back the projects that they genuinely believe are the best for the Borugh, and they’ve given back to the community. I like North Plainfield. I really do. I’ve lived here my whole life, fourth generation North Plainfielder. I love this town. Love takes work. We all know that. That’s no secret. I’m committed to staying on Council, working hard, improving this town, continuing to keep it a proud community. And improving our – where needs to be improved. I’m committed to this team. I want to continue their tradition and their progress. Thanks for the opportunity to let me speak here this evening.
PAOLO LORENZI – Again, I want to thank everyone for coming. And I want to end where I began. This is not about party. It’s about North Plainfield. Please make no mistake about that. We’re running a local election on local issues that matter to you, and they matter to us because we’re residents just like you. If you want to change the direction of this town, you need to vote for a new team. If you don’t take the whole team, because you like what one of us had said, or another one has said, but you put two players on the field, you’re not going to change the game, and we’re going to keep going along in the wrong direction. If anyone can stand up and say that they think we’re on the right track after 12 years, I think it would be pretty difficult for you to stand there and say that with a straight face. These aren’t bad people. We’re all volunteers. We’re all good people. It’s just what’s working and what’s not. Their process hasn’t been working. It’s time to give us a chance. I don’t think we can afford to go any longer in the wrong direction. We will work tirelessly to lower your taxes and make sure [inaudible]. And basically, we’re just asking for your vote. Give us a chance. In four years, if you don’t think it’s making any difference, that’s fine. Get rid of us. This is voluntary work, but we can make a difference.

LAWRENCE LARONDE – Again, I want to thank you all for showing up, and I appreciate the time to talk. I am not a politician. I’m a resident. The reason I decided to run is because I believe my team, and I talked to this team before I even put my name in the hat. And I believe they do want to make a new beginning. I want to make a new beginning. For the short time I’ve lived here, I have put my hands in and gotten them dirty. I want to continue that. But I want to do from this side of the table, so that I can find ways of making changes in this town, and working with my team, that I believe really cares as much as I do, to make these changes. Thank you, and have a nice evening.
FRANK D’AMORE – First of all, I want to thank everyone at this front table here, because they did a spectacular job tonight. On another point, when you go to the voting booth, you need to ask yourself one question. “Am I satisfied with the direction in which North Plainfield has been travelling for the past 12 years?” If you are, you vote for our opponents. If you are not, you’ll vote for our team. This may require some people crossing party lines. But when you get into the polls, think North Plainfield first.

MARK WILLIAMS – This ends our debate for the evening. Thank you very much everyone.
NPCCR

· In December 2009, compile all data collected, conduct a review of changes made Jan. 1, 2009 to Dec. 31, 2009. Draft and submit a report to Mayor and Council in Jan. 2010.

