 Raritan Township Committee Minutes

 March 5, 2013

The Township Committee of the Township of Raritan met on March 5, 2013
at the Municipal Building, One Municipal Drive, Flemington, New Jersey

MEETING
Mayor Mangin called the regular meeting to order at: 7:04 p.m.
CALLED

ROLL CALL
The following were present: Mayor Michael Mangin, Comm. Tom Antosiewicz, Comm. Oliver Elbert and Comm. Craig O’Brien. Also present was Township Attorney Albert E. Cruz.
MEETING
Mayor Mangin 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 Mangin 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 and the Victims of Newtown, CT.
PUBLIC
It is the policy of the Township Committee that all public comments on an issue shall

COMMENT
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.

Marianne Rampulla, 5 Fairfax Court, thanked the Committee for continuing the discussion on gun control. As she stated at the last meeting, the members of Hunterdon United for Gun Safety requested that the Township Committee adopt a resolution showing support for initiatives which will reduce gun violence. The resolution that was provided supports increased reporting of mental health and other relative records into the National Instant Criminal Background Check System data base. This will also get military style weapons and high capacity magazines away from the community and especially from the schools. Passage of legislation would increase penalties for gun trafficking. Gun trafficking under minds New Jersey’s strong gun laws. The Fixed Gun Checks Act of 2013 insures that all individuals, who should be prohibited from buying a firearm, are listed in the background checks system and require a background check for every firearm sale. A study done in 2006 by the Brady campaign to prevent gun violence found that the majority of Police Chiefs surveyed supported background checks. In 2007, Former Mayor John
PUBLIC

Kendzulak, joined mayors across the country to sign the US Mayors Climate
COMMENT

Protection Agreement. The agreement recognized the need to support
(Con’t)

measures to mitigate the impact of climate change. She said that the Township Committee can have the opportunity to show leadership on another important issue. She urged the Committee to adopt the resolution.

Barbara Sachau, 2 Glenway Road, commented on the contracts that were negotiated for labor. She said that they are very generous. She said that the Township should pull back on some of the issues. The contracts are way above what private industry pays. She stated that 14 holidays and 15 sick days are too much. People should not retire with 200 unused sick days. In her opinion, the Township should take a stronger stand.

Mayor Mangin said that the Township is doing the best it can with the negotiations. Most of the unions’ salary increases have been reduced from 4 ½% which was the increase given for the past several years. The Township negotiated the first and only contract that has been approved. The salary increases are 0%, 1.75% and 2%. This is in line with private industry. The Township also negotiated no longevity and no payment for time off. The existing employees are grandfathered as well as 43,000 State employees in the old benefit system. They pay into Chapter 78 which is new to all employees. He begged to differ with Mrs. Sachau but the Township’s negotiating team is doing a great job. Last year the Township had to lay off three Department of Public Works employees in order to keep the cost down.

*** Mrs. Sachau said that many people in private industry took reductions in pay, not increases.

Mike Cleckner, 9 Vinson Drive, said that the US Supreme Court has ruled on an individual’s right to use guns for self defense in the home and has also stated that the rights secured by the Second Amendment are not unlimited. No one will take guns out of the hands of law abiding citizens, but he felt that the State and Federal Government should close free access to criminals that are able to obtain guns. His wife Ilene and he have written to their congressman and have attended rallies for the improvement of gun safety. On Valentine’s Day, two months after the Sandy Hook shootings, he and his wife were in Hartford, CT and in Morristown, NJ. Mayor Tim Dougherty of Morristown gave him a copy of a letter dated February 14, 2013 addressed to Governor Christie from 30 mayors who supported Mayors Against Illegal Guns, including Mayor Kovak of Clinton. This letter thanked the governor for establishing the New Jersey Safe Task Force. It also urged the Governor to communicate with members of congress and covey strong support for common
PUBLIC

sense measures that will require background checks for all gun sales and limit
COMM ENT

