MINUTES OF THE WARREN TOWNSHIP COMMITTEE

MAY 24, 2012
REGULAR MEETING

The Township Committee of the Township of Warren, County of Somerset, State of New Jersey, convened in Public Session on Thursday, May 24, 2012 at 7:02 p.m. in the Susie B. Boyce Meeting Room, 44 Mountain Boulevard, Warren, New Jersey.

Deputy Mayor Sordillo read the following notice:

“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.”
On call of the roll, the following Committee members were present:

Mr. Lazo

Mr. Marion

Mr. DiNardo

Deputy Mayor Sordillo

Absent:

Mayor Garafola

Also Present:

Mark M. Krane, Township Administrator

Carolyn Scannelli, Deputy Township Clerk

William Willard, Acting Township Attorney
Deputy Mayor Sordillo led all in the Pledge of Allegiance.
Mr. Lazo and Mr. Marion presented Jr. Recreation Commission awards to Claire Iroudayassamy and Andrew Rotolo.

Mr. Marion introduced Ordinance No. 12-09 by title for second reading and adoption and read the following:

May 24, 2012

AN ORDINANCE AMENDING CHAPTER VII, SECTION I, “BUILDINGS 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
Deputy Mayor Sordillo opened the public hearing on this ordinance. No one wished to speak and the public hearing was closed.

On motion of Mr. Marion, second of Mr. DiNardo, Ordinance No. 12-09 was adopted. The roll call vote was unanimous.

Mr. DiNardo introduced Ordinance No. 12-10 by title for second reading and adoption and read the following:

AN ORDINANCE AUTHORIZING AN APPROPRIATION AND EXPENDITURE IN THE AMOUNT OF $200,000 FOR THE REHABILITATION
 OF HOUSING IN THE TOWNSHIP OF WARREN

Deputy Mayor Sordillo opened the public hearing on this ordinance. No one wished to speak and the public hearing was closed.

On motion of Mr. DiNardo, second of Mr. Lazo, Ordinance No. 12-10 was adopted. The roll call vote was unanimous.

Mr. Lazo introduced Ordinance No. 12-11 by title for second reading and adoption and read the following:

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.

Deputy Mayor Sordillo opened the public hearing on this ordinance. No one wished to speak and the public hearing was closed.

On motion of Mr. Lazo, second of Mr. DiNardo, Ordinance No. 12-11 was adopted. The roll call vote was unanimous.

Mr. Marion introduced Ordinance No. 12-12 by title for second reading and adoption and read the following:

May 24, 2012

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”

Deputy Mayor Sordillo opened the public hearing on this ordinance. No one wished to speak and the public hearing was closed.

Mr. Lazo stated that, unfortunately, there is neglect of some property and he supports this ordinance. Deputy Mayor Sordillo agreed as did the rest of the Committee.

On motion of Mr. Marion, second of Mr. DiNardo, Ordinance No. 12-12 was adopted. The roll call vote was unanimous.

Ms. Scannelli stated that the minutes from May 3, 2012 meeting will be voted on at the June 21, 2012 meeting.
Mr. Marion spoke regarding the fishing derby. It was a great success and many people attended. Mr. Marion commended the Recreation Commission, Recreation Director Eleanor Hermann, the Celgene Corporation and Blue Ridge Sportsman Club for their volunteerism and dedication in supporting this tremendous event.
Mr. Marion and Mr. DiNardo also commented on the Girl Scouts 100th Anniversary. Over 280 girl scouts and brownies and their families attended the overnight event. Well organized. Many donations received from township businesses.
Mr. Marion and Mr. Lazo also commented on a job well-done by Doug Buro and DPW regarding the plantings in the center islands. Additionally, the painting of the light polls will be completed shortly.
Mr. DiNardo stated that he attended the Harlem Wizards Basketball game at the high school. This was a fundraiser for the Valerie Fund. He stated that this was a great success and well attended.
Mr. DiNardo stated that the Rescue Squad open house had a nice turnout.
Mr. Lazo attended the library meeting and commended Deputy Mayor Sordillo, who initiated a change in terms with the county library system regarding the townships costs of maintenance, cleaning and utilities at
May 24, 2012

the library. Deputy Mayor Sordillo furthered explained that after analyzing the Township’s expenditures for the library, the county needs to assist with expenses. The county devised a formula based on libraries’ square footage to assist further with maintenance and utilities expenses.
Deputy Mayor Sordillo opened the Comments on Agenda items portion of the meeting. No one wished to speak and this portion was closed.

Mr. Marion introduced and read Resolution No. 2012-115 for the payment of bills, seconded by Mr. Lazo. The roll call vote was unanimous.

Resolution No. 2012-115 is appended to the official minutes.

Mr. DiNardo introduced Ordinance No. 12-13 by title for first reading and read the following:

AN ORDINANCE AMENDING CHAPTER III ENTITLED “GENERAL POLICE REGULATIONS” BY PROHIBITING SMOKING ON CERTAIN MUNICIPAL PROPERTY
Mr. Williard, Acting Township Attorney, suggested deleting the reference to N.J.S.A. 2C:43-3, which is a harsher offense and to only reference statute N.J.S.A. 26:3D-62 which is consistent with New Jersey’s Smoke Free Air Act.
On motion of Mr. DiNardo, second of Mr. Lazo, Ordinance No. 12-13 was passed on first reading. The roll call vote was unanimous.

Mr. Lazo introduced Ordinance No. 12-14 by title for first reading and read the following:

AN ORDINANCE GRANTING A DRIVEWAY ACCESS AND UTILITY EASEMENT TO EMERALD VALLEY AT WARREN LLC OVER LOT 28 IN BLOCK 12, IN THE TOWNSHIP OF WARREN, COUNTY OF SOMERSET, NEW JERSEY

On motion of Mr. Lazo, second of Mr. DiNardo, Ordinance No. 12-14 was passed on first reading. The roll call vote was unanimous.

