		Township Committee Meeting Minutes
		October 7, 2014

The Township Committee of the Township of Raritan met on October 7, 2014 at the Municipal Building, One Municipal Drive, Flemington, New Jersey

	MEETING	Mayor O’Brien called the regular meeting to order at 7:07 p.m.
CALLED

ROLL CALL	The following were present: Mayor Craig O’Brien, Deputy Mayor Michael Mangin, Comm. Tom Antosiewicz, Comm. Oliver Elbert and Comm. Karen Gilbert. 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.

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.

	***	Peter Kinsella, Raritan Township Historians Committee, said that on November 15, 2014, Richard Stothoff will speak about Geary’s Ridge at the Hunterdon County Library. He will speak about Cornet Geary and there will be a reenactment at the monument in Ringoes.

	***	Barbara Sachau, 2 Glenway Drive, wanted to know about the payments made to the Tropicana Hotel in the amount of $475.00. She questioned the payment to ANJEC in the amount of $425.00. She wanted to know what benefit it is to the Township to belong to this membership. She also wanted to know what the letters NJMMA stand for. Also, the payment to Shammy Shine Car Wash in the amount of $805.00.

	Mayor O’Brien said that the Tropicana Hotel payment was for room reservations for
		the League of Municipalities. The bill for Shammy Shine was for oil changes to the police vehicles which is more cost effective. Adm. Pietrefesa said that NJMMA stands for New Jersey Municipal Managers Association. Adm. Pietrefesa informed Mrs. Sachau that she should refer her question about the ANJEC to the Environmental Commission.

PUBLIC	***	Marianne Rampulla answered Mrs. Sachau by stating that the membership
COMMENT		dues paid to ANJEC help support the work that the Environmental
(Con’t)		Commission does. ANJEC provides background information on planning for municipalities. There is also a program subscription so the members can be trained on how to effectively review site plans.

FINANCIAL	Payment of Bills as Listed for Raritan Township:	$ 4,116,560.55
ISSUES
	Mayor O’Brien said that $3,626,293.00 is being paid to Hunterdon Central Board of
	Education. He asked about the payment to the Raritan Township MUA in the
	amount of $19,169.69. Adm. Pietrefesa said that this is reimbursement to the
	RTMUA from the tax sale for sewer bills. Also listed is the payment for three
	2015 Ford Explorers that were purchased for Planning, Engineering and Fire Marshal
	bill list in the amount of $49,416.00 to Beyer Ford. Mayor O’Brien asked about the
		payment to Bituminous Corporation in the amount of $18,103.73. Adm. Pietrefesa said that this is from the Capital Fund and it may have been for materials for one of the road projects.
	
	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:	Antosiewicz – yes
				Elbert – yes
				Gilbert - yes
				Mangin – yes
				O’Brien – yes
				
	Motion carried.

REPORTS	LIAISON REPORTS

 Craig O’Brien - Administration/Finance/Personnel – Mayor O’Brien said that Mr.
Warnebold, Plumbing Sub Code Official began his employment on Monday, October 5, 2014. John Casells, Supervisor of Accounts, is terminating his employment with Raritan Township. He has accepted a position as CFO in another town.

REPORTS					 	Michael Mangin –RTMUA/Economic Development – Comm. Mangin said that the
Queens, New York bag manufacturer that was interested in the Beemis property, no longer wishes to purchase it. He mentioned that Planner Sunyak and Comm. Elbert attended a County Economic Development meeting. Planner Sunyak said that there is a draft strategic plan from the County which is about 450 pages. She provided the Committee with an action plan that is called the Strategic Investment Project. The County is asking for feedback from municipalities on this plan by October 27, 2014.
	Comm. Mangin had several questions regarding infrastructure, sewer capacity and
transportation. The Committee will refer their feedback to Planner Sunyak and Comm. Elbert. This matter will be discussed further at the next meeting on
October 21, 2014.