access to military style weapons and high capacity ammunition magazines. He
(Con’t)

quoted from the letter as follows: “Unfortunately it is not enough that New Jersey residents are protected by strong affective gun laws. Roughly 80% of the guns recovered in New Jersey crimes originate from other States. In 2011, 170 crime guns came from Virginia, 145 from Georgia, 104 from Florida. Unlike New Jersey, these States do not require background checks for private gun sales that proliferate on the internet and at gun shows. Unlike New Jersey, these States have not enacted assault weapon bans to restrict the use of guns designed for the battle field, including guns that receive high capacity magazine clips. The Federal Government, with encouragement from State and local leaders, must act to save lives and to stem the flow of illegally trafficked guns”. He asked that the Township protect the residents from illegal guns by supporting the National Bipartisan Coalition, Mayors Against Illegal Guns.

Mike Pohle, 15 Chestnut Trail, said that, at the last meeting, he heard that a representative from the Flemington Borough Council spoke about the

constitutionality of the Second Amendment and what the Committee had sworn to uphold. No one wants to take guns away from law abiding citizens. He applauded those who have gone through the rigor of trying to obtain a gun in New Jersey. It is a very difficult process. It is quite easy for someone who is a bad guy to get into a car and drive across State lines and fully arm himself. He also heard at the last meeting whether this issue is really something that the Committee should be concerned with. He felt that it was. It seemed to him that the Flemington Borough and the Township Committee are looking to appropriate additional security resources using taxpayer dollars, to make the schools safe. However, just looking to arm the schools and not trying to do something about keeping guns out of the hands of bad people, is not going to solve the problem. This should not be political and should not be procedurally delayed. He applauded the Township Committee’s efforts to discuss the matter.

*** Gerald Fogarty, 17 Dvoor Boulevard, said he has been a lifelong resident of New Jersey. He hunted small game and deer in his youth and he has no intentions whatsoever of taking guns away from legitimate law abiding citizens. He felt that something should be done at the Federal level to deal with illegal criminal access to guns. He believed in his heart that with money in his pocket, he could go to an inner city and could probably acquire an illegal weapon. Every single day in this country, children and people who live in inner cities die at the hands of a criminal weapon. He said that the Federal Government should do something about this. It is not the scope of the Township Committee to deal with these kinds of things. The passage of the resolution would send a message to the Federal Government to do something.

CLASS II (MUNICIPAL OFFICIAL) MEMBER OF THE PLANNING

BOARD RESIGNATION FROM CHIEF GLENN TABASKO AND RECOMMENDATION FOR NEW MEMBER DON HUTCHINS

Mayor Mangin asked to have Item #9d moved up at this time. The Committee was in favor.

Mayor Mangin said that he was in receipt of a letter from Police Chief Glenn Tabasko announcing his resignation from the Planning Board. Chief Tabasko has been on the Planning Board for about seven years and has done a fine job, however, due to personal reasons, he will be unable to attend future meetings. Mayor Mangin recommended that Don Hutchins, Assistant Superintendent of Public Works be appointed to the Planning Board as a Class II (Municipal Official) member. Mr. Hutchins is also the Supervisor of the Public Works Department and is in charge of Clean Communities, among other duties. He felt Mr. Hutchins is an excellent choice for the position.

Clerk Sollena administered the Oath of Office to Don Hutchins, Class II (Municipal Official) Member of the Planning Board.
FINANCIAL
Payment of Bills as Listed for Raritan Township:
$ 678,260.96
ISSUES

Mayor Mangin asked for a motion to approve the Bill List.

Motion was made by Comm. Elbert and seconded by Comm. O’Brien.

Roll Call Vote:
Antosiewicz – yes

Elbert – yes

O’Brien – yes

Mangin – yes

Motion carried.

Payment of Bills as Listed for the Fire Company:
$ 5,032.95

Mayor Mangin asked for a motion to approve the Bill List for the Fire Company.

