	APRIL 12, 2010

AGENDA / REGULAR MEETING
	193

CALL TO ORDER

Regular meeting of the Mayor and Borough Council held on Monday, April 12, 2010 as called to order by Mayor O’Brien at 6:33 P.M. followed by a short prayer and salute to the flag.

STATEMENT OF NOTICE OF PUBLICATION

Clerk Farbaniec announced that this Meeting of the Mayor and Council being held on April 12, 2010 has been advertised and posted in accordance with Open Public Meetings Act Chapter 231, P.L. 1975 by advertising in the Home News Tribune, notifying the Star Ledger and the Sentinel Publishing Co., posting on the bulletin board and filing with the Municipal Clerk.

ROLL CALL

Roll Call: Councilperson Bella, Eicher, Kelly, Perrette, Siarkiewicz.

Absent: Councilman Kaiserman arrived at 6:45 P.M.

Others Present:
Mayor O’Brien

Business Admin. Bertrand

Municipal Clerk Farbaniec

Borough Attorney Verrone

Engineer Cornell

C.F.O./Treasurer Kronowski

Others Absent:
None

OLD BUSINESS - None
COMMUNICATIONS & COMMITTEE REPORTS

· ADMINISTRATION & FINANCE – Co. Perrette

#1 TAX ASSESSMENT APPEALS

A) 2010 Tax Appeals and Complaints were received

 covering the properties listed below:

 Plaintiff

Address

881 Sayreville TIC I, LLC

246

2.11, 881 Main Street

Shailesh Shah

202.04

2, 24 Glynn Court

980 Highway 9, LLC

439.01

8.02, 980 Route 9

Randy Tejada

115

5.03, 8 Krumb Street

K-Land No. 59, LLC

136.18

13, Whitehead Avenue

Umesh & Tejal Talati

136.11

33, 4 Wytrwal Court

Lakeview Developers Limited

254.01

2, Lakeview Drive Et Al

Sun Oil Co.

296

3, 6055 Highway 35 & 9

Central Jersey Starter

 & Alternator

538

21.01, 1809 Highway 35

Joseph & Lori Gatti

538

22, 1809 Highway 35

Woodmont Realty GRP

 Sayreville, LLC

13

3.02, 776 Jernee Mill Road

John & Christine Henry

3405

1, 3 Cori Street

National Amusements, Inc.

Blk. 273, Lot 1 8020 Rts. #9 & 35

Mary Lou White Stevens

207

2, 5 Washington Road

Christine Keryakes

402.03

2, 798 Campbell Street

Jadwiga & Patrick Esposito

34.09

3, 6 Lagoda Street

Armenio Amador

397

13, 4 Dusko Drive

Sayreville Associates

330.03

1.05, 115 Kennedy Blvd.

Verizon

439.01

5, 934 Route 9

Younan Family

412.02

23, 1145 Bordentown Ave.

Marcela Logrono

449

6.09, 49 Woods Edge Court

Maritza Mendez

247.12

43.11, 11 Faith Drive East

PMK Associates

445

5.04, 987 Route 9

Gerdau Ameristeel

246

1.05, Rear of Main Street

Gerdau Ameristeel

246

1.07, Off Main Street

Crestview of Sayreville

440

3, 971 Route 9

MCA Realty Group, LLC

13

1.03, 650 Jernee Mill Road

Y.&L.Nesheiwat & L.Waked

447.11

10, 4 Elacqua Blvd.

Maged & Isebelle Hanne

155

10, 17 James Street

Kumar Vivek

136.15

67, 17 Michalik Drive

First Industrial, LP

326.01

 3, 2400 Main Street

New Land Associates, LP

326.01

 4, 2500 Main Street

Joseph Beninato, Inc.

539

96, 1783-85-87 First Street

Joseph Beninato, Inc.

539

9.01, 170 Old Spye Road

K-Land No. 5

136.15

75.01

368.19

1

Heritage at Towne Lake, LLC

136.15

76

136.16

77

LaMerV, LLC

449

10.03

449
6.51-C0503; C0606; C0608;C0609;C0610;C0611;

C0612; C0613;C0614;C0615;C0616;C0617;

C0618;C0619; C0620.