Tom Antosiewicz – Public Works/Board of Health/Green Team & Historians Committee – Comm. Antosiewicz said that the Board of Health is working on abandoned and unkempt properties that are in foreclosure. Planner Sunyak said she will meet with Comm. Antosiewicz and Comm. Elbert to discuss these properties. Comm. Antosiewicz attended a Lions Club meeting. At this meeting there was a presentation on Crime Stoppers. This is an anonymous tip service and an alternative to 9-1-1. On Tuesday, October 14, 2014, at 12:00 noon, the Lions Club will be giving out $28,000 to local charities at Gallo Rosso Restaurant.

Karen Gilbert – Flemington-Raritan Schools/Hunterdon Central High School/
Parks & Recreation – Comm. Gilbert said that the next Parks and Recreation meeting will be held on Tuesday, October 14, 2014. She was contacted by one of the parents of a student at Hunterdon Central High School regarding the parking situation. The Yale/Costco lot is not available at this time and the students who normally park there do not have a parking space. The high school is trying to come up with a solution. She did read that the Superintendent did not want the students to park over at the Walmart lot because there are no sidewalks. The students would have to cross Route 31, which is a dangerous situation. When the lot is completed by the developer, there will be 100 parking spaces given to the high school. Comm. Gilbert will reach out to the high school on this matter.

REPORTS			 Comm. Elbert – Public Safety/Affordability & Wellness/Rural Quality – Comm.
Elbert said that Police Officers Ryan Barry and Geoffrey Benz have been given permanent status. The Fire Company will be holding a picnic on Saturday, October 11, 2014 at Mine Brook Park. The Committee is invited to attend. The Stothoff Farm received approval from the Township one year ago, however, the farm has not yet received its ADA Status.
		
	UNFINISHED	 LAND SALE ON PENNSYLVANIA AVENUE (MAGNA POWER -
BUSINESS	 ORDINANCE) - Adm. Pietrefesa said that a revised copy of the ordinance was distributed because the Tax Assessor said that there were two properties that are owned by the Black River and Western Railroad. The previous ordinance listed only one property. There are a total of four properties and three property owners.
		Block 27, Lot 100 was added to the ordinance. Attorney Cruz said that the railroad bisects the railroad property and by virtue of the railroad tracks bisecting it, two lots were created. Comm. Elbert was informed by Kean Barenga of the Black River & Western Railroad stating that he was promised some of the property in return for improving the railroad crossing. Adm. Pietrefesa said that he was not sure who would have told Mr. Barenga that because it was a County project.

TOM MEYER, URBACH FARMER RE: REQUEST TO PLANT WHEAT – Adm. Pietrefesa said that Mr. Meyer informed him that he wishes to plant wheat as well as hay at the Urbach Farm.

*** Tom Meyer, 774 West Sidney Road, Pittstown, NJ, said that his original request was to plant only hay. He would now like to plant wheat before the hay to help clean up the land. After the wheat is harvested, the hay can be planted.

Comm. Elbert said that Mr. Meyer does a great job farming. He maintains a lot of trails at no cost to the Township.

It was the consensus of the Committee to grant the request and allow Mr. Tom Meyer to plant wheat before planting the hay crop and that the wheat remain on the property until it is fully harvested for approximately one year.

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

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

Motion carried.

UNFINISHED	EAST AMWELL SHARED CONSTRUCTION SERVICES – Adm. Pietrefesa
BUSINESS	said that by October 1, 2014, both entities were supposed to notify the other of their
intent to continue the Shared Service Agreement for construction services. The Mayor of East Amwell sent a letter to Raritan Township, stating that East Amwell wishes to continue the shared services in 2015 and beyond. The Mayor of East Amwell will send out the contract for the review of the East Amwell Committee and to the NJ DCA for approval. The contract states that all the permit fees remain with Raritan Township and there is no payment from East Amwell for this service.