Motion was made by Comm. Antosiewicz and seconded by Comm. O’Brien.

FINANCIAL
Roll Call Vote:
Antosiewicz – yes

ISSUES

Elbert – yes

(Con’t)

O’Brien – yes

Mangin – recuse

Motion carried.

Revenue Report – Mayor Mangin said that he met with Adm. Pietrefesa with regard to the revenue report. Adm. Pietrefesa thought that the East Amwell Shared Service for construction was incorrect. The amount was changed to $2,920. Attorney Cruz said that this report is for informational purposes only.
REPORTS
LIAISON REPORTS

 Michael Mangin - Administration/Finance/Personnel, Board of Health
and Economic Development – Mayor Mangin said that he was unable to attend the last Board of Health Meeting. He mentioned that negotiations are being conducted at this time for union contracts. He had no administration report. A meeting will be set up with some public/private partnerships. Another meeting is being to discuss economic development and a vision for Raritan Township. All professionals were invited.
Oliver Elbert – Rural Quality & Public Works – Comm. Elbert said that Snyder Farm is moving forward toward farmland preservation. He received notice from Mrs. Snyder’s attorney that the contract was signed and sent to the County. Another application for farmland preservation was received for a parcel of about 40+ acres on River Road. This will be going through the County program. It was reviewed favorably. He said that Public Works has done an excellent job with regard to snow removal.
Gary Hazard – Flemington-Raritan Schools, Parks & Recreation, Economic

Development, Public Safety, Affordability & Wellness – No report.
Tom Antosiewicz - Hunterdon Central HS, Green Team & Shared Services – Comm. Antosiewicz said that the focus for the last several weeks has been on Hunterdon Central High School and Flemington-Borough Schools. He met with the Superintendent of Hunterdon Central HS to continue the discussion on a security officer dedicated for the high school. The funds are now in the budget. There is an increased police presence at the schools. Also, lockdown procedures have been completed for all the schools.

REPORTS

Craig O’Brien – RTMUA & Public Safety – Comm. O’Brien said that the Township
(Con’t)

Committee authorized two vehicles to be purchased for the Police Department. There

will be a security officer at the high school for additional security and protection.

Snow Report:
February 13th & February 14th:
$7,682.00

Mayor Mangin said that the lion’s share of the cost is for the salt. The DPW has done an outstanding job.

Emergency Management Update

Frank Veneziale, Emergency Management Coordinator, said that he attended a meeting in Morristown and was given a tour of JCP&L’s facility with other municipal officials. He was happy to report that procedures for future storms are going to change. There will be more representation and more communication from JCP&L. There will be no long outages as in the past. He is also continuing to work with FEMA. All the paperwork has been submitted. He recently received the last check from the previous storm. There has been a significant increase in absentees in Flemington-Raritan Schools due to flu like symptoms. He alerted everyone that there may be a storm coming and will be monitoring it closely.
UNFINISHED
2011 FLEMINGTON-RARITAN PARKS AND RECREATION COMMITTEE
BUSINESS
AUDIT – Mayor Mangin said that this matter was tabled.

