BOROUGH OF SAYREVILLE

 AGENDA - COMBINED MEETING

MAYOR & BOROUGH COUNCIL

 Monday, March 10, 2014

1.
CALL TO ORDER - Time ________

a) Short Prayer & Salute to Flag

b) Statement of Publication

c) Roll Call:

d) Approval of prior Minutes of the Mayor and Borough Council:

(Motion to approve, subject to correction if necessary)

(Only those council members in attendance at these meetings can vote)

2. PRESENTATIONS: -

· Samsel Upper Elementary School’s Fourth and Fifth Grade Gifted and Talented Students to present a program entitled “How to Reduce your Carbon Footprint” as instructed by Jennifer Mahieu.
· Commercial Utility Consultants Energy Aggregation.

3. OLD BUSINESS

a. Public Hearing on the following Ordinance(s):

ORDINANCE # 251-14
AN ORDINANCE TO SUPPLEMENT AND AMEND CHAPTER IV,

POLICE DEPARTMENT SECTION 4-5 QUALIFICATIONS OF THE REVISED

GENERAL ORDINANCES OF THE BOROUGH OF SAYREVILLE

 (Co. Rittenhouse, Public Safety - Public Hearing, March 10, 2014)

ORDINANCE #252-14

AN ORDINANCE AMENDING AND SUPPLEMENTING

CHAPTER XVII OF THE REVISED GENERAL ORDINANCES

OF THE BOROUGH OF SAYREVILLE TO ADD SECTION 17-8

“MUNICIPALLY SPONSORED ATHLETIC ORGANIZATIONS”

(Co. Eicher, Recreation - Public Hearing, March 10, 2014)

ORDINANCE #253-14

BOND ORDINANCE PROVIDING FOR THE REHABILITATION OF THE ERNSTON ROAD WATER TANK IMPROVEMENTS IN,

 BY AND FOR THE BOROUGH OF SAYREVILLE, NEW JERSEY, APPROPRIATING $1,200,000 THEREFOR AND AUTHORIZING THE ISSUANCE OF $1,200,000 BONDS OR NOTES OF THE BOROUGH FOR FINANCING PART OF SUCH APPROPRIATION
(Co. Melendez, Water & Sewer Committee - Public Hearing, March 10, 2014)

ORDINANCE #254-14

 Motion to Table and Refer Back to Planning Board for Review of Revisions
AN ORDINANCE AMENDING ARTICLE III OF

CHAPTER XXVI, LAND DEVELOPMENT, OF THE

REVISED GENERAL ORDINANCES OF THE

BOROUGH OF SAYREVILLE TO CREATE

R-7B INFILL OVERLAY RESIDENTIAL ZONE DISTRICT

(Main Street)

(Co. McGill, Planning & Zoning - Public Hearing, March 10, 2014)
4. NEW BUSINESS:

a) Introduction of the following Ordinance(s): (NONE)
March 10, 2014

5. CONSENT AGENDA/RESOLUTIONS

PUBLIC PORTION ON CONSENT AGENDA ITEMS ONLY

(Mayor opens the meeting to the Public for questions and comments on Consent Agenda Resolutions Only)

(Motion to Close Public Portion and adopt Consent Agenda Resolutions on Roll Call Vote)

2014-60
Resolution Approving Bills for Payment

2014-61
Authorizing the budget be read by title only.

2014-62

Introduction of the 2014 Local Municipal Budget.

2014-63
Approving application for Trailer License submitted by Sovereign Consulting,
Inc. and issue a License to locate one (1) Temporary Office Trailer on SERA
Property, Block 257.02, Lot 1.01, 1000 Chevalier Avenue & Main St.
Extension during site remediation.

2014-64
Approving and authorizing the issuance of a Special Event Permit to Shri

Dwarkadish Temple to conduct religious events on March 16, April 19-27,

August 17, Oct 18-25, (Nov. 1 –Alt for Oct. 24th) subject to their notifying the
 Sayreville Police Department, the Department of Public Works, Recreation
 Department and the Sayreville Emergency Squad prior to each event on Temple

property.
2014-65
Authorizing the execution of an agreement between the Borough of

Sayreville and Trustmark a division of MetLife for the purpose of providing

Universal Life Events / Living Benefits for long term care for our employees.
2014-66
Authorizing the submission of a Municipal Recycling Tonnage Grant

 application for the year 2013 and directing Elyse Barone, Certified Recycling

Professional (CRP) to properly file for said application and file the

appropriate 2013 Recycling Tonnage Grant Reports.

2014-67
Authorizing the proper borough officials execute an Agreement with the

County of Middlesex to locate a tire recycling container at Fort Grumpy on

Bordentown Avenue in which 40% of the total weight of the material

deposited shall be credited to the benefit of the Municipality.

2014-68
Authorizing and directing the proper borough officials to execute an Adjoining (Host) Community Benefits Agreement with the Middlesex County Utilities Authority for a period of ten years.