EAGLE SCOUT – NICK DEORE

*** Nicholas DeOre, Troop 194, Flemington, said that he is doing an Eagle Scout project at Lone Cedar Park. He has to make some changes to his work book. He is seeking approval for the building of three benches. There are also several trees that need to be replaced. He also needs to change the kiosk because the posts are bent. The sign that describes the park is destroyed and needs to be replaced. He hopes to build the benches during the winter and plant the trees in the spring.

Mayor O’Brien said that Mr. Deore should be in touch with Don Hutchins, Public Works. It was the consensus of the Committee to approve this contingent upon the approval from Don Hutchins. Adm. Pietrefesa said that Eng. Tony Hajjar informed him that there is a developer who is required to plant 35 trees and they can be planted off site. Perhaps Mr. DeOre can use several of these trees.

RARITAN TOWNSHIP MUNICIPALITIES AUTHORITY – (RTMUA) – Comm. Mangin said that the RTMUA was present to give an overview explaining the issues they are facing with regard to capacity.

Present from the RTMUA were Michael DelVecchio, Chairman, Gregory Watts, Attorney, Nancy Wohlleb, Consulting Engineer, Peter Kinsella, Commission and Liaison to the Township Committee and Bruce Miller, Executive Director.

*** Michael DelVecchio, Chairman, RTMUA, said that the RTMUA treats parts of the Township and also parts of Flemington Borough and Readington Township. The plant has a rating of 3.8 million gallons per day. In 2004 the State initiated a Capacity Assurance Program. Under that program, the RTMUA must report quarterly to the State on the flows through the plant plus the additional capacity that is allocated but has not yet been connected. Approximately 40% of the capacity is for Flemington Borough and Readington Township. Only 60% of the plant is left for Raritan Township.

UNFINISHED	 The plant is suffering from I & I (Infiltration and Inflow), which are flows
BUSINESS	 induced by rainfall. When there is heavy rain, the plant sees a lot of intrusion
	into the pipelines which increases the flow to the plant. This will vary depending on the rainfall. During a heavy rain event, the problem becomes worse. Typically, the first quarter analysis that was sent to State slightly exceeded the rated capacity. There have been huge improvements from 2004 until now. The Authority has spent over $1 million in the past couple of years doing repairs and doing investigations of all its lines. The Borough of Flemington has also done a tremendous amount of work on their system. The Borough of Flemington maintains the pipelines that come into the RTMUA. The last time a point system was put in place was in 2010 when the RTMUA was able to recover a significant amount of the allocation from the Lipton property. The RTMUA then reallocated most of that to other projects including the Costco project and the project that is planned on Case Boulevard among others. Some of that capacity was kept in order to offset the overages that the RTMUA was still having based on the quarterly reviews.

***	Nancy Wohlleb, Consulting Engineer for the RTMUA, said she has worked with the Authority since 2000 and has been with the firm of Hatch Mott MacDonald since 1993 along with James Coe, Former Engineer, recently retired. Since 2004, the Authority has been under a Capacity Assurance Program. This program is under the direction of the NJ Department of Environmental Protection. The intention of this program is to provide an early warning system. What triggers entry into that program by a treatment facility is when, for three consecutive months, the treatment flows are on an average monthly basis. If the flows achieve 80% or greater, the State requires that the RTMUA prepare a Capacity Assurance Program Report. Each quarter, the RTMUA is required to report to NJ DEP its committed flow. One of the key issues of Infiltration and Inflow is that at least 50% or 60% does not come from RTMUA’s own pipes. It comes from private sources, and private property home owners that have sump pump connections and roof leaders connected into the sewer pipes. The Authority identified this in the Capacity Assurance Report and is doing its best to manage the Infiltration and Inflow. In addition, there are other points in the Capacity Assurance Report such as the conservation of water, the reduction of water flows and also general improvements to the treatment facility to try and optimize how much flow the existing plant can actually process.

