		Township Committee Minutes
		May 6, 2014

		
	REVISED

The Township Committee of the Township of Raritan met on May 6, 2014 at the Municipal Building, One Municipal Drive, Flemington, New Jersey

	MEETING	Mayor O’Brien called the regular meeting to order at 7:03 p.m.
CALLED

ROLL CALL	The following were present: Mayor Craig O’Brien, Deputy Mayor Michael Mangin, Comm. Oliver Elbert and Comm. Karen Gilbert. Comm. Tom Antosiewicz was absent. Also present was Adm. Allan Pietrefesa and Township Attorney Albert E. Cruz.

MEETING	Mayor O’Brien advised that the meeting was advertised in accordance with the
ADVERTISED 	Open Public Meetings Act in the January 10, 2013 issue of the Hunterdon County Democrat and was posted on the office bulletin board and the Township Website.

	PLEDGE OF ALLEGIANCE & MOMENT OF SILENCE

	Mayor O’Brien asked all to join in the Pledge of Allegiance to our Flag and to remain standing for a Moment of Silence to remember our Men and Women serving in the Armed Forces and in Particular Those Serving In Troubled Areas Around the World.

	PROCLAMATION – RELAY FOR LIFE DAYS IN HUNTERDON COUNTY

	Mayor O’Brien said that June 13th and June 14th will be the Relay for Life Days in
	Raritan Township and he encouraged citizens to participate at Hunterdon Central
	Regional High School.

PUBLIC It is the policy of the Township Committee that all public comments on an issue
COMMENT	shall be limited to three minutes per person. Public comment shall be permitted
 on items of concern regarding the agenda only. In addition, time will be allotted
 at the end of the meeting for public comment on any issue.

	***	Barbara Sachau, 2 Glenway Drive, said that the NJ Division of Fish and Wildlife a shot fired into a home in Raritan Township in the deer hunting areas. This is very dangerous. It happened last year and again this year. She also requested a resolution from the Committee asking NJ Division of Fish and Wildlife to cease and desist to growing deer. She can’t see deer as being grown as a cash crop. Habitat is being altered in practically every way.

[bookmark: _GoBack]	
	***	Gina Miliano, 12 Country Club Drive, said that there is a major flooding issue in this area and on Hampton Corner Road. The residents can’t get in or out when it rains. If there is an emergency, the vehicles would not be able to get into the neighborhood to help. Copper Hill is supposed to be the emergency exit, however, it is a raging river. She urged the Committee to come out to see how it floods when it rains. The road is closed before it is even impassable. She has been going through this same situation for 11 years. She called the Engineer’s Office and was informed that it is a State issue.

	***	Debbie, One Eagle Drive, said that, last week, when the rains came, she could not get into the development. There is no help to get into the development and there are pets that need to be fed and walked. There should be a way for someone to take the residents home.

	***	Sonia Laredo, 14 Country Club Drive, said that she had to find a place to stay for the night. It was very frustrating. She experienced this when her son needed to have surgery and there was no way to get out. This is a problem that she would like resolved.

	***	Rich Morande, 21 Country Club Drive, said that his neighbor’s basement flooded from the storm. The Fire Department were held at bay at both the Copper Hill and Hampton Corner Road entrances. The entrance underneath the railroad trestle was six feet deep with water. It has always flooded. It was 4 or 5 hours before the Fire Department could come through.
	
	***	Resident, 20 Hampton Corner Road, said that she was not able to get into the neighborhood until 4:00 a.m. There was 4 or 5 feet of water at all three entrances. She just moved into her home in November and she is ready to sell her house.

	Eng. Hajjar said the bridge by the railroad is in a flood zone. NJ DEP will
	not let the municipality modify the flood way. The second culvert floods very often.
	He will look further into this matter with OEM Coordinator Frank Veneziale to help.

	
FINANCIAL	PUBLIC HEARING AND FINAL ADOPTION OF THE 2014 BUDGET
ISSUES
	Adm. Pietrefesa said that he received word from the NJ Division of Local
	Government Services that the Township may adopt the budget. Comm. Elbert
	congratulated everyone on the Committee and Adm. Pietrefesa. They did a great job
	in keeping costs down. Mayor O’Brien also thanked everyone on the Committee,
	including Adm. Pietrefesa. The budget is a product of all the professionals and the
	

FINANCIAL	Committee working together. He was happy to state that there was a tax cut for the
ISSUES	first time. There is also an additional $300,000 set aside for capital improvements,
(Con’t)	including repairs to the parks. He thanked Comm. Gilbert for working with the Parks
	and Recreation Commission to begin doing some much needed improvements to the
	park system He acknowledged former Mayors Oliver Elbert and Michael Mangin for
	their hard work in the past

	Meeting opened to the public on the 2014 Budget. No one from the public appeared.