2014-69
Authorizing a one (1) year extension with PVS Technologies, Inc. for Ferric

Chloride (water treatment chemical) with no increase in price for one year.

2014-70
Appointing Jessica Morelos as Assistant Municipal Clerk, effective March 11, 2014
2014-71
Appointing Rebecca Garbowski as Personnel Officer, effective March11, 2014.

2014-72
Appointing Amy Loughman as Clerk Typist II-Full Time in the office of the

Municipal Clerk (Keyboarding Clerk I), effective March 11, 2014.

2014-73
Awarding contract for Professional Services to Peter E. Sockler of the Sockler,

Realty Services Group, Inc. to conduct appraisal services and report covering

Property known as 620 Jernee Mill Road, Block 13, Lot 1.01 for a proposed

DPW facility.
(Mario’s Construction).
2014-74
Authorizing the proper borough officials to enter into a settlement
agreement with Verizon, 934 Route 9, Block 439.01, Lot 5 regarding their

Tax Appeal.

2014-75
 Authorizing the Mayor and Borough Engineer to execute NJDEP Permit

applications associated with the Gillette Towers, LLC Site Plan.

March 10, 2014

2014-76 Authorizing the Borough Engineer to prepare conceptual plans and preliminary

 cost estimates for Improvements to the Former Bordentown Avenue Water

 Treatment Plant for a fee not to exceed $ 5,500.00.

- RESOLUTIONS TO BE READ IN FULL & VOTED ON: - none

Business Session Agenda – March 10, 2014
6. COMMUNICATIONS & COMMITTEE REPORTS

 * DISPOSITION:

· ADMINISTRATIVE & FINANCE – Councilman Buchanan

a) Minutes & Departmental Reports:

 - Move the following Minutes and or Reports be Received & Filed:

1) Board of Education Minutes of February 18, 2014.

- Receive & File
b) Received the following application(s) for Bingo/Raffle Licenses:

1) Applications from St. Stanislaus Kostka R.C. Church to conduct

 the following games on dates from June 18-21, 2014:

· On Premise Non Draw - Pull Tabs (RA:1857)

· On Premise Non Draw – Wheels (RA:1858)

· On Premise Non Draw - Money Wheel (RA:1859)

· On Premise 50/50 (RA:1860)

· Off Premise 50/50 on June 21, 2014 (RA:1861)

· Off Premise Draw on June 21, 2014 (RA:1862)

2) Amendment to Bingo License #BL483 adding two members in charge.

- (motion to) Approve/Disapprove

c) 2014 Tax Appeal(s) received from:

- Amram & Irene Dayan, 6 Cliff Avenue, Blk 524, Lot 6
- Forward to Tax Counsel
d) Application for Social Affair Permit received from
 St. Stanislaus Kostka R.C. Church to dispense beer & wine

 during their annual carnival being held from June 18-21, 2014
 on parish grounds.

- motion to Approve/ Disapprove
e) Committee Reports –

1) _____________________________

· PLANNING & ZONING – Councilman McGill

a) Minutes & Departmental Reports:

 Move the following Minutes/Reports be Received & Filed: (None)

- Board of Adjustment Minutes of January 22, 2014

(Re-Organization & Regular)

- Receive & File
b) Notice to Adjacent Property Owner(s) received from:

- Resident of 37 Boehmhurst Ave, Blk 216, Lot 112.02

 On an application before the Board of Adjustment on

 March 26, 2014 for a proposed second story addition and

 cantilever encroaching on sideyard set back limitations.
 -Receive & File
c) Committee Report:

1) _________________________________

March 10, 2014

· PUBLIC SAFETY – Councilman Rittenhouse

a) Minutes & Departmental Reports:

 Move the following Minutes/Reports be Received & Filed:

-None
b) Request received from St. Stanislaus Kostka RC Church

 for authorization to hang promotional banners a the following

 locations, advertising their annual parish carnival on June 18-21, 2014.

· Pole JC643SE/JC621SE – Main Street & MacArthur Ave.

· Pole JC519SE/BT279SE – Washington Rd. & Bissett St.

· Pole BT5SAR/BT1944 – Washington Rd. & Parkway Overpass

· Pole JC111-4SE/JC116SE – Jernee Mill Rd between Tech Ctr. & Starland Ballroom.

 - (move to) Approve / Disapprove
c) Firemen’s Application received from Louis F. Kwiatek as an

 Associate Member of the Melrose Hose Co. No. 1 was accepted on

 March 3, 2014 and is being forwarded to Gov. Body for approval.
- Approved/ Disapprove
d)) Request for permission to conduct a coin toss at the corner of
 Washington & Ernston Roads from 10am-2pm received from:

- Sayreville Bombers Boys Soccer on Sept. 13, 2014

- Knights of Columbus Council #2061 on May24-25, 2014
- Approved/ Disapprove
e) Committee Reports-

1) ________________________________

· RECREATION – Councilwoman Eicher

a) Minutes & Departmental Reports:
 Move the following Minutes/Reports be Received & Filed:

- Cultural Arts Minutes of January 15, 2014.