	

UNFINISHED	 When this program was approved by the State in November of 2004, public
BUSINESS	 notices were sent to the three affected municipalities that the RTMUA serves
(Con’t)	 which is Raritan, Readington and Flemington Borough. In the last report that
		was issued to the State on July 7, 2014, there was a total flow of 3.72 million gallons per day. When compared with the RTMUA’s rated capacity of 3.8 gallons per day, there is a difference of about 78,000 per day of surplus capacity. She reminded everyone that this was a dry quarter and also the flow varies from quarter to quarter. At least once per year, for the past ten years, there has been one quarter that has been above the rated flow for the plant.

	Mayor O’Brien asked for the most recent report and the ones going forwarded. Comm. Mangin said that Raritan Township only holds 60% of the plant’s capacity. He heard that Flemington Borough is going to build condos and wondered if there would be enough capacity if projects start applying to the Authority. He also wanted to know if the RTMUA has any sort of mid-term planning.

***	Mr. DelVecchio said that Flemington Borough has a limit on their allocation of 1.35 million gallons per day. There is a separate facility for Flemington Borough that is called the wet weather facility. On a good day, it passes through and goes to the RTMUA plant. Anything above Flemington Borough’s allocation is put into tanks. Some of Flemington Borough’s sewers are very old and date back to the 1900’s and late 1800’s. He also mentioned that there are some applications under the Permit Extension Act. When the extension expires, the capacity reverts back to the RTMUA. He would like to see the RTMUA recover any capacity that is out there that is not being used. Unfortunately, there are some people who are pumping out sump pumps into the sewer. Most of the Sun Ridge Development has pipes that were built by the builder that flow into the sewer system.

Adm. Pietrefesa said that the Township has an ordinance that addresses illicit
connections.

***	Mr. DelVecchio said that in order to sell a home with this type of connection, the homeowner will have to disconnect that pump and probably install a trench from the house out into the street in order to get to the storm sewer. He also went on to say that if the plant were to be expanded from 3.8 million gallons per day to 4.4 million gallons per day, the rough cost would be about $25 - $30 million, which would have to be passed to the rate payers in Raritan, Readington and Flemington Borough. That would probably double the current sewer rate which would make the cost the highest in the State. There are some areas that the RTMUA is looking at where it can recover some capacity. There are 690,000 gallons of reserved capacity. There may be about a 5% to 10% of that capacity that they can recover.

Mayor O’Brien asked when the 5% to 10% of capacity can be recovered.
UNFINISHED	*** Mr. DelVecchio said that there is a reservation fee charged to the applicant to
BUSINESS	 reserve capacity. There would be no incentive to keep the reservation of
(Con’t)	 capacity beyond what they need it for. Some applicants were awarded
		 capacity under the 2010 Point System and did not use it. The RTMUA could
		 probably recover the 5% - 10% of capacity in about one year.

Comm. Mangin suggested that a subcommittee be formed to attend the meetings of
the RTMUA so they can become familiar with the process. This group can also give
RTMUA the foresight for future growth in the Township.

Mayor O’Brien thanked everyone for attending the meeting.

SEWER CAPACITY FOR THE INGERMAN GROUP – Adm. Pietrefesa said that in 2006 the Township requested and received from the RTMUA an allocation of sewer capacity. The main reason for that was to fulfill the Township’s obligation under the Affordable Housing rules. When and if projects came before the Township, it had the ability to assign some of that capacity towards affordable housing units in order to comply with the COAH Plan. The Ingerman Group (Flemington Junction, LLC) has a limited number of capacity allocated from the RTMUA. They will have to now draw on the allocation that the Township has available. This is so that the Ingerman Group can complete the affordable housing project. He mentioned that after allocating some of the Township’s capacity to the Ingerman Group, (Flemington Junction, LLC) the Township would still have about 700 gallons left over for the Township to use as needed.

Attorney Cruz read Resolution #14-188 – Transfer of Sewer Capacity to the Ingerman Group in full.

Resolution #14-188 – Transfer of Sewer Capacity to the Ingerman Group
		 (Flemington Junction, LLC)

Mayor O’Brien asked for a motion to adopt Resolution #14-188 as amended and read in full by Attorney Cruz.