Louissaint, Joseph & Michele

83.18

8, 13 Creamer Drive

Oshiro, Della C.

169.07

32, 11 Ciecko Court

K-Land No. 59

136

38

136.16

30.05, 30.06, 30.31, 78, 101-132

136.18

1, 9, 10, 13

136.19

1, 3, 4, 8, 9, 10

K-Land Corp. No. 5

136

54-56, 57.01, 58, 59, 100, 109-114,

136, 159-168, 188, 189

136.11

 6, 34, 35

136.13

1

136.14

5, 7

136.15

16, 37, 38, 43, 60, 61, 65, 67-70, 72-74

LaMer 2C, LLC 449
10.11, C2303, C2302, C2604, C2203, C2104, C2103

Lorraine Munnia Mocco

251

1 (850 Main St.)

249

1 (Main St.)

Allen, Veda P.

136

175, 41 Fritz Drive.

B) 2009 Tax Appeals and Complaints

Plaintiff/Petitioner

Block

Lot

Manisha Franklin-Reynolds

136.15

44, 49 Sayreville Blvd. South

- Referred to Tax Counsel.
#2
APPLICATION(S) FOR BINGO/RAFFLE LICENSES

Received from:

a) Sayreville Little League to conduct an Off-Premise Draw Raffle on June 6, 2010 (#RA:1646).

b) St. Stanislaus Kostka R.C. Church to conduct an Off-Premise Draw on June 26, 2010

 (RA:1647).

c) St. Stanislaus Kostka R.C. Church to conduct an Off-Premise Draw Raffle on June 26,

 2010 (RA:1648).

- (a-d) Approved.
#3 APPLICATION FOR SPECIAL PERMIT FOR SOCIAL AFFAIR

Received from Firefighters Brotherhood of New Jersey to dispense beer at a Memorial Motorcycle Benefit Run to be held in Burkes Park, Washington Road, on May 2, 1010 (May 16, 2010 Rain Date).

- a) Approved.
REPORT OF CHAIR.

1) Councilman Perrette gave an update analysis of water charges realized.

2) He also announced that at the next meeting he would have a total for the census along nationwide figures.
· PLANNING & ZONING – Co. Eicher reported.

#4 SHRI DWARKADHISH TEMPLE

Received notice of a Tent being placed on 717 Washington Rd., for religious lectures during April 14-May 15, 2010 from 2PM-9PM, with the use of a PA system. (No permit has been issued by the Construction Office).

- Refer to Construction Office & Police Department.
#5 Resolution as authorized on March 22, 2010

Opposing public Law 2009, Chapter 82, which law permits the conversion of Age-Restricted Housing into Non-Restricted (converted) Housing.

-

- Resolution.

#6 SAYREVILLE ECONOMIC & REDEVELOPMENT AGENCY

Received a Resolution from SERA recommending the incorporation of the Movie Theater Parcel of property into the Borough of Sayreville’s Waterfront Redevelopment Plan.

- Referred to Sayreville Planning Board.
REPORT OF CHAIR.

· PUBLIC SAFETY – Co. Eicher

#7 SAYREVILLE ENGINE COMPANY NO. 1

Received request to travel to Marlboro, NJ to attend a Dedication of new fire apparatus on
 June 12, 2010 from 1-7PM. (Approved by Fire Chief).

 -
Approve.
#8 MORGAN HOSE & CHEMICAL CO. NO. 1

Received request to travel St. Francis of Assisi Cathedral in Metuchen, NJ to attend a Firefighters Mass on April 25, 2010 from 11 AM – 2 PM. (Approved by Fire Chief).

-
 Approve
#9 LORETTA ALBIN

Received a letter of resignation from her appointment as Shelter Coordinator for the Local Emergency Planning Committee, effective June 30, 2010, due to her forthcoming retirement on July 1, 2010.

- Receive & File / forward letter of appreciation for her time & dedication.
REPORT OF CHAIR.

#10 WILLIAM & KIM ROBERTS, 330 SO. PINE AVE.