ROUTE 202: LINKING JOBS, DEVELOPMENT AND CREATIVE TRANSIT SOLUTIONS PROJECT RE: MEMORANDUM OF UNDERSTANDING – Mayor Mangin said this will be between Somerset and Hunterdon Counties. He mentioned that the Township could eventually be given a grant towards this project. Planner Sunyak asked the Committee to review the information that was distributed. She attended a number of meetings along with Engineer Hajjar and Mayor Mangin. There was some funding that was appropriated in 2009 to create this inter-agency group. It was created for the purpose of looking at sustainable communities and ways to integrate housing, land use, economic and work force development, transportation, infrastructure plans and how towns can look at challenges of economic growth and revitalization. It was also created to provide opportunities for public health as well as looking at environmental impact. This region of New Jersey is one of the case models. There are 13 counties that will be looked at in terms of the NJTPA region and Raritan Township and the area is currently being studied by NJTPA, Bloustein School and various transportation groups. This region goes from the Flemington Circle along the Route 202 corridor, through Readington and Branchburg Townships and ultimately ending in Raritan Borough. There is a Memorandum of Understanding that needs to be approved via a resolution. The purpose of their effort
UNFINISHED
is to evaluate economic development opportunities within the existing and proposed
BUSINESS
land use and revitalization. The purpose of joining this group does provide the ability
(Con’t)
to potentially receive funding. She recommended that the Committee consider the memorandum and resolution favorably but also hoped that there are some goals that can be implemented that would be favorable to Raritan Township and the surrounding region. There will be other meetings and she will forward the results to the Committee. Mayor Mangin said that there is no obligation to the Township. A resolution was adopted later in the meeting.

GUN CONTROL INITIATIVES – Mayor Mangin said that by placing this matter on the agenda, it was his intention to give people a forum to speak their minds.

Attorney Cruz said that, based upon the comments he heard, he drafted a resolution for consideration by the Committee. If it is the Committee’s pleasure, this resolution would be added to the agenda as Resolution #13-40. Attorney Cruz read the resolution into the record as follows:

Resolution #13-40
WHEREAS, the Township Committee of the Township of Raritan recognizes that many of its residents are concerned with gun violence, and

WHEREAS the Township Committee also recognizes there are many initiatives pending before the New Jersey Legislature and the United States Congress, and

WHEREAS the Township Committee believes that New Jersey's gun control laws are among the strictest in the nation and calls upon the United States Congress to utilize New Jersey's gun control laws as a model upon which the United States Congress may build, and

WHEREAS an area of legislation which may be strengthened is to require mental health clearance before the issuance of a gun permit, and

WHEREAS the Township Committee recognizes that legislation regulating gun control is not a municipal prerogative but rather is legislated at the state and federal level, and

WHEREAS the purpose of this resolution is to encourage both the New Jersey Legislature and the United States Congress to examine responsible gun control legislation which balances gun safety with the right of citizens to own guns,

UNFINISHED

NOW THEREFORE BE IT RESOLVED that Clerk of the Township of BUSINESS

Raritan forward a copy of this resolution expressing the sentiments of the (Con’t)

Township Committee to the representatives of the 16th Legislative District, Township Committee to the representatives of the 16th Legislative District, Congressman Leonard Lance, Governor Chris Christie and President Barack Obama.
Mayor Mangin continued to say that he understood the comments from both sides. He felt that gun control was not the decision of the Township Committee. Nevertheless, the resolution that was drafted is not in line with President Obama’s initiatative. He did think, however, that it stated clearly that it is an important issue that should be reviewed by the State legislature and Federal Government. There are 20 bills in the NJ Legislature that deal with this issue, including size of guns, type of guns, amount of ammunition that is carried, mental health and waiting periods. He thought that it was the responsibility of the Township Committee to monitor the safety of the community. The Township is continuing to work with the Prosecutor, Police Chief Tabasko and the Board of Education. There will be an officer placed at the high school that will be paid by the Board of Education. Governor Christie is in favor of changes to gun laws and said that Pennsylvania and all states should have the same uniform rules for background, fingerprinting and mental health checks. Comm. O’Brien thanked everyone for speaking. He did not support Mayors Against Illegal Guns referendum as it is written. but agreed with improving the quality of the background checks. He thought that the other parts infringe on the Second Amendment. He also agreed with the Mayor about this issue being handled at the State and Federal level. Comm. Elbert said that he appreciated everyone coming out to speak. He thought that it was very important. He believed that this issue should be decided at the State and Federal level and would support the resolution that Attorney Cruz drafted. New Jersey is a state that has strict gun control rules being surrounded by states that do not have such stringent rules. He felt that there should be something more uniform. Comm. Antosiewicz said that he echoed what has been said in terms of the forum for both pros and cons on the issue. He agreed that this is a Federal issue. He agreed with Comm. O’Brien and does not support what initially what was proposed to the Township Committee, however, he does support the resolution drafted by Attorney Cruz.