	Resolution #14-72 – Public Hearing and Final Adoption of the 2014 Budget

	Mayor O’Brien asked for a motion to adopt Resolution #14-72.

	Motion was made by Comm. Mangin and seconded by Comm. Elbert.

	Roll Call Vote:	Elbert – yes
				Gilbert – yes
				Mangin – yes
				O’Brien – yes

	Motion carried.	

	Payment of Bills as Listed for Raritan Township:	$ 7,585,716.24

	Mayor O’Brien said that $5 million is to be paid to Flemington-Raritan Schools.
	There was also $1.3 million to be paid for pensions. Adm. Pietrefesa said that
	gasoline is purchased under State contract.

	Mayor O’Brien asked for a motion to approve the Bill List.
	
		
	Motion was made by Comm. Mangin and seconded by Comm. Gilbert.

	Roll Call Vote:	Elbert – yes
				Gilbert – yes
				Mangin – yes
				O’Brien – yes
				
	Motion carried.

FINANCIAL	Payment of Bills as Listed for the Raritan Township Fire Company: $ 51,763.00
ISSUES	
(Con’t)	Mayor O’Brien asked for a motion to approve the Bill List for the Fire Company.

	Motion was made by Comm. Elbert and seconded by Comm. Gilbert.

	Roll Call Vote:	Elbert – yes
				Gilbert – yes
				Mangin – recuse
				O’Brien – yes

	Motion carried.
	
REPORTS	LIAISON REPORTS

 Craig O’Brien - Administration/Finance/Personnel – Mayor O’Brien introduced
 Stacey Miller, Deputy Clerk.

Michael Mangin –RTMUA/Economic Development – Comm. Mangin said it was noted at the RTMUA meeting about the Flemington Wet Weather Facility. This facility is used about four times per year. It would cost $3 - $5 million to upgrade the RTMUA plant. There was no response from the NJ DEP about the facility. Meetings were held with the County Economic Development team.

Tom Antosiewicz – Public Works/Board of Health/Green Team & Historic Committee – No report.

Karen Gilbert – Flemington-Raritan Schools/Hunterdon Central High School/
 Parks & Recreation – Comm. Gilbert said that there will be a Senior Luncheon held
	on June 7, 2014. The Committee was invited.

Oliver Elbert – Public Safety/Affordability & Wellness/Rural Quality – Comm. Elbert thanked the owners of Jersey Mike’s Sub Shop on Reaville Avenue for the fund raiser they held which benefited the Flemington-Raritan Rescue Squad.

	UNFINISHED	CELL PHONE POLICY – Adm. Pietrefesa drafted a policy for the Committee’s
BUSINESS	review. The positions in the Police Department eligible for cell phone reimbursement are the Chief, 2 Lieutenants, 3 Detectives and 1 Sergeant. The average cost is $35 per month. The Chief would be the only one that will be able to send and receive text messages. Previously, the police were provided a phone from the Township and also were carry their own phones. This would be reimbursed bi-monthly for 24 pay periods. Comm. Mangin wanted to know if one of the eligible employees wanted to keep the Township phone and not want to be reimbursed, what can be done. Comm.

UNFINISHED	Elbert said they could have a choice. At this time the Township is using Sprint,
BUSINESS	however, there are many dead spots with Sprint. Also, the Township does not
(Con’t)	provide texting. There are occasions where there might be County messages that go out that cannot be received at this time. Comm. Elbert said that the Township should revisit the Verizon Plan. Adm. Pietrefesa said that Sprint had a State contract and Verizon did not. Sprint was less expensive. Mayor O’Brien thought that the Township should be out of the cell phone business.

		It was the consensus of the Committee to allow $40 allowance for the cell phones. $40. The Chief will be the only one authorized to send and receive text messages. The resolution will be amended to list the employees eligible for reimbursement with an effective date beginning June 1, 2014.