Received a letter requesting a guard rail be installed in front of their home on 330 So. Pine Ave, due to car accidents and safety concerns.(Refer to Traffic Bureau for their recommendation).
- Referred to Traffic Safety.
 REPORT OF CHAIR.
 Councilwoman Eicher stated she had previously scheduled a meeting for today with the different branches of public safety to discuss the Weber Avenue area flooding and procedures that were followed, until she saw that a Sub-Committee was formed without her knowledge. As Chairperson of the Public Safety Committee, she would have liked to been on that committee.

Councilwoman Eicher later questioned if the Temple held an event over the weekend because she saw the no parking signs in the Deerfield Road area.

Mr. Bertrand responded that there was an unannounced event over the week-end on their property. He said he was in the area and did not see any related traffic or noise, although he did not know what the event was. He said there was Auxiliary Police present.

Progress.

#11

· PUBLIC WORKS – Co. Kelly

REPORT OF CHAIR. – Progress.
#12

· RECREATION – Co. Siarkiewicz

REPORT OF CHAIR. – Councilwoman Siarkiewicz reported on various recreation events.
#13

· WATER & SEWER – Co. Bella

REPORT OF CHAIR. –

Councilman Bella asked when the Sub-Committee regarding the Weber Avenue flooding was formed and how were those members chosen.

Mayor O’Brien responded that Councilman Perrette and Council President Siarkiewicz had the time that Tuesday so they just took it upon themselves, in a pro-active manner, to go out and get it done. He had asked Councilwoman Siarkiewicz to meet with various officials to get information on the plans, what happened, what was done and what was learned from it.

Councilman Bella said he had met with Barry Eck at the fire on Weber Ave. and he said that this meeting was held on Tuesday at 5PM. That is a time he would have been available and should have been afforded the courtesy of being notified and given the option of attending.

Councilman Bella also commented on the resolution approved for tonight’s agenda regarding the opposition to Public Law 2009, Chapter 82, permitting the conversion of Age Restricted Housing. Stated this is perfect timing seeing as the Board of Education is here tonight to give their school budget presentation and the impact that this law would have on the school budget.

Comments also made regarding Councilman Perrette’s water analysis report.

#14

 BUSINESS ADMINISTRATOR'S AGENDA/REPORT

Administration & Finance:

a. Notification of an increase in the annual Community Development Block Grant (CDBG) allocation for program year 2010 for a new amount of $248,332. This marks an increase of $17,666 over 2009’s allocation.

Public Works:

a. Authorization to execute an agreement with the Middlesex County Improvement Authority for Recycling Collection and Marketing Services for the period April 5, 2010 to April 4, 2015. The cost of the services is at 19% discount from the prior contract.

- Resolution.

 Councilman Bella question the use of this money and if we have a plan.

 Response on the use and plan made by Business Admin. Bertrand.

b. Request from resident for Borough consideration to vacate property located at Lot 46, Block 457 (Dolan Street).
- Refer to Open Space.
Recreation: none

Water & Sewer:

a. Authorization to advertise for public bids for Labor and Equipment for water main, sanitary and/or storm sewer repairs.

- Resolution.
b. Authorization to extend the existing contract with Shannon Chemical Corp. from Malvern, PA for the purchase of SLI-5250 Orthophosphate for an additional year at the current price.

- Resolution.
Public Safety:

a. Notification that FEMA will be providing on-site in-take and case management services for Borough residents and those of surrounding communities affected by the recent floods utilizing space at the Senior Center.

Planning & Zoning: none

Personnel:

a. Retirement Notices effective May 1, 2010

1. Edward Szkodny, Police Chief

2. Bruce Marcinczyk, Police Captain

3. Richard Standowski, Supervisor Public Works

4. John Lomeli, Laborer, Public Works
#15

· C.F.O. WAYNE A. KRONOWSKI

1) Introduction of 2010 Local Municipal Budget (will be further discussed after the board of education presentation).
 2) Approval of Bills.

- Resolution.
#16
· BOROUGH ATTORNEY AGENDA/REPORT

1) Resolution authorizing the institution of an In-Rem Tax Foreclosure.