Attorney Cruz said that the motion is to adopt Resolution #13-40 as read by Attorney Cruz.

Motion was made by Comm. Antosiewicz and seconded by Comm. O’Brien.
UNFINISHED
Roll Call Vote:
Antosiewicz – yes BUSINESS

Elbert – yes
 (Con’t)

O’Brien – no

Mangin – no

Motion failed.
Attorney Cruz said that it would be the prerogative of the Chair to continue with the meeting according to the agenda, or to call on members of the audience. However, if it is the Chair’s pleasure to call on the audience, then there has already been public comment. It would be a second public comment at the end of the meeting. He recommended that the Chair maintain a strict three minute rule on comments. Mayor Mangin asked for comments.

John Hallick, 6 Norton Drive, wanted a copy of the proposed resolution.

Attorney Cruz said it would be available the next day.

Mike Pohle, 15 Chestnut Trail, thanked the Committee for considering the issue, however, he is very disappointed. In fact, extremely disappointed. He felt this sounded more like a republican conference. He heard the comment about mental health which is certainly in line with Congressman Lance’s opinion. This is about trying to keep weapons out of the hands of the wrong people. Again, there are over 800 towns that disagree about this being a Federal issue.

Barbara Sachau, 2 Glenway Road, said she was disappointed with the vote. The vote does not take into account to try to get a handle of what is going on with the gun situation. The Supreme Court may have decided that the Second Amendment reads a certain way. However, many people disagree with that. A lot of people understand that when the constitution was written in 1700, they did not have the guns that they have today. She felt that this should be done at the local level.

Cliff Allerd, Stanton, applauded the defeat of the resolution. He has both a professional and personal interest and background in this field. He was part of a five man team that developed the ceramic and polymer-based armor that now defends and saves so many lives. Back in the 1970’s, he went on to develop the transparent armor that is now used to transport nuclear weapon systems over the roads. Finally, he is most proud of the optical systems that he developed that are now protecting the President. He has interviewed hundreds of people who have been assailed by people trying to steal property from the
UNFINISHED

government, property from individuals and threaten their lives. In no case did BUSINESS

he ever hear any of those individuals wish that they had less fire power or less (Con’t)

ammunition available to them at the time of the attack. All attacks are surprises. Finally, never did he hear any of those individuals say that they were disappointed by a citizen who was well armed, helping them out of that bad situation when their life was threatened. From a personal standpoint, he was on the telephone with the police at a time when a neighbor was being threatened by a burglar. The burglar attacked his neighbor and his neighbor disposed of that individual. This was in New Mexico where the gun laws are quite different. His neighbor, unfortunately, even though the gun laws are more lenient in New Mexico, spent a fortune in litigation. He felt that everyone has a right to defend and protect themselves in situations that no one can anticipate. The responsibility, given by God, is to protect themselves, their families and their property. This is not for hunting, or for sportsman behavior, it is for protection against tyranny and evil doers. He thought that there should be a resolution that perhaps authorizes open carry.

*** Mike Cleckner, 9 Vinson Drive, said that there was an incident that very day where a good doer from Walmart almost shot someone who was shop lifting in order to defend himself. He was almost run over as he chased down the shop lifter. He mentioned that he helped develop an anti-ballistic missile system so that if a missile had come from Russia, it could be intercepted by another missile. A good gun against a bad gun. It was more satisfying when that capability was used for the Strategic Arm Limitation talks. He thought that prevention would be much better than everyone having their own gun, missile or rocket launcher. He was disappointed that the Committee did not pass a very watered down resolution. He hoped that the Committee will

 reconsider another resolution.