- Receive & File
b) Request for Council’s support in the naming of the soccer fields
 at the sports complex after fallen Korean War Veteran Corporal

 Woodrow Haussermann. Location requested by Veteran’s Alliance

 Committee member Ken Kelly and supported by Soccer Association.

– Motion to Approve/Deny
 c) Authorization to award contract with International Fireworks
 of Douglasville, PA for the Independence Day Celebration
 to be held in Kennedy Park on June 28, 2014(rain date June 29th)
 at a cost not to exceed $12,500.00.

 (Three quotes received - Resolution awarding contract necessary)

(move to) Approve / Disapprove
d) Committee Reports:

1) _________________________________

-

· WATER & SEWER/ENVIRONMENTAL – Councilman Melendez

a) Minutes & Departmental Reports:

 Move the following Minutes/Reports be Received & Filed: (None)
b) Committee Reports-

1) ________________________________

MARCH 10, 2014

· PUBLIC WORKS – Council President Novak

a) Minutes & Departmental Reports:

 Move the following Minutes/Reports be Received & Filed:
(NONE)
b) Authorization to award contract for goose control
 to Goose Control Technology of Metuchen, NJ.

 (Three quotes attached & Resolution Required).

- Approve / Disapprove

c) Committee Reports:

1) _________________________________

-

· MAYOR – Kennedy O’Brien

· BUSINESS ADMINISTRATOR – Daniel E. Frankel

- Admin. & Finance

a) Authorization to execute an amendment to the Office on Aging Residential
 Maintenance Agreement between the Borough and Middlesex County.
 The amendment will extend the contract for the year 2014.

Resolution Required
b) Authorization to sponsor a Resolution to Welcome the Special Olympians, their
 Families and Supports to New Jersey, the host of the 2014 Special Olympics USA
 Games which will take place June 14-21, 2014 at various venues in Mercer County
 and New Brunswick in Middlesex County.

c) Authorization to amend Agreement with Windstream (formerly Paytec) covering
 Voice & MPLS Services for the Borough of Sayreville.

 (5 year contract dated 6/13/11 through 2016 - Resolution Required).

d) Authorization for the proper borough officials to execute a Memorandum of

 Understanding with the Supervisor’s Union (SAMS) for Contract year 2013,

 2014, 2015, 2016.
 Resolution Required

- Planning & Zoning

- Public Safety

a) Notice received from the NJDOT advising that it will be necessary to temporarily

 close a portion of Main St. for the purpose of making improvements to the Garden

 State Parkway bridge structure for a duration of greater than 48 hours. Please

 refer to Certification Report for Engineering and Police approvals and Detour. In

 order to accomplish this they are requesting a resolution from Sayreville in

 support of the traffic detour route of N. Ernston Road and Washington Road

 (Report & correspondence in packet- Resolution Required).

b) Request received from the US Dept of Justice, Special Agent Gotthold to use the

 Municipal Courtroom for the purpose of a mock trial training exercise on Friday

 March 28,2014, from 8AM-3PM.

- Public Works

- Recreation

- Water & Sewer

a) Authorization to extend the contract for Water Dept. Chemical Sodium Besulfite

 to Miracle Chemical Company for a one year term at no increase in price.

(Resolution Required)

b) Authorization to extend the contract for Misc. Water Dept. Supplies to Water

 Works Supply Co., Inc. for a one year term at no increase in price.

(Resolution Required)

MARCH 10, 2014
BA Agenda - Cont’d.

- Personnel

a) Title reclassification of employees in the following departments as determined

 by the Dept. of personnel:

· One (1) employee in the Recreation Dept. from Clerk I to Clerk II, effective January 31, 2014.

· One (1) employee in the Department of Public Works from Laborer I to

Truck Driver, effective January 23, 2014.

· Three (3) employees in the Water Department from Water Treatment Plant Operator to Senior Water Treatment Plant Operator, effective November 26, 2013.
· **** (1) employee in the Finance Office from Sr. Clerk to Sr. Account Clerk, effective March 11, 2014.

(Resolutions Required)

- Executive Session

· C.F.O.-
Wayne Kronowski

 a) Bill List Resolution

b) Transfer Resolution
· BOROUGH ENGINEER -Jay Cornell

a) Ernston Road Tank Rehabilitation – Receipt of Bids (Report Attached)
· BOROUGH ATTORNEY - Michael DuPont

7.
PUBLIC PORTION

Mayor will open to public.

Motion to close public portion.

8.
EXECUTIVE SESSION –

- Motion to Enter into Closed Session - Roll Call

- Motion to Reconvene

9.
ADJOURNMENT
Motion-Roll Call