Councilman Bella questioned if this was the Horseshoe Road Superfund Site, what the status was on this site, and once remediated if there was a plan to include it the Redevelopment Area.
 Business Admin. Bertrand responded that it is progressing and that it the EPA is working on this site.
Councilwoman Siarkiewicz stated the Environmental Commission will be conducting a meeting in May in which they invited the EPA to come in and give an update on this site. She further indicated that this area is currently in a Light Industrial, Residential Area but with the amount of clean-up it will never be allowed residential.

2) Ordinance authorizing the lease to the highest bidder, upon conditions, following the receipt of

 sealed bids, of certain property identified as Block 3, Lots 116 and 117 on the Tax Map of the

 Borough of Sayreville.
 Discussion of items necessary for the Ordinance:

 - Min. bid price - $140.00 per month.

 - Min. annual increase – Tied to any tax increase.

 - Amount of Liability Insurance – To get amount from the Borough’s JIF.

 - Security Deposit – 60 day Security Deposit.
Ordinance to be redrafted and introduced at the next meeting.

3) Ordinance readopting Chapter XXXIII, “tax Exemptions and Abatements,” of the Revised General

 Ordinances of the Borough of Sayreville, with amendments to permit tax exemptions for

 construction of commercial and industrial structures in areas in need of rehabilitation.

Ordinance to be introduced tonight.

Questions presented by Councilman Bella.

Attorney Verrone said to keep in mind that this is only modifying the existing Ordinance to allow Sabert to apply to the Borough for an exemption for new construction. This is just any ordinance allowing them to do that.
Mayor stated he was going to hold off the Borough Engineer’s report in order for the School Board to make their Budget Presentation at this time.

School Superintendent Frank Alfano came forward and addressed the Council.

He explained that the State cut their State Aid by 3.8 million dollars, plus another $600,000. from their reserve, so they are looking at a loss of about 4.4 million dollars. He said they met with the Board Members, Administrators, and many of the stake holders on what was most important. They all agreed, including the Teachers Association, that personnel was the most important,.

Dr. Alfano proceeded with the following presentation:
No questions from The Council.

Dr. Alfano thanked the Governing body for their time.

Mayor asked School Board President Mr. Macagnone for his comments.

Mr. Macagnone said this was a tough year, and through that they are not cutting any personnel, programs, courtesy bussing, or full day kindergarten. Sayreville has a good school district and low crime rate. If the budget gets cut any further they will have to take a look a cutting some of these programs.

Mr. Macagnone introduced other Board Members, Jill Trap, Phyllis Batko, Tom Biesiada, Maria Stratton, Vice President Mr. Pat Lembo, Assistant Superintendent of Schools Carla Sutherland, Business Administrator Emidio D’Andrea and Dr. Frank Alfano, Superintendent.
In closing, he thanked the governing body for their time.
Mayor called for the Borough Engineer’s report.

17

· BOROUGH ENGINEER AGENDA/REPORT

1) Improvements to South Pine Avenue – Receipt of Bids

- Resolution awarding bid.

2) Sayreville / South River Flood Control Project –

 Status of Army Corp of Engineers Project was provided.

He stated that basically the design for the project is slated for next year and that will be followed by the construction. At the present time there is no money available for the construction, so the committee of the Council has recommended that a Resolution be adopted looking for the Army Corp and the State to go through and provide the necessary funding for this project.

Mayor asked the engineer to briefly explain the project.

Engineer Cornell said the project entails the construction of levies along both the Sayreville and South River side of the river as well as a storm gate in the vicinity of the South River bridge. The preliminary design calls for protection to the five-hundred year flood elevation and that flood elevation is currently being reviewed by the Army Corp. They are considering lowering that elevation and expecting a response in May to determine if they are going to modify that design.

-Resolution.

3) Bordentown Avenue / Jernee Mill Road Railroad Crossing –

Status of Project.
 Reported that a project is scheduled for the replacement of that rail road. They have awarded the contract but want to wait until school is out because they have to close the road for a period of time. So that construction is slated for the second week of July.