 	SUBSTITUTE TAX ATTORNEY – Adm. Pietrefesa said that Tax Assessor Marianne Busher discussed this position with all candidates and recommended that the Township appoint Harry Halshalter to be the substitute attorney. There is a conflict with the current tax appeal attorney that is before the Township. Mr. Halshalter has been handling this appeal since 2009 and is familiar with the case. A resolution to appoint Harry Halshalter was adopted later in the meeting.
	
	STATUS OF WEBSITE – Adm. Pietrefesa said he awaiting some pictures to submit
	to the website and with the budget adopted, the process can be started. There will be
	an additional part time person in his office in one week so his Administrative
	Assistant can devote more time to the website.

		NJ DEDPARTMENT OF ENVIRONMENTAL PROTECTION RE: RENEWAL OF SOLID WASTE FACILITY (SWF) PERMIT OF REPUBLIC SERVICES OF NEW JERSEY, LLC (DBA RARITAN VALLEY DISPOSALO (RVD) – Adm. Pietrefesa said that this issue has been going on for a number of years when Republic Services was approved for a recovery facility on River Road. The Township was concerned with the traffic problems it would cause. A traffic circulation plan was suggested to go to the County and then submitted to NJ DEP. It was approved and NJ DEP is just issuing the permit now.

	URBACH PROPERTY RE: RENEWAL OF FARM LEASE – Adm. Pietrefesa
	said that the lease expires in May of 2014. He asked Mr. Meyer to attend this
	meeting, however, he did not show up. Mr. Meyer has some concerns about
	renewing the lease. If the lease is not renewed with Mr. Meyer, then the Township
	has to go out to bid. Mr. Meyer was the farmer when the property was purchased.

	

UNFINISHED	 BOND ORDINANCE FOR THE PURCHASE OF A NEW FIRE TRUCK –
BUSINESS	Comm. Mangin said that on the advice of Attorney Cruz, he recused himself from the
(Con’t)	discussion since he is a member of the Raritan Township Fire Company. Adm. Pietrefesa said that the ordinance is for $945,000. A total of $900,000 will go toward the cost of the vehicle and $45,000 is for financing costs for the issuance of the bonds. Attorney Cruz said that for the adoption of a bond ordinance, it will require four affirmative votes. This is only the introduction and calls for a majority of the quorum.

	***	Chris Miller, Deputy Chief of the Fire Company, said that after the bond ordinance is adopted and the truck is purchased, it will take about nine to twelve months to receive it. The current ladder truck is still being repaired and is not back in service. The service life of the new truck will be 20 years.

	***	Risa Hynes, Fire Company, said that the current ladder truck is 22 years old and is a safety concern for the public as well as the fire fighters. The Township receives a substantial amount of calls so, therefore, it is necessary to purchase a new truck.

	Adm. Pietrefesa said that if and when the bond ordinance is adopted, he is going to
	need the breakdown for the vendor, the State contract and the amount. This will have
	to be awarded by resolution.

				ORDINANCE #14-07

	BOND ORDINANCE PROVIDING FOR THE PURCHASE OF OF A FIRE
	TRUCK IN AND BY THE TOWNSHIP OF RARITAN, IN THE COUNTY OF
	HUNTERDON, NEW JERSEY, APPROPRIATING $945,000 THEREFOR AND
	AUTHORIZING THE ISSUANCE OF $900,000 BONDS OR NOTES OF THE
	TOWNSHIP TO FINANCE PART OF THE COST THEREOF.

Mayor O’Brien asked for a motion to introduce Ordinance #14-07 on first consideration, same to be published according to law with a public hearing and a vote scheduled for the meeting of June 4, 2014 beginning at 7:00 p.m. at the Municipal Building, One Municipal Drive, Flemington, New Jersey at which time all interested parties will be heard.

UNFINISHED	Motion was made by Comm. Gilbert and seconded by Comm. Elbert.
BUSINESS	
(Con’t)						 Roll Call Vote:	Elbert – yes
			Gilbert – yes
			Mangin – recuse
			O’Brien – yes

Motion carried.

There was a break in the meeting at 8:00 p.m. The meeting resumed at 8:09 p.m.