*** Dolores Fogarty, Dvoor Boulevard, said she was very disappointed. She said that a bill came in front of the legislature quite recently and reminded the Committee that Congressman Lance voted in favor of a concealed weapons ban entering the State of New Jersey.

 NEW
INSURANCE SERVICES OFFICE RE: PUBLIC PROTECTION
 BUSINESS
CLASSIFICATION: 4/SB (BOOKLET ON FILE IN THE CLERK’S

OFFICE) – Mayor Mangin said that this is for a public protection classification for the Fire Company. Comm. Antosiewicz asked about the insurance element where Flemington Borough was receiving significantly more money than Raritan Township. It was just the way the zip codes were broken down and was not relative to participation, number of engines or number of volunteers. He wanted to know if there
NEW
was anything that the Township could do to address that situation. Mayor Mangin said
BUSINESS
that it was the Fireman’s Relief Fund for both Raritan Township and Flemington
(Con’t)
Borough. The State appropriates an amount of dollars for that fund. The solution is that the volunteer must write on their application Raritan Township (Flemington) with the zip code. This might work. The Raritan Township Fire Company has gone to the State to protest this situation twice and the State has not addressed it. Comm. Antosiewicz said that a letter could be sent to the State. The Clerk will get in touch with Risa Hynes, Fire Chief and ask that she be present at the next meeting to address this situation.

ELECTRONICS RECYCLING – Comm. Antosiewicz said that this is a no cost option for electronics recycling. Because Adm. Pietrefesa had several concerns, the matter was tabled.

BUDGET MEETINGS – This matter was tabled. The Committee has been engaged in union negotiation meetings.

CLASS II (MUNICIPAL OFFICIAL) MEMBER OF THE PLANNING

BOARD RESIGNATION FROM CHIEF GLENN TABASKO – This matter was NEW MEMBER – DON HUTCHINS – This was discussed earlier in the meeting.
ORDINANCES

ORDINANCE #13-2
AN ORDINANCE ACCEPTING A DEED FROM RARITAN HILLS CORP. FOR LOT 1 IN BLOCK 48 AS SHOWN ON THE TAX MAP OF THE TOWNSHIP OF RARITAN FOR MUNICIPAL PURPOSES.

Mayor Mangin asked for a motion to introduce Ordinance #13-2 on first consideration, same to be published according to law with a public hearing and a vote scheduled for the meeting of April 2, 2013 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.
Attorney Cruz said that under the New Jersey Local Lands and Buildings Law, municipalities can only accept property by an ordinance. This property is the property right behind the Municipal Building where the house was recently torn down known as the Dvoor property and was part approvals for Raritan Hills Corporation. Part of that approval required that that property be donated to the town. It has now been donated this is the ordinance to formally accept that donation.

ORDINANCES
Motion was made by Comm. Elbert and seconded by Comm. O’Brien.
(Con’t)

Roll Call Vote:
Antosiewicz – yes

Elbert – yes

O’Brien – yes

Mangin – yes

Motion carried.
CORRES-
a.
League of Municipalities: (All Information is on File in the Clerk’s Office):
PONDENCE

Crisis Communications – Techniques for Communicating with Constituents, the Media and Service Providers; Leading Through Difficult Times; User Friendly Budget Proposed Rules; New “Property Tax Dollar” Graphic Depicts Need for Property Tax Relief and Reform; Social Security Announces New Online Services; Economic Development Program Scheduled for Local Officials; League Withdraws Opposition to “Texting While Driving” Fine Bills (Floor: Amendment to “Texting While Driving” Bills Return a Fair Percentage of Fine Proceeds to Municipalities); Economic Development Program Scheduled for Local Officials; Disciplinary Actions in the Public Sector; Leaves of Absence in New Jersey – A Look at the Family Medical Leave Act, the New Jersey Family Act and ADA Compliance; NJ DEP Wants to Address your Rebuilding and Recovery Issues; Budget Updates; Lt. Governor Guadagno Offers Economic Development Tools; Governor Introduces State FY 2014 Budget; Appellate Court Decision in Keyport v. IUOE Local 68, Belmar v. CAW AFL-CIO, Mount Laurel v. CWA and AFSCME Council 71; “Be Sure to Prepare Before Clean-up and Repair”; S-2114/A-3317, Prohibits Municipal Registration of Multi-Family Dwellings;