Councilman Kelly asked DPW Director Bailey to report on what they plan on doing in the mean time.

Mr. Bailey reported that their men will be going out with their equipment and making temporary repairs until the project can begin.

FOR YOUR INFORMATION
· ADMIN. & FINANCE

· PLANNING & ZONING

#1
SAYREVILLE PLANNING BOARD

Resolution(s) Memorialized on April 7, 2010.

a) Bedrock Concrete Corp., 701 Hartle St., Block 60.06, Lot 3, Preliminary & Final Major Site Plan.

b) Bedrock Concrete Corp., 701 Hartle St., Block 60.06, Lot 2, Preliminary & Final Major Site Plan.

- a&b) – Receive & File.
#2

NOTICE TO ADJACENT PROPERTY OWNERS

Notice of hearing before the Zoning Board of Adjustment scheduled for April 28, 2010 at 7:30 P.M..

a) Application seeking site plan waiver, variances and approvals to allow a freestanding sign at property frontage with Jernee Mill Road. Property in question is 570 Jernee Mill Road, Blk 55, Lot 1.01

 and owned by AEG Live, NJ, LLC.
– Receive & File.
Notice of hearing before the Planning Board scheduled for April 21, 2010 at 7:30 P.M.

b) Application seeking exceptions to and waiver from the development regulations and design standards of the Land Use Law so to permit the installation of a pump and treatment system for ground water remediation from premises known at 250 Cheesequake Road, Blk 27.01, Lot 1.01; Block 35, Lot 1.01;Block 37, Lot 1; Block 28, Lot 1; Block 39, Lot 1; Block 41, Lot 1.04; Block 42, Lot 1.01, 1.05, 2.02.

– Receive & File.
· PUBLIC WORKS

· PUBLIC SAFETY

· RECREATION

#3__

MINUTES

Rec. & File
Board of Adjustment

-
February 24, 2010

Board of Health

-
March 4, 2010

Main Street By-Pass Committee

-
March 4, 2010

Planning Board

-
March 17, 2010

Shade Tree Commission

-
March 18, 2010
Mayor reviewed the following Ordinances for comments:
ORDINANCES FOR PUBLIC HEARING:
ORDINANCE #121-10

AN ORDINANCE AMENDING and supplementing CHAPTER XXIII, “Flood Damage Prevention and protection,” of the revised general ordinances of the borough of sayreville by the deletion of the existing SECTION 23-1, “Flood damage prevention,” and replacing

it with a new FLOOD DAMAGE PREVENTION ORDINANCE required by the New Jersey Department of Environmental protection

ORDINANCE #122-10

(Revised 3-19-10)

AN ORDINANCE AMENDING and supplementing CHAPTER IX, “ANIMAL CONTROL,”
to prohibit thecare and feeding of unlicensed cats
and requiring the removal of feral cats from larger properties.

ORDINANCE #123-10

AN ORDINANCE authorizing the acquisition of certain real property
identified as Block 190, Lot 61 on the tax map of
the Borough of Sayreville, in fee simple,

by voluntary purchase or by condemnation for public use
ORDINANCES FOR INTRODUCTION:

 ORDINANCE No. 124-10

AN ORDINANCE TO SUPPLEMENT AND AMEND CHAPTER VI, SECTION 6-4.1 “ALCOHOLIC BEVERAGE CONTROL-FEES” AND CHAPTER II, SECTION 2-64 ADMINISTRATION–FEES OF THE REVISED GENERAL ORDINANCES OF THE BOROUGH OF SAYREVILE

ORDINANCE #125-10

 AN ORDINANCE AMENDING SECTION 12-1.3, “Construction Fees,” of CHAPTER XII, “BUILDING AND HOUSING,” of the revised general ordinances of the borough of sayreville, new jersey, to revise certain building and HOUSING fees

ORDINANCE #126-10

AN ORDINANCE READOPTING CHAPTER XXXIII,

“TAX EXEMPTIONS AND ABATEMENTS,” of the revised general ordinances of the borough of sayreville, new jersey, with AMENDMENTS to permit tax exemptions for Construction of commercial and industrial structures in areas in need of rehabilitation.