	ENERGY AGGREGATION CONSULTANT

	***	Ryan Carr, Commercial Utility Consultants, said that his company was founded in 1975 and is a privately held company. The mainline of work is with the public and private sector. In 1999, when deregulation came into play, the company started to procure energy for its clients. They have over 10,000 clients in the public and private sector. The company serves several municipalities throughout New Jersey. If the company can be more competitive than the State, the municipality has the ability to move forward or not. The company has the ability to do different auction platforms such as a reverse auction, a blind auction which is the traditional RFP where no one knows who is bidding what amount. This provides competition and drives the price down. There is also a bidding process where everyone knows what prices are being bid on. Then at the last five or ten minutes, the entire process goes blind and the people do not know what the bids are. This is a step by step process. There will be mailings to the residents, a call center for opt out only and town hall meetings. Their website contains a video presentation explaining the program. There will also be frequently asked questions on the website. The municipality’s website is also an effective way to educate the public. The residents can opt out of the program at any time with no risk.

	Comm. Mangin was concerned about the residents not understanding the process. He agreed with the town hall meetings, however, he was concerned about the mailings and people throwing away envelopes that they do not recognize. Attorney Cruz said that the Township has adopted a resolution authorizing a study to determine which vendor to select. The adoption of an ordinance will select the vendor.
	
	***	Mr. Carr said that people can be placed on a payment plan. The vendor must honor the budget billing system. He also mentioned that municipalities do not have to be contiguous to join together. The time line for the entire process is three to four months. The company also has the option of putting together a price risk guarantee in place which is an added protection for the residents. If a municipality decides to move forward, one of the basic concerns is the price.
NEW	 There must be a savings throughout the entire course of the contract or
BUSINESS		everyone is sent back to the local distribution company which is JCP&L. The
(Con’t)		residents would get a notice from JCP&L saying that they are being switched from the third party supplier back to JCP&L. Mr. Carr pointed out that this has never happened in New Jersey.

NEW	 NOTIFICATION OF AWARD OF CONTRACT TO SCHIFANO
BUSINESS	 CONSTRUCTION CORPORATION FOR ROAD RESURFACING FOR
		 OLD CROTON ROAD – Adm. Pietrefesa said that Schifano Construction
		 Corporation was awarded a contract through the Morris County Cooperative Pricing
		 Council. Sup’t Dirk Struening recommended that Schifano Construction
		 Corporation be used for bituminous concrete and milling for Old Croton Road. A
			 resolution was adopted later in the meeting.

		SALE OF BOND ANTICIPATION NOTES – Adm. Pietrefesa said that Bond Anticipation Notes in the amount of $1,915,500.00 were offered for sale on April 16. There were six bidders with the winning bid submitted by TD Bank at an interest rate of 0.60%. The previous interest rate was 1%.

		THE DELAWARE RIVERKEEPER NTEWORK’S ENVIRONMENTAL EXCELLENCE AWARDS – Nominations will be accepted through June 15, 2014.

		NJ LEAGUE OF MUNICIPALITIES RE: WE WORK FOR HEALTH’S MAYORS COMMITTEE ON LIFE SCIENCES – Acknowledged.

		CHAMBER OF COMMERCE RE: HUNTERDON COUNTY COMMUNITY DAY – SATURDAY, JUNE 21, 2014 – 12:00 NOON – 8:00 P.M. – Mayor O’Brien said that this Community Day will be located at the fairgrounds in Ringoes on Route 179.

		AWARD OF BID TO HALE BUILT - $392,451.89 RE: AUTUMN LEAF BOULEVARD EXTENSION – Mayor O’Brien said that Eng. Hajjar recommended that the bid be awarded to Hale Built in the amount of $392,451.89 for Autumn Leaf Boulevard Extension. Eng. Hajjar stated that previous bids were taken in July and they were denied because they were all over budget. A resolution to award the contract was adopted later in the meeting.

NEW		LOCAL HISTORIANS TOUR RE: OLD CITY PHILADELPHIA – MAY 17,
BUSINESS		2014 – Acknowledged.
(Con’t)
		NJ ALCOHOLIC BEVERAGE CONTROL RE: SALE OF WINE AT DOCKSIDE MARKET & GRILL @ RARITAN TOWN SQUARE – Clerk Sollena said that this is a State issued license and does not have to be approved by the Township.

		BOND ORDINANCE FOR THE PURCHASE OF A NEW FIRE TRUCK – This matter was discussed earlier in the meeting.

