[image: image1.wmf]
United We Stand

TOWNSHIP OF WARREN

TOWNSHIP COMMITTEE PUBLIC MEETING

AGENDA
JUNE 23, 2011
In compliance with the Open Public Meetings Act of New Jersey, adequate notice of this meeting was provided on January 7, 2011 and June 21, 2011 by sending written notices to the Echoes Sentinel and Courier News, posting on the Bulletin Board in the Municipal Building and filing with the Township Clerk.
This meeting is to be taped for broadcast on the Access Channel and everyone is required to comply with the policies and procedures governing access programming for the Access Channel. No mention of political affiliation or political advertising shall take place at this meeting or it will be deleted from any rebroadcast of the meeting.

1.
CALL TO ORDER

2. FLAG SALUTE

3. ROLL CALL

4. PUBLIC HEARINGS
5. APPROVAL OF TOWNSHIP COMMITTEE MINUTES
Regular Session – May 5, 2011
Regular & Executive Session – May 19, 2011

6.
REPORTS OF TOWNSHIP OFFICERS OR OFFICIALS
7.
REPORTS OF STANDING COMMITTEES

8.
COMMENTS ON AGENDA ITEMS

9.
BILLS

RESOLUTION NO. 2011-129

Motion to adopt, second, discussion, roll call
10.
COMMUNICATIONS AND PETITIONS
11. DEFERRED BUSINESS
PUBLIC SESSION – JUNE 23, 2011

2
ORDINANCE NO. 11-05
BOND ORDINANCE PROVIDING AN APPROPRIATION OF $460,000 FOR IMPROVEMENTS TO OLD STIRLING ROAD FOR AND BY THE TOWNSHIP OF WARREN IN THE COUNTY OF SOMERSET, NEW JERSEY AND, AUTHORIZING THE ISSUANCE OF $435,000 BONDS OR NOTES OF THE TOWNSHIP FOR FINANCING PART OF THE APPROPRIATION.
The Public Hearing on Ordinance 11-05 was held at the Township Committee meeting on May 5, 2011. The adoption of this ordinance was tabled.

Motion to remove Ordinance No. 11-05 from the table, second, roll call.

Motion to adopt Ordinance No. 11-05 second, discussion, roll call.

12. NEW BUSINESS
ORDINANCE NO. 11-09 (by title for introduction)

AN ORDINANCE AMENDING CHAPTER XV ENTITLED, “LAND USE PROCEDURE” BY AMENDING (I) SUBSECTION 15-1.3 ENTITLED, “DEFINITIONS” BY REPLACING THE DEFINITION OF “HEIGHT” WITH THE DEFINITON OF “BUILDING HEIGHT”; (II) SUBSECTION 16-4.2 ENTITLED, “DEFINITION OF TERMS” BY AMENDING THE DEFINITION OF “BUILDING HEIGHT”, AND (III) SUBSECTION 15-5.8(A) ENTITLED, “MEASUREMENT OF BUILDING HEIGHT” BY MAKING THE TOWNSHIP’S DEFINITION OF “HEIGHT”, CONSISTENT WITH NEW JERSEY BUILDING CODE.

Motion to pass Ordinance 11-09 on first reading, second, discussion, roll call.
ORDINANCE NO. 11-10 (by title for introduction)
AN ORDINANCE AMENDING CHAPTER II OF THE WARREN TOWNSHIP CODE ENTITLED “ADMINISTRATION” BY REPEALING AND REPLACING SECTION 2-18 ENTITLED “PURCHASING DEPARTMENT”
Explanation:
This Ordinance requires the Township’s Purchasing Agent to be certified as a Qualified Purchasing Agent and sets forth the power and duties established by law
Motion to pass Ordinance 11-10 on first reading, second, discussion, roll call.
ORDINANCE NO. 11-11(by title for introduction)
AN ORDINANCE GRANTING A CERTAIN ACCESS AND MAINTENANCE EASEMENT TO NEW CINGULAR WIRELESS PCS, LLC OVER A PORTION OF LOTS 3.05 AND 4 IN BLOCK 83, IN THE TOWNSHIP OF WARREN, COUNTY OF SOMERSET, NEW JERSEY.

Explanation: This Ordinance grants to New Cingular Wireless PCS, LLC an Access and Maintenance Easement on a portion of Block 83 Lots 3.05 and 4.

Motion to pass Ordinance 11-11 on first reading, second, discussion, roll call.
PUBLIC SESSION – JUNE 23, 2011

3

CONSENT AGENDA RESOLUTIONS
Resolutions No. 2011-130 through No. 2011-161 were submitted to the Township Committee for review and may be adopted by one motion. These resolutions are listed on the agenda for review and a complete copy made available in the Township Clerk’s Office.