b.
NJ DCA Information

c.
Community Planning Assistance Program – Planner Sunyak said that the NJ American Planning Association is providing some planning assistance through

their Community Planning Assistance Program to offer pro bono planning assistance to municipalities to address specific problems and challenges. The deadline is March 15, 2013. She had no idea what the criteria was regarding other municipalities. There is some reference made to communities that may need recovery planning and hazard mitigation issues related to Hurricane Sandy. However, municipalities can also submit needs for things including, but not limited to, visioning community design, transportation, parking, transit oriented development and economic development. If the Township were selected, the program would provide a two to four day planning exercise.
CORRES-

There would be public information gathering. She wanted to know if the
PONDENCE

Committee wanted her to try to submit something for next Friday or see if she
(Con’t)

could get a deadline extension. She then wanted to know what the Committee would like the potential focus areas to be. Mayor Mangin asked her to try to get the deadline extended. She will extend several ideas to the Committee. Comm. Antosiewicz said he would like to collaborate this with Flemington Borough. Attorney Cruz asked what would be the pleasure of the Township Committee if the extension is not granted.
Planner Sunyak said she would review the RFP and see what can be done.
d.
Assembly Bill #A3553 re: Establishment of Early Voting and Comments from County Clerk Mary Melfi - Township Clerk, Rose Sollena, was concerned about early voting. There were several comments made by County Clerk, Mary Melfi opposing early voting. If this were implemented, there would be a hardship placed in the Clerk’s Office. The State is asking that the Clerk’s Office be open Monday through Saturday until 10:00 p.m. and Sunday until 8:00 p.m. The Municipal Building would have to be used for polling places and not the schools. Mayor Mangin said that this will put amazing undue pressure on the Township with no compensation of cost from the State. This will happen at two elections. He reached out to Assemblywoman Donna Simon to express his concerns and thoughts on this matter which would be an impossible task for the Township to take on.
NON

Minutes:
CONSENT

AGENDA

EXECUTIVE SESSION MINUTES:

Executive Session Minutes – January 11, 2013

(Present were Mangin, Hazard, Antosiewicz and Elbert)

Mayor Mangin asks for a motion to approve the Minutes of January 11, 2013.

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

Roll Call Vote:
Antosiewicz – yes

Elbert – yes

Hazard – absent

Mangin – yes

Motion carried.
NON

TOWNSHIP COMMITTEE MINUTES

CONSENT
AGENDA

Township Committee Minutes – January 15, 2013
(Con’t)

(Present were Mangin, Elbert and O’Brien)

Mayor Mangin asked for a motion to approve the Minutes of January 15, 2013.

Motion was made by Comm. O’Brien and seconded by Comm. Elbert.

Roll Call Vote:
Elbert – yes

O’Brien – yes

Mangin – yes

Motion carried.

Resolution #13-34 – Approval of Memorandum of Understanding for Route 202

 Project
Mayor Mangin asks for a motion to adopt Resolution #13-34.

Motion was made by Comm. Antosiewicz and seconded by Comm. O’Brien.

Roll Call Vote:
Antosiewicz – yes

Elbert – yes

O’Brien - yes

Mangin – yes

Motion carried.
 CONSENT
All matters listed on the Consent Agenda are considered to be routine by the Township
 AGENDA

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:

Executive Session Minutes – January 28, 2013

CONSENT
Resolutions:

AGENDA
(Con’t)

Resolution #13-37 – Tax Refunds
Mayor Mangin asks for a motion to adopt the Consent Agenda.