	ORDINANCES:			ORDINANCE #14-05

AN ORDINANCE AUTHORIZING A TAX AGREEMENT BETWEEN THE TOWNSHIP OF RARITAN AND RARITAN JUNCTION, LLC FOR PROPERTY LOCATED AT LOT 42, BLOCK 16.02
Attorney Cruz said that this is Costco property and authorizes a five year tax agreement with the property owner.

Meeting Opened to the Public. No one appeared.

***	Lou Reiner, 445 Route 12, wanted to know the details of the tax agreement.

Comm. O’Brien said that this refers to the Yale property which was an area in need of redevelopment and, as such, the developer entered into an agreement with the Township. The developer will build a Costco. Because it is an area in need of redevelopment, the opportunity exists for the town and the developer to negotiate a five year tax rate. During that five year period, there is a different percentage rate that the developer will pay. Mayor Mangin congratulated the Committee for their work in obtaining a higher rate of percentage for taxes from the developer.

Mayor O’Brien asked for a motion to close the public hearing and adopt Ordinance #14-05 on final consideration same to be published according to law.

Motion was made by Comm. Mangin and seconded by Comm. Gilbert.

Roll Call Vote:	Elbert – yes
Gilbert – yes
Mangin – yes
O’Brien – yes

Motion carried.

	
ORDINANCES:
(Con’t)			ORDINANCE #14-06

ORDINANCE AMENDING CHAPTER 10.12, TITLED “TRAFFIC REGULATIONS FOR SPECIFIC STREETS” OF THE REVISED GENERAL ORDINANCES OF THE TOWNSHIP OF RARITAN BY ADDING A NEW SECTION 10.12.060, TITLED “TRAFFIC ON HINKLY ROAD FROM ITS INTERSECTION WITH TIFFANY DRIVE NORTH, AND TRAFFIC ON HINKLY ROAD FROM ITS INTERSECTION WITH HARDSCRABBLE HILL ROAD SOUTH, TO DEAD ENDS LIMITED TO LOCAL TRAFFIC ONLY.”

		Mayor O’Brien asked for a motion to introduce Ordinance $14-06 on first consideration, same to be published according to law with a public hearing and a vote scheduled for the meeting of June 4, 2014 beginning at 7:00 p.m. at the Municipal Building, One Municipal Drive, Flemington, New Jersey at which all interested partied will be heard.

		Attorney Cruz said that this is a result of the approval for the Hilltop Development.

		Motion was made by Comm. Mangin and seconded by Comm. Gilbert.

		Roll Call Vote:	Elbert – yes
				Gilbert – yes
				Mangin – yes
				O’Brien – yes

		Motion carried.

		Adm. Pietrefesa said that once this ordinance is adopted, there will be a consideration to change the name of Hinkley Road from Route 12 to the dead end area for safety purposes. In this way, emergency services will know which direction they have to enter into to get to an emergency. There will be only one resident affected on the existing Hinkley Road. This is the next step after the adoption of Ordinance #14-06.
			
				ORDINANCE #14-07

[bookmark: OLE_LINK16][bookmark: OLE_LINK15][bookmark: OLE_LINK8][bookmark: OLE_LINK7]		BOND ORDINANCE PROVIDING FOR THE PURCHASE OF OF A FIRE TRUCK IN AND BY THE TOWNSHIP OF RARITAN, IN THE COUNTY OF HUNTERDON, NEW JERSEY, APPROPRIATING $945,000 THEREFOR AND AUTHORIZING THE ISSUANCE OF $900,000 BONDS OR NOTES OF THE TOWNSHIP TO FINANCE PART OF THE COST THEREOF.

		This ordinance was introduced earlier in the meeting.

CORRES-	a.	League of Municipalities: (All Information is on File in the Clerk’s Office)
PONDENCE		Leaves of Absence in New Jersey – Family Medical Leave Act; Countering Violent Extremism and Countering Violent Extremism Grants; Learn how to Finance your Building Upgrades through Energy Savings; Update on Interest Arbitration Cap; DEP Grant Program Announced – Public Access Plans for Beaches and Other Tidal Waters; New Procedure for Financial Disclosure Statements; Affordable Housing, COAH to Meet on April 30th; A Review of the Open Public Re cords Act (OPRA); PSAEG Nuclear Power Plant Tour – Thursday, May 29, 2014; Recent Court Decision on Nomination Petitions – Empower Our Neighborhood, et al vs. Guadagno, et al; Legislative Bulletin – April 2014;
	
