MINUTES OF THE WARREN TOWNSHIP COMMITTEE

 NOVEMBER 10, 2011
REGULAR MEETING

The Township Committee of the Township of Warren, County of Somerset, State of New Jersey, convened in Public Session on Thursday, November 10, 2011 at 6:30 p.m. in the Susie B. Boyce Meeting Room, 44 Mountain Boulevard, Warren, New Jersey.

Mayor DiNardo read the following notice:

“In compliance with the Open Public Meetings Act of New Jersey, adequate notice of this meeting was provided on January 7, 2011, November 2, 2011 and November 7, 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.”
On call of the roll, the following Committee members were present:

Mr. Sordillo
Mr. Plager

Mrs. Garafola

Mayor DiNardo
Also Present:

Mark M. Krane, Township Administrator

Patricia A. DiRocco, Township Clerk

Jeffery Lehrer, Township Attorney

Mr. Sordillo introduced and read resolution No. 2011-233, seconded by Mrs. Garafola and carried by unanimous voice vote.
WHEREAS, the Open Public Meetings Act, P.L.1975 Chapter 231 permits the exclusion of the public from meeting in certain circumstances; and

November 10, 2011

WHEREAS, this public body is of the opinion that such circumstances presently exist; and

WHEREAS, the Governing Body wishes to discuss:

Personnel – Police Officer Interview

Potential Property Acquisition – Block 82, Lot 12.02

Litigation – D’Onofrio vs Warren

WHEREAS, when and if the matters discussed become public record, this will be made known to the public at that time;

NOW, THEREFORE, BE IT RESOLVED by the Township Committee of the Township of Warren, that the public is excluded from this

Meeting;

FURTHER RESOLVED, that formal action may be taken upon reconvening to Public Session.

The meeting convened in Executive Session at 6:31 p.m.

The meeting reconvened to Public Session at 7:10 p.m.

Mayor DiNardo led all in the Pledge of Allegiance.
A Proclamation recognizing Pancreatic Cancer Month was presented
to Todd Cohen.
Mayor DiNardo opened the Comments on Agenda Items portion of the meeting. No one wished to be heard and this portion was closed.
Mrs. Garafola introduced and read Resolution No. 2011-228 for the payment of bills, seconded by Mr. Plager. The roll call vote was unanimous.

Resolution No. 2011-228 is appended to the official minutes.

Mr. Plager made a motion to introduce Ordinance No. 11-19 by title for first reading and read the following:

November 10, 2011

AN ORDINANCE AUTHORIZING THE SALE OF TOWNSHIP OWNED REAL PROPERTY REMNANT LOTS NO LONGER NEEDED FOR PUBLIC USE BY PRIVATE SALE TO CONTIGUOUS PROPERTY OWNERS
On motion of Mr. Plager, second of Mrs. Garafola, Ordinance No.11-19 was passed on first reading. The roll call vote was unanimous.
On motion of Mr. Sordillo, second of Mrs. Garafola, the following Consent Agenda Resolutions were approved, carried by unanimous roll call vote:
2011-229
RELEASE OF SEASONAL PERFORMANCE BOND BLOCK 93 LOT 6.01 –

10 OLD STIRLING ROAD

2011-230
RENEWAL OF PLENARY RETAIL CONSUMPTION LIQUOR LICENSE

SPRINGFIELD BERKELEY LLC - POCKET LICENSE
2011-231 AUTHORIZING THE WAIVING OF ANY AND ALL ELECTRICAL CONNECTION FEES CONTAINED IN SECTION 8-2 OF THE REVISED GENERAL ORDINANCES OF THE TOWNSHIP OF WARREN FOR ANY RESIDENT(S) OR BUSINESS WHOSE ELECTRIC SERVICE WAS AFFECTED BY THE OCTOBER 29, 2011 NOR’EASTER STORM

2011-232
AUTHORIZING BUDGET TRANSFERS IN THE AMOUNT OF $108,500

Resolutions No. 2011-229 through No. 2011-232 are appended to the official minutes.

Mr. Lehrer spoke of the petition against JCP&L which the Township joined in regarding the power outages that occurred during Hurricane Irene and the October snow storm. A Docket number has not yet been assigned.
Mr. Krane spoke of increasing the monetary amount regarding the waiver of medical benefits by an employee. The amounts can be
November 10, 2011

increased and would comply with the law. The governing body stated that the Township saves a significant amount of money when an employee waives coverage. They are in agreement with the proposed increase. It can be 25% of the yearly premium or $5000, whichever is less. It is dependent upon which plan is selected and the level of coverage. A resolution will be placed on the agenda at the next meeting.
Mr. Krane spoke of the New Jersey First Act. An employee who is hired would have one year to move in State if they presently live out of State.

On motion of Mr. Plager, second of Mrs. Garafola, Brielle LaCosta was appointed to the Recreation Commission as an Alternate #2 for a term to expire December 31, 2013. The roll call vote was unanimous.

Mayor DiNardo opened the Privilege of the Floor portion of the meeting.
Mr. Lakatos, Horseshoe Road, stated that he is happy about the governing body’s decision to pick up storm debris. He commented about a park in Paterson that was designated as the 397th National Park. The Township should consider making the Dock Watch Quarry a Park too.
Mr. Stegemann, 67 Ferguson Road, asked about a piece of property that he heard was worth $350,000 at one time. The Township bought this parcel for almost $900,000. Mr. Sordillo stated that maybe this parcel could have been developed and that Warren does not want major development. He did not know what parcel Mr. Stegemann was speaking of. Mr. Stegemann asked where he could obtain this information. Mr. Lehrer directed him to the Township Clerk’s office where he could complete an OPRA request. Mrs. Garafola stated that if any person thinks that something is improper or illegal, that person could certainly go to the Prosecutor’s office, or go to the original source that is giving information. Mr. Stegemann stated that Police are sitting on King George Road waiting to get speeders. His wife blew a tire and a rim on that road. He also said that he followed a DPW truck for 5 hours and the employees were doing nothing. He said that building a barn is a waste of money. Mr. Sordillo said that a statute should be researched regarding the possibility of prosecution for anyone perpetuating false information
November 10, 2011

No one else wished to speak and this portion was closed.

On motion of Mr. Sordillo, second of Mrs. Garafola, and unanimous voice vote, the meeting adjourned at 8:10 p.m.

Respectfully submitted,

Patricia A. DiRocco, RMC

Township Clerk

