[image: image1.wmf]
United We Stand

TOWNSHIP OF WARREN

TENATIVE
TOWNSHIP COMMITTEE PUBLIC MEETING

AGENDA
MAY 3, 2012
In compliance with the Open Public Meetings Act of New Jersey, adequate notice of this meeting was provided on January 12, 2012 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

CERTIFICATE OF RECOGNITION

GREEN TEAM
CERTIFICATE OF CONGRATULATIONS

VALERIE FUND POSTER CONTEST WINNERS

4. PUBLIC HEARINGS:
ORDINANCE NO. 12-02 (second reading/adoption)

AN ORDINANCE TO EXCEED THE MUNICIPAL BUDGET APPROPRIATION LIMITS IN ORDER TO ESTABLISH A CAP BANK PURSUANT TO N.J.S.A. 40A:4-45.14
PUBLIC HEARING

Motion to adopt Ordinance 12-02, second, discussion, roll call.

PUBLIC SESSION – MAY 3, 2012

-2-

ORDINANCE NO. 12-03 (second reading/adoption)
AN ORDINANCE AMENDING FEES CHAPTER II, FUND RAISING;

SERVICE CHARGES AND FEES FOR USE OF RECREATIONAL FACILITIES

PUBLIC HEARING

Motion to adopt Ordinance 12-03, second, discussion, roll call.

ORDINANCE NO. 12-04 (second reading/adoption)
BOND ORDINANCE PROVIDING AN APPROPRIATION OF $250,000 FOR THE ACQUISITION OF TWO CABS AND CHASSIS FOR TWO DUMP TRUCKS FOR THE DEPARTMENT OF PUBLIC WORKS FOR AND BY THE TOWNSHIP OF WARREN IN THE COUNTY OF SOMERSET, NEW JERSEY AND AUTHORIZING THE ISSUANCE OF $237,000 BONDS OR NOTES OF THE TOWNSHIP FOR FINANCING PART OF THE APPROPRIATION.
TOWNSHIP CLERK’S REPORT

PUBLIC HEARING

Motion to adopt Ordinance 12-04, second, discussion, roll call.

ORDINANCE NO. 12-05 (second reading/adoption)
AN ORDINANCE AUTHORIZING THE AMOUNT OF $61,500
AS AN APPROPRIATION FROM THE CAPITAL IMPROVEMENT
FUND TO PROVIDE FOR THE OVERLAY OF VARIOUS STREETS
IN WARREN TOWNSHIP

PUBLIC HEARING

Motion to adopt Ordinance 12-05, second, discussion, roll call.

ORDINANCE NO. 12-06 (second reading/adoption)
AN ORDINANCE AUTHORIZING THE AMOUNT OF $80,000
AS AN APPROPRIATION FROM THE CAPITAL FUND BALANCE TO PROVIDE
FOR NEW BOILERS AT THE MUNICIPAL BUILDING AT 46 MOUNTAIN BLVD
AND POLICE/COURT BUILDING AT 44 MOUNTAIN BLVD
PUBLIC HEARING

Motion to adopt Ordinance 12-06, second, discussion, roll call.

PUBLIC SESSION – MAY 3, 2012

-3-

ORDINANCE NO. 12-07 (second reading/adoption)
AN ORDINANCE AUTHORIZING THE AMOUNT OF $25,000
AS AN APPROPRIATION FROM THE CAPITAL IMPROVEMENT
FUND TO PROVIDE FOR THE PURCHASE OF NEW SOFTWARE
FOR THE FINANCE BUDGET AND PURCHASING FUNCTIONS

PUBLIC HEARING

Motion to adopt Ordinance 12-07, second, discussion, roll call.

ORDINANCE NO. 12-08 (second reading/adoption)
AN ORDINANCE AUTHORIZING AN APPROPRIATION FROM
THE CAPITAL IMPROVEMENT FUND FOR $17,000 IN ORDER TO
PURCHASE A FOUR WHEEL DRIVE VEHICLE FOR THE POLICE
DEPARTMENT IN THE AMOUNT OF $32,000

PUBLIC HEARING

Motion to adopt Ordinance 12-08, second, discussion, roll call.

2012 MUNICIPAL BUDGET
The 2012 Municipal Budget was approved by the Township Committee on April 4, 2012. A summary of the budget was published in the Echoes Sentinel on April 18, 2012. Copies of the budget were made available for public inspection in the Warren Township Library and in the Township Clerk’s Office.
2012 MUNICIPAL BUDGET PUBLIC HEARING
RESOLUTION NO. 2012-99 ADOPTION OF 2012 MUNICIPAL BUDGET

Motion to adopt, second, discussion, roll call

5. APPROVAL OF TOWNSHIP COMMITTEE MINUTES

Special Session – April 4, 2012

Regular Session – April 12, 2012
6.
REPORTS OF TOWNSHIP OFFICERS OR OFFICIALS
7.
REPORTS OF STANDING COMMITTEES

8.
COMMENTS ON AGENDA ITEMS

9.
BILLS

RESOLUTION NO. 2012-100

Motion to adopt, second, discussion, roll call
10.
COMMUNICATIONS AND PETITIONS
PUBLIC SESSION – MAY 3, 2012

-4-

11. DEFERRED BUSINESS

12. NEW BUSINESS:
ORDINANCE NO. 12-09 (by title for introduction)
AN ORDINANCE AMENDING CHAPTER VII, SECTION I, “BULDINGS AND HOUSING” OF THE REVISED GENERAL ORDINANCES OF THE TOWNSHIP OF WARREN, BY ADDING SUBSECTION 8-2.3 ENTITLED “ECONOMIC INCENTIVE WAVIER FOR BUSINESS OWNERS IN CERTAIN ZONES WITHIN THE TOWNSHIP
Explanation:
This Ordinance amends Chapter VII of the Revised General Ordinance of the Township of Warren entitled, “Buildings and Housing”, by creating a procedure for business owners in certain zones to apply for an exemption from certain sub-code permit fees in an amount not to exceed $5,000.