		b.	Assemblyman Jack Ciattarelli re: Acknowledgement of Resolution #14-45 –
			Extension of 2% Cap for Police and Fire Contract Disputes

c.	Hunterdon County Chamber of Commerce (Booklets on File in the Clerk’s Office)

d.	NJ Department of Education re: 2014-2015 Municipal Percentage Shares for Tax Levies for Regional School Districts and Districts Merged Pursuant to P.L.2009,c.78

e.	NJ DEP re: Earth Day

f.	NJ State Agriculture Development Committee re: On-Farm Direct Marketing Agricultural Management Practice

g.	Raritan Township Municipal Utilities Authority re: RTMUA Main Plant and Flemington Wet Weather Facility (FWWF) – No meeting has been scheduled for this issue. Comm. Mangin said that the RTMUA spoke with NJ DEP and letters were sent to the legislators.

h.	Readington Township Ordinance #08-2014 & Ordinance #09-2014 (On File in the Clerk’s Office)

i.	Borough of Flemington Ordinances #2014-4; #2014-5; #2014-6; #2014-7; #2014-8 (On File in the Clerk’s Office)

j.	Hunterdon County Solid Waste and Recycling re:
Hazardous Waste Collection – Saturday, July 12, 2014
Electronics Collection Day – Saturday, October 11, 2014

	
NON CONSENT AGENDA:

None

 CONSENT	All matters listed on the Consent Agenda are considered to be routine by the
 AGENDA		Township Committee and will be enacted by one motion in the form listed below.
		There will be no separate discussion of these items. If discussion is desired, that item
	 will be removed from the Consent Agenda and will be considered separately.

Minutes:	

Township Committee Minutes – March 19, 2014
(All members were present for this meeting)

Resolutions:

Resolution #14-63 – Appointing a Substitute Tax Attorney
 for Appeals with Conflicts by the Current Tax Attorney

	Resolution #14-68 – Award of Contract for Road Resurfacing for Old Croton
 Road to Schifano Construction Company Through the
 Morris County Cooperative Pricing Council

	Resolution #14-69 – Tax Refunds

	Resolution #14-70 – Cancellation of Taxes for United Telephone Company

	Resolution #14-71 – Authorizing Mayor and Clerk to Sign Tax Agreement for
			 Raritan Junction, LLC for PILOT Program
	
 	Resolution #14-73 – Award of Contract for Autumn Leaf Drive Extension to
		 Hale Built - $392,451.89

Resolution #14-75 – Authorizing a Cell Phone Reimbursement Policy

Resolution #14-63 was amended to add Harry Haushalter as Substitute Tax Attorney.
		
Resolution #14-70 was amended to show the second item as the 2nd Quarter
instead of the 1st Quarter.

Resolution #14-75 was amended to add June 1, 2014 as the effective date and adding
a list of the individuals that will receive the reimbursement.

CONSENT		Mayor O’Brien asked for a motion to adopt the Consent Agenda for the corrections
AGENDA		listed above.
(Con’t)
Motion was made by Comm. Elbert and seconded by Comm. Mangin
		
	Roll Call Vote:	Elbert – yes
				Gilbert – yes
				Mangin – yes
				O’Brien – yes

	Motion carried.
		

PRIVILEGE	***	Barbara Sachau, 2 Glenway Drive, said that the Committee asked for OF THE	 	comments on Ordinance #14-05, however, they did not ask for comments
FLOOR							 on Ordinance #14-06 on Hinkley Road. She said that Hinkley should stay
					 open because it is a link from Route 12 to Hardscrabble Hill Road. She
				 couldn’t understand why the Township wanted it closed.

Attorney Cruz said that the reason that Hinkley will be closed is at the recommendation of the Planning Board. When the project was approved, there was a condition that Hinkley be closed and two dead ends created. The Township Committee is doing nothing more than implementing what the Planning Board has already approved for this development. Mayor O’Brien said that 117 homes will be built and only one resident will be affected by the closure.

Adm. Pietrefesa reminded everyone about the Green Fair that will be held on May 18, 2014 at the Municipal Building.			 	

ADJOURN- Mayor O’Brien asked for a motion to adjourn the meeting
MENT
	Motion was made by Comm. Elbert and seconded by Comm. Mangin.

Vote:	4 – 0 motion carried.

	Meeting adjourned at: 9:25 p.m.
					

						Respectfully submitted,

						Rose Sollena, RMC/CMC
						Township Clerk

3