Motion to adopt Resolutions No. 2011-130 through 2011-161, second, roll call
2011-130
CERTIFICATION OF 2010 AUDIT
2011-131
AWARD OF CONTRACT - ZONING OFFICER

2011-132
AWARD OF CONTRACT - AUDITING SERVICES
2011-133
AWARD OF CONTRACT - MUNICIPAL PROSECUTOR

2011-134
AWARD OF CONTRACT - PUBLIC DEFENDER

2011-135
AWARD OF CONTRACT - PUBLIC DEFENDER

2011-136
AWARD OF CONTRACT - MUNICIPAL ATTORNEY

2011-137
AWARD OF CONTRACT - TAX ASSESSMENT SERVICES

2011-138
AUTHORIZING THE MAYOR AND TOWNSHIP CLERK TO

EXECUTE AN AGREEMENT FOR ANIMAL CONTROL AND

KENNEL SUPPORT SERVICES FOR THE YEAR 2011

2011-139
RENEWAL OF PLENARY RETAIL CONSUMPTION LIQUOR LICENSES

2011-140
RENEWAL OF PLENARY RETAIL CONSUMPTION

LIQUOR LICENSES - CLUB

2011-141
RENEWAL OF PLENARY RETAIL CONSUMPTION LIQUOR LICENSE HOTEL/MOTEL EXCEPTION

2011-142 -
RENEWAL OF PLENARY RETAIL DISTRIBUTION LIQUOR LICENSE

2011-143
CANCELING UNEXPENDED BALANCE IN ORDINANCE 97-14

2011-144
CANCELING UNEXPENDED BALANCE IN ORDINANCE 10-15

2011-145
CANCELING UNEXPENDED BALANCE IN ORDINANCE 10-19

2011-146
CANCELING UNEXPENDED BALANCE IN ORDINANCE 10-14
2011-147
CANCELING UNEXPENDED BALANCE IN ORDINANCE 10-13

PUBLIC SESSION – JUNE 23, 2011

4

2011-148 CANCELING UNEXPENDED BALANCE IN ORDINANCE 10-12
2011-149
CANCELING UNEXPENDED BALANCE IN ORDINANCE 09-12

2011-150 CANCELING UNEXPENDED BALANCE IN ORDINANCE 09-05
2011-151 APPOINTING MICHAEL JAMES DOLLARD TO WARREN TOWNSHIP
 POLICE DEPARTMENT
2011-152
CANCELING UNEXPENDED FUNDED BALANCE OF GRANTS

2011-153
APPROVAL OF THE INSERTION OF A SPECIAL ITEM OF REVENUE IN THE BUDGET TO BE RECEIVED FROM THE STATE OF NEW JERSEY TO WARREN TOWNSHIP IN THE SUM OF $31,569.72

2011-154
AWARD OF CONTRACT WARREN TOWNSHIP HOUSING REHAB GRANT PROGRAM – PROJECT # W-03-10

2011-155
REJECTING BID AND AUTHORIZING RE-BID FOR HOUSING
REHAB PROJECT - NO. W-05-10

2011-156 EXTENSION OF CONTRACT – MAGIC TOUCH CONSTRUCTION CO. INC. PLUMBING SERVICES FOR THE TOWNSHIP
2011-157
AMENDING STREETS TO BE OVERLAYED PURSUANT TO ORDINANCE 2010-10

2011-158
AUTHORIZING GRANT APPLICATION TO SUPPLEMENT SALARY AND BENEFITS OF NEW POLICE OFFICER FOR A THREE YEAR PERIOD

2011-159
AWARD OF CONTRACT - FIRE SUBCODE THIRD PARTY INSPECTION SERVICES
2011-160
PROMOTION OF POLICE OFFICER ROBERT DINSMORE
2011-161
AWARD OF CONTRACT - 2011 STREETS OVERLAY – STILO EXCAVATING, INC.
13.
DISCUSSION
a. Green Team Proposals:

1. Draft Resolution – Anti-Idling

2. Draft Resolution – Green Purchasing Policy

3. Land Use Pledge

b. Youth Services Grant

c. Census

d. SC Business Partnership – Development Strategy

e. Recreation Digital sign presentation
PUBLIC SESSION – JUNE 23, 2011

5
f. Energy Services

g. Construction Code Fees Increased

h. Wagner Barn Reconstruction Update
i. Wind and Solar Ordinance
j. Const. Code Office Software Purchase

k. Vacancies on Boards and Commissions
14.
PRIVILEGE OF THE FLOOR
Members of the public wishing to address the governing body on any matter will be allowed three (3) minutes, unless there are unusual circumstances.
15. EXECUTIVE SESSIONS
Personnel – Interview Police Officer
Contract Negotiations – Teamsters Contract

ADJOURN