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

Discussion:

Mayor O’Brien said that the Township approved this project and forwarded it to the Planning Board with a recommendation for redevelopment. The allocation of sewer capacity that was given to the Township from RTMUA was to be dispensed for COAH projects.

UNFINISHED	Attorney Cruz said that there is an existing project before the Township that is going
BUSINESS	through a redevelopment process. There are contingencies both in the agreement and
(Con’t)	in the resolution that if certain dates are not met, the project ends and the allocation of
capacity ends. If another project comes before the Township Committee, the Township can only give what it has. If that is the case, the applicant would have to go to the RTMUA for capacity. In any development, the developer should find out first and foremost if there is sewer capacity available.

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

Motion carried.

NEW 	CHAPTER 159 – NJ DDEF (DRUNK DRIVING ENFORCEMENT FUND
BUSINESS	$7,976.62 – Adm. Pietrefesa said that this a grant for the Police Department from the Drunk Driving Enforcement in the amount of $7,976.62. It is used for overtime patrol. A resolution was adopted later in the meeting.

		APPOINTMENT OF JOHN TRIMMER AS DEPUTY OEM COORDINATOR
		TO 12/31/2014

		Mayor O’Brien asked for a motion to appoint John Trimmer as Deputy OEM Coordinator to 12/31/2014.

		Motion was made by Comm. Elbert and seconded by Comm. Antosiewicz.
		Roll Call Vote:	Antosiewicz – yes
				Elbert – yes
				Gilbert – yes
				Mangin – yes
				O’Brien – yes

		Motion carried.

		APPOINTMENT OF CHRISTOPHER WILT AS DEPUTY OEM
		COORDINATOR TO 12/31/2014

		Mayor O’Brien asked for a motion to appoint Christopher Wilt as Deputy OEM
		Coordinator to 12/31/2014.

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

NEW	Roll Call Vote:	Antosiewicz – yes
BUSINESS			Elbert – yes
(Con’t)			Gilbert – yes
				Mangin – yes
				O’Brien – yes

		Motion carried.

		CANCELLATION OF UNCOLLECTED TAXES FOR 100% DISABLED VETERAN CHRISTOPHER M. SOLDANO – Acknowledged. A resolution was adopted later in the meeting.

		SNOW REMOVAL FEE SCHEDULE FOR DEVELOPERS – Adm. Pietrefesa said that a memo was submitted from Sup’t Struening that sets the hourly rate charged to developers who do not plow the snow on their own roads. The hourly rate is $425.00. A resolution was adopted later in the meeting.

		HUNTERDON CENTRAL HIGH SCHOOL FIREWORKS – OCTOBER 8, 2014 – Adm. Pietrefesa said that this event is held each year at the High School. He said that an insurance certificate was submitted naming Raritan Township as an additional insured as well as the High School and Flemington Borough. A resolution was adopted later in the meeting.

		BEST PRACTICES INVENTORY WORKSHEET – Adm. Pietrefesa said that Best Practices was initiated three or four years ago. The purpose was to have municipalities use Best Practices. It also has a punishment whereby if a municipality does not answer questions in a certain way, the municipality can lose some of the final State Aid payment that is received in December. This amounts to 5% of what the total payment is. This list must be certified by the Administrator and Township Clerk that the Township Committee has seen the Best Practices and that it was discussed at a Township Committee Meeting. His initial draft had the Township missing out on receiving 100% State Aid payment by one question. Question #11 will be answered with a yes because it meets the criteria by meeting annually with the RTMUA to discuss the assessment and other sewer matters. Based on the yes answer to Question #11, the Township will receive a score of 41. This means that the Township will receive 100% of its State Aid.

NEW	PERMANENT STATUS FOR POLICE OFFICER RYAN BARRY
BUSINESS
(Con’t)	Mayor O’Brien asked for a motion to appoint Police Officer Ryan Barry to Permanent Status.