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

Roll Call Vote:
Antosiewicz – yes

Elbert – yes

O’Brien – yes

Mangin – yes

Motion carried.

PRIVILEGE
Anyone may address the Committee on any issue for three (3) minutes

OF THE

FLOOR

Shawn Holding, 7 Manchur Court, said he moved into the Township about one year ago and he lives in front of Autumn Leaf Boulevard. Apparently there is a plan to extend Autumn Leaf Boulevard up to Bonetown Road and meet at the church on Route 12 near the library and the dog park. Obviously, he and his wife are against the extension as well as other people in his neighborhood. He said that he would appreciate it if the Township Committee would have this as an agenda item at the next meeting to discuss some of the descent to this proposal. If Autumn Leaf is extended, it will essentially make his neighborhood a thruway from Everitts Hill Road up to Route 12. He wanted the Committee to stop this from happening.

Mayor Mangin said that he understood his concerns, however, this was approved by a prior Committee and public was given. Attorney Cruz said that the Engineer and the Planner should be called upon to provide a status on where this stands. This has been quite a long process and has been under discussion for quite some time.

Mr. Holding said that this was not disclosed to him when he purchased his home. His neighbors informed him that this project was nixed, however, he found out that the money had already been allocated for the project to proceed forward. He said that there will be many unintended consequences and cannot see any benefit to extend Autumn Leaf. He was also concerned about the safety of the children if it is used as a cut through street. He wished the Committee could revisit this topic.
PRIVILEGE
Engineer Hajjar said that this project started in 2005. Money has been allocated each
OF THE

year for this project and, finally, there is enough money to start the project. The
FLOOR

review engineer from NJ DOT was on vacation for one and one-half months. He
(Con’t)

returned at the beginning of January. Mr. Hajjar submitted the plans to him but he has not responded yet. This is part of the Master Plan and is designated as a collector street. According to the Master Plan, it is supposed to go from Route 523 to Route 12. The reason to extend Autumn Leaf it to Route 523 is because, at that time, there was a project called Hi Gear. Planner Sunyak said that the Hi Gear Subdivision was denied by the Planning Board. He explained that if there is an emergency, the vehicles would have to go around the Route 12 Circle and come down Route 523. If they are on Route 523 and receive a second call, it would cost them valuable time to drive out of their way. This was the concern that was brought out. Engineer Hajjar said that Kentview Estates on Route 12 only has one way into the development and one way out. This was also one of the reasons for the project. Comm. Antosiewicz said that there was definitely a safety concern.

Mr. Holding said that with regard to the Fire Trucks, he knows about the grade on a dry day, however, if it is icy, they cannot get up the road. With the grade on Autumn Leaf and the weight of a fire truck, there is no way that a truck is going to be able to stop and make a right turn into Kentview Court or a left turn into Manchur Court. That grade is very steep even for his SUV. He felt that the new development going in off of Route 12 called Mountainview Estates is going to bring in a whole host of traffic. If there is an accident on Route 12, the police are going to be detouring traffic into his neighborhood.

Attorney Cruz said that all of the Closed Session items were completed at the Special Meeting earlier.
Resolution #13-39 - CLOSED SESSION:

 Contractual – Contract Negotiations: PBA Local 337;

Teamster’s Union Local 469; Supervisor’s Union;

Higher Level Supervisor’s Union

Property Acquisition - B 28, L 7, 60 River Road;

Potential Litigation – Township of Raritan v.

 Flemington Mall, LTD

Personnel - 2013 Appointments

Resolution #13-39 was not adopted.

ADJOURN-
Mayor Mangin asked for a motion to adjourn the meeting

MENT

Motion was made by Comm.

Vote:
5 – 0 motion carried.

Meeting adjourned at: 8:35 p.m.

Respectfully submitted,

Rose Sollena, RMC/CMC

Township Clerk

PAGE
1