May 24, 2012

On motion of Mr. Lazo, second of Mr. DiNardo, the following Consent Agenda Resolutions were approved, carried by unanimous roll call vote:
2012-116 APPOINTMENT OF MEMBER TO THE WARREN TOWNSHIP VOLUNTEER FIRE DEPARTMENT

2012-117 AUTHORIZING RELEASE OF THE REMAINING ENVIRONMENTAL ESCROW TO THE WAGNER FARM FAMILY

2012-118 AUTHORIZING ESTABLISHING THE “BUSINESS DEVELOPMENT COMMITTEE” AN AD HOC SUBCOMMITTEE

2012-119 PROMOTION OF POLICE OFFICERS JOSEPH GRASSO TO GRADE 1 AND DANIEL FOLEY TO GRADE 2

2012-120 AUTHORIZING CANCELLATION OF TRAILS COMMITTEE GRANT APPROPRIATION

2012-121 APPROVAL OF THE INSERTION OF A SPECIAL ITEM OF REVENUE IN THE BUDGET IN THE AMOUNT OF $1,000 FROM GARDEN STATE MUNICIPAL JOINT INSURANCE FUND
2012-122 EXTENSION OF CONTRACT FOR ELECTRICAL SERVICES TO TATBIT CO. THROUGH MRESC UTILIZING THE COOPERATIVE PRICING SYSTEM
2012-123 AUTHORIZING EXECUTION OF HOUSE LEASE 202 MOUNTAIN AVENUE

2012-124 AUTHORIZING EXECUTION OF HOUSE LEASE EXTENSION 204 MOUNTAIN AVENUE

2012-125 AUTHORIZING EXECUTION OF HOUSE LEASE EXTENSION 198 MOUNTAIN AVENUE

2012-126 AWARD OF CONTRACT ZONING OFFICER

2012-127 AWARD OF CONTRACT MUNICIPAL AUDITING SERVICES

2012-128 AWARD OF CONTRACT MUNICIPAL PROSECUTOR

2012-129 AWARD OF CONTRACT PUBLIC DEFENDER

May 24, 2012

2012-130 AWARD OF CONTRACT MUNICIPAL ATTORNEY

2012-131 AWARD OF CONTRACT TOWNSHIP ENGINEER

2012-132 AUTHORIZING THE EXECUTION OF THE LETTER OF INTENT WITH CHASBOB, INC.

2012-133 RESOLUTION SUPPORTING A-2717 EXTENDING THE TIME PERIOD FOR MUNICIPALITIES TO COMMIT TO EXPEND COLLECT DEVELOPMENT FEES AND PAYMENTS-IN-LIEU OF CONSTRUCTING AFFORDABLE UNITS

2012-134 SUPPORTING ASSEMBLY BILL A2027/S642 AND SENATE BILL S380 JESSICA LUNSFORD ACT

2012-135 EXTENSION OF CONTRACT – FIRE SUBCODE THIRD PARTY INSPECTION SERVICES TO EIC INSPECTION AGENCY, INC.

Resolutions No. 2012-116 through No. 2012-135 are appended to the official minutes.
The Board of Adjustment’s annual report for 2011 was received; no recommdations were made by the Board.
The Township Committee was made aware that grants are available from Somerset County for 2012 Municipal Youth Services Commissions.

Mt. Bethel Fire Company is requesting to use township fuel for two of their fire company vehicles, at no cost to the fire company. The Township Committee is not opposed to this, but needs further information on the financial impact to the Township and if a policy should be extended to all fire companies.
Liberty Mutual proposed a group insurance program to Township employees, at no cost to the Township. Employees will be billed direct. Township Committee members supported this program. A hold harmless agreement will be executed.
Township Committee members agreed to support A-2454, prohibiting all seasonal workers from receiving unemployment insurance benefits. A resolution will be prepared.

May 24, 2012

Deputy Mayor Sordillo opened the Privilege of the Floor portion of the meeting. No one wished to speak and this portion was closed.

Donna Drummand, 317 George Street, New Brunswick, NJ spoke regarding the smoke free pending ordinance. Ms. Drummand is supportive of this ordinance and stated that many New Jersey towns have a smoke free ordinance in place. She also presented a sign that that can be used to enforce no-smoking on public property. The signs, which are free, are available through “Tobacco Free for a Healthy New Jersey”.
Mr. Lakatos, 7 Horseshoe Road, asked for clarification regarding the expenses for the sprinklers, plantings and maintenance of the islands on Mountain Boulevard. Mr. Krane stated that the township maintains and covers all costs incurred by the islands.
[image: image1.png]

Lori Sullivan

CARRIE, MARK JUST ADDED AN ITEM: DISCUSSION: County shared police study appoint task force member 2 Extend Agreement w/ county East County Reserve Extend and modify agreement with Pop Warner memo needed Ordinance special police King George Road -- Mt Horeb

3:53 PM

The Privilege of the Floor portion was closed, as no else wished to speak.

Mr. Sordillo introduced and read resolution No. 2012-136, seconded by Mr. DiNardo 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

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

WHEREAS, the Governing Body wishes to discuss:

Contract Negotiations - Dispatchers Negotiations, PBA Negotiations

Potential Property Acquisition - Block 18 Lot 2.02

Litigation – Gage litigation

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.

May 24, 2012

The meeting convened in Executive Session at 7:55 p.m.

The meeting reconvened to Public Session at 8:51 p.m.

On motion of Mr. Lazo, second of Mr. Marion, and unanimous voice vote, the meeting adjourned at 8:52 p.m.

Respectfully submitted,

Carolyn Scannelli, RMC

Deputy Township Clerk