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

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

		Motion carried.

		PERMANENT STATUS FOR POLICE OFFICER GEOFFREY BENZ

		Mayor O’Brien asked for a motion to appoint Police Officer Geoffrey Benz to Permanent Status.

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

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

		Motion carried.

	ORDINANCES:			ORDINANCE #14-15

		AN ORDINANCE AUTHORIZING THE SALE OF REAL PROPERTY NO LONGER NECESSARY FOR A PUBLIC PURPOSE ALONG THE FORMER PENNSYLVANIA AVENUE

		Mayor O’Brien asked for a motion to introduce Ordinance #14-15 on first consideration, same to be published according to law with a public hearing and a vote scheduled for the meeting of November 5, 2014 at which time all interested persons will be heard.

ORDINANCES:	Motion was made by Comm. Antosiewicz and seconded by Comm. Mangin
(Con’t)
		Roll Call Vote:	Antosiewicz – yes
		Elbert – no – He felt that the Black River & Western might have some claim to one of the pieces of property
		Gilbert – yes
		Mangin – yes
		O’Brien – yes

Motion carried.

		Mayor O’Brien said that he hoped that the individuals come to the public hearing on November 5, 2014 to clear this up. Attorney Cruz said that under the ordinance the property owners are required to receive a copy of the ordinance.

CORRES-	a.	League of Municipalities: (All Information is on File in the Clerk’s Office):
PONDENCE		“Inappropriate Behavior in the Workplace: How to Prevent and Mitigate Sexual Harassment and Other Forms of Discrimination”; “New and Old Tools to Deal with Abandoned Properties”; Grant Seminar Series Helps Municipal Officials Find Funding to Meet Their Needs; Transportation Trust Fund; 13th Annual Innovation in Governance Awards; Prepping for Labor Negotiations: Who Needs to be Involved, What’s Negotiable and the Expected Costs; Updated Listing of NJ DEP Grant and Loan Programs; Sustainable Jersey Announces Availability of $150,000 in Grants for Municipal sustainable Energy Projects; New Content on Division of Local Government Services Web Site; Important Conference Sessions – Sustainability; COAH Update; 2014 Conference Resolutions; Best Practices Checklist Issued; Local Leaders Urge Transportation Trust Fund Action; Upcoming Sustainable Jersey Events; The 2014 Police and Fire Books; 17th Annual Elected Officials Hall of Fame;

b.	NJ Transit Public Hearing Notice

c.	Hunterdon Land Trust Matters re: Summer, 2014 (Booklet on File in the Clerk’s Office)

d.	Hunterdon County Community Paper Shredding Day – Saturday, November 1, 2014

e.	Comcast Information

CORRES-	f.	Delaware Township Public Hearing re: Master Plan
PONDENCE
(Con’t)				 g.	Hunterdon County Chamber of Commerce – September (Booklet on File in
		the Clerk’s Office)

Comm. Elbert asked if any applications will be made for Sustainable New Jersey Grants. Comm. Antosiewicz said that he passed the information along to the Green Team.

 NON-CONSENT AGENDA:

Resolution #14-188 – Transfer of Sewer Capacity to the Ingerman Group
			(Flemington Junction LLC)

This resolution was adopted earlier in the meeting.

 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:	All Township Committee Members were present at this meeting.

Township Committee Minutes:	September 2, 2014
				September 16, 2014

Special Meeting Minutes:		September 2, 2014
				September 16, 2014

Executive Session Minutes:		September 2, 2014
					September 16, 2014

Resolutions:

Resolution #14-179 – Chapter 159 – NJ DDEF Grant (Drunk Driving
			Enforcement - $7,976.62

Resolution #14-180 – Escrow Refunds	

Resolution #14-181 – Tax Refunds

Resolution #14-182 – Cancellation of Uncollected Taxes for 100%
 Disabled Veteran – Christopher M. Soldano

CONSENT	Resolution #14-183 – Snow Removal Fee Schedule for Developers
AGENDA
(Con’t)			 Resolution #14-184 – Authorization for Fireworks Display at Hunterdon
 Central Regional High School on October 8, 2014

Resolution #14-187 – Refund of Sewer Fees Collected from the Tax Sale
to the Raritan Township Municipal Utilities Authority in
Amount of $19,169.69

Mayor O’Brien asks for a motion to adopt the Consent Agenda.