Motion to pass Ordinance 12-09 on first reading, second, discussion, roll call.
ORDINANCE 12-10 (by title for introduction)
AN ORDINANCE AUTHORIZING AN APPROPRIATION AND

EXPENDITURE IN THE AMOUNT OF $200,000 FOR THE REHABILITATION
 OF HOUSING IN THE TOWNSHIP OF WARREN
Motion to pass Ordinance 12-10 on first reading, second, discussion, roll call.
ORDINANCE NO. 12-11 (by title for introduction)
AN ORDINANCE AMENDING CHAPTER VI OF THE REVISED GENERAL ORDINANCES OF THE TOWNSHIP OF WARREN ENTITLED “ LICENSING OF DOGS” SUBSECTION 6-3.2 LICENSING FEES.
Explanation:

This Ordinance amends Chapter VI of the Revised General Ordinances of the Township of Warren, entitled, “Licensing of Dogs” by amending licensing fees.
Motion to pass Ordinance 12-11 on first reading, second, discussion, roll call.

ORDINANCE NO. 12-12(by title for introduction)

AN ORDINANCE AMENDING CHAPTER II, SECTION I OF THE REVISED GENERAL ORDINANCES OF THE TOWNSHIP OF WARREN, ENTITLED “ADMINISTRATION” BY ADDING SUBSECTION 2-40 “UPKEEP OF RESIDENTIAL PROPERTY”
Explanation: This ordinance amends Chapter II of the Revised General Ordinances entitled “Administration” by creating subsection 2-40, authorizing the Township to clean-up and place a lien on a property that is deemed to be a public health hazard.
Motion to pass Ordinance 12-12 on first reading, second, discussion, roll call
PUBLIC SESSION – MAY 3, 2012

-5-

CONSENT AGENDA RESOLUTIONS
Resolutions No. 2012-101 through No. 2012-112 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. 2012-101 through 2012-112, second, roll call
2012-101
WAIVING MEMORIAL DAY PARADE PERMIT FEE AND AUTHORIZING A DONATION

2012-102
AUTHORIZING THE SPECIAL TAX APPEAL ATTORNEY TO ENTER INTO A STIPULATION OF SETTLEMENT RELATIVE TO THE TAX APPEALS CAPTIONED NIJAKI ASSOCIATES, LLC VS. TOWNSHIP OF WARREN, TAX COURT OF NEW JERSEY, DOCKET NO. 006365-2011
2012-103
AUTHORIZING FUNDING AGREEMENT WITH CASTLE GATE ESTATES AT WATCHUNG INC. REGARDING DUBOIS ROAD REDEVELOPMENT PLAN
2012-104
APPOINTMENT OF JESSICA H. HARRISON AS A MEMBER TO THE WARREN TOWNSHIP VOLUNTEER FIRE DEPARTMENT

2012-105
RELEASING INSPECTION FEES
2012-106
CANCELLATION OF ELECTRICAL INSPECTION RESERVE
2012-107
PROMOTION OF POLICE SERGEANT ERIC YACCARINO TO GRADE 1
2012-108
CHANGE ORDER #1 & #2 – PAVE-RITE, INC. - BASKETBALL COURT RENOVATION PROJECT
2012-109
AUTHORIZING GOVDEALS TO SELL MOTOROLA PAGERS AND CHARGERS
2012-110
AWARD OF CONTRACT – WARREN TOWNSHIP HOUSING REHAB

PROGRAM PROJECT #W11-03 TO PEDERSEN CONSTRUCTION
2012-111
AWARD OF PROFESSIONAL SERVICES CONTRACT – KIRCH-FORD TERRILL HOUSE – WINDOW RESTORATION PROJECT TO WESTFIELD ARCHITECTS & PRESERVATION CONSULTANTS
2012-112
 ESTABLISHING A POLICY & PROCEDURE FOR FINGERPRINTING AND

 CONDUCTING BACKGROUND CHECKS FOR TOWNSHIP’S

 VOLUNTEER RESCUE SQUAD AND FIRE DEPARTMENTS

PUBLIC SESSION – MAY 3, 2012

-6-

13.
DISCUSSION

a.
Summer Hours – Construction Code Inspectors
b.
Smoke Free Air Ordinance

c.
Business Development ad hoc Committee

d.
County Library Analysis – Services vs. Taxes

e.
Somerset County Planning Board – Draft Final State Strategic Plan
f.
Wagner Farm House Leases

g.
Wagner Farm – New Structure
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 SESSION – RESOLUTION NO. 2012-

Contract Negotiations - Dispatchers & PBA; Chasbob Inc.; Wagner Farm Environmental Escrow Agreement; Police Consolidation Study
Personnel - Officer Apisa – Medical leave of absence
Potential Land Sale - Elm & Oak Streets – Right-of-way/vacation of paper streets
ADJOURN