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

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

Motion carried.

PRIVILEGE 		Anyone may address the Committee on any issue for three (3) minutes
OF THE
FLOOR	 ***	Marianne Rampulla, 5 Fairfax Court, updated the Committee on the Well
		Testing Program that has been going on in the Township. The well kits are
almost sold out and she wanted to thank Clerk Sollena and her staff. The Clerk’s Office has been supporting this program every year. She mentioned that she sent an email to Eng. Hajjar asking him if there were any projects in the works eligible for grants. The maximum amount is $30,000. She recalled that there was a piece of equipment that the Township needed for the HVAC System that was never installed in the Municipal Building. This is used to regulate the temperature. The application deadline is November 4, 2014.

Comm. Elbert said that Richard Stothoff should be thanked for giving the Raritan Headwaters Association a new home. This association is the lead agency for the well testing.
		
		***	Louis Carl Reiner, 445 Route 12, asked about the Sewer Authority and said
that he thought the RTMUA was in a dire situation. He was not familiar with the authority and wanted Mayor O’Brien to explain the situation.

PRIVILEGE OF THE FLOOR: (Con’t)

 Mayor O’Brien said the Township invited the RTMUA to update the Committee on its
 issues. There was a request for capacity which the RTMUA denied and the
 Committee wanted to understand more about that. The RTMUA is rated at 3.8 million
 gallons per day. On occasion the RTMUA exceeds those flows, however, it is not a
 dire situation. If the RTMUA reaches over 80% of capacity, the State puts the
 authority under a Sewer Capacity Plan and the flows must be monitored quarterly.
 The RTMUA is at over 80%, however, it is below the level of pollutants in the effluent
[bookmark: _GoBack] which includes chlorine and ammonia.

***	Mr. Reiner asked if the Sewer Authority brought this to the attention of the Township Committee and was the Committee briefed on this.

Mayor O’Brien said that Comm. Mangin brought this to the Committee’s attention because he is the Township Liaison to the RTMUA. This happened back in May, 2014. Comm. Mangin has been attending the meetings of the RTMUA and is working through this issue. The Township has a range of options to restore and take back some of the capacity.

***	Mr. Reiner said that his main concern was that he wanted to make sure that the RTMUA was briefing the Committee. He was troubled that the Chief Executive Officer of the RTMUA did not say much and was relying on others to speak.

Mayor O’Brien said that how the Commissioner chooses to answer questions is his business. The Commissioner felt that the RTMUA would be better served to have the Engineer and Executive Director answer the questions.

Adm. Pietrefesa informed the Committee that the two (2) resolutions that were
adopted to change the title and text for the Construction Office that
moved the money for the West Amwell Shared Service Agreement, have been
approved by the State.

Resolution #14-186 - CLOSED SESSION:
	Contractual: Contract Negotiations:
Hampton Shared Court Agreement

	Property Acquisition: Open Space Property Acquisition
					 Kengas Property – Block 43, Lot 3
			 		 (Plum Brook Road)
 Davino Property – Block 20, Lot 3
					 (Oak Grove Road)

Personnel: Vacancies: Construction Official;
		 Building Sub Code Official
		 Future Public Works
			 Superintendent

 Mayor O’Brien asks for a motion to adopt Resolution #14-186.

 This resolution was not needed.

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: 	5 – 0 motion carried.

	Meeting adjourned at: 9:50 p.m.
					

						Respectfully submitted,

						Rose Sollena, RMC/CMC
						Township Clerk

16