Mayor asked the Business Admin. to review the revised Budget.

Mr. Bertrand said that Statutorily the deadline for the Budget Introduction is the end of March and we were prepared to do so, until we received notice from the Governor’s office that we were receiving a $2,287,000.00 cut in State Aid. He then reviewed the Revenue and Appropriations side of the budget where they made further cuts in order to make up the loss in State Aid.
Councilwoman Eicher questioned how these modifications fit in with the previous cuts.

Response by Business Admin. that these were in addition.

CFO Kronowski reviewed the Summary Sheet which equates to a tax increase of 5.5cents which equals $78.77 on an average assessed home and the budget is within the Levy CAP and Appropriation CAP. He said the budget will be introduced tonight and the Public Hearing is scheduled for the May 10th meeting.
Municipal Clerk stated that along with the Resolution introducing the budget there is an accompanying Resolution authorizing the budget be read by title only.

Business Admin. stated they are working on a Plan going forward for the budget.

No other questions or comments.

RECESS

Mayor O’Brien called for a 20 minute recess in order for the clerk to prepare a list of action items to be added to the agenda.

Time: 7:32 P.M.

Councilwoman Siarkiewicz made a motion to recess the meeting. Seconded by Councilman Perrette.

Roll Call: Voice vote, all Ayes.

RECONVENE

Time 7:55 P.M.

Councilwoman Siarkiewicz made a motion to reconvene the meeting. Seconded by Councilman Perrette.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

Absent: None

Others Present:
Mayor O’Brien

Business Admin. Bertrand,

Municipal Clerk Farbaniec,

Borough Attorney Verrone,

Engineer Cornell.

C.F.O./Treasurer Kronowski

Others Absent:
None

PRESENTATION:

MAIN STREET BY-PASS COMMITTEE

Speaking was Joe DeTullio. He explained the formation of the Main Street By-Pass Committee, the members on the committee, and that the committee has no power to commit to any particular results. He said the final decision on the By-Pass and its limitations, if any, are that of the governing body.

He introduced Michelle Bardsley who will be presenting the recommendations made by the committee on the first phase of the project.

Mrs. Bardsley explained the mission of the Main Street By-Pass Committee and thanked her fellow members, Sgt. John Bartlinski and Engineer Cornell.

She stated that the traffic on Main Street has increased from 600 cars at peak traffic times to about 1,700 cars. The proposed Main Street By-Pass will be a two lane four mile road beginning at Sayreville Blvd., off of River Road , and ending at Chevalier Avenue. She explained how she and other members of the committee first had serious concerns on how this roadway would affect their families’ safety and quality of life. She said that being on this committee and having the ability to have a voice and tremendous input into the process has made a difference to her view on this project.

Michelle Bardsley gave the following recommendations the committee has created:

POSSIBLE RECOMMENDATIONS BY MAIN STREET BY-PASS COMMITTEE

The committee members made suggestions on the traffic problems on Main Street including:

- Traffic signals at Park Village and Boehmhurst Avenue.

- Moving commuter bus stops off of Main Street to new commuter lot at Raritan Street

- Move school bus stops off of Main Street and onto residential streets.

With much discussion and feedback by members the following recommendations were approved by this committee:

-
Propose NJDOT type guiderail adjacent to roadway near existing residential properties To preserve residential safety for residents and children especially where there are nearby parks, basketball, and tennis courts along the roadway.
· Propose additional buffering where permitted to screen residential properties from roadway. To enhance residential protection from undue noise from roadway and especially those residents whose properties lie along the roadway.

· Propose berms with low landscaping to screen properties from roadway. There is a need to preserve residential privacy and to maintain noise control for those homes along the residential stretch of this roadway.

· Propose a realignment of the roadway with Crossman Road to create a “T” type intersection. The committee was concerned with truck traffic on By-Pass. We were looking for ways to prohibit trucks on the phase 1 portion of the roadway adjacent to residential prosperities. By creating a “T” intersection with Crossman Road we will be forcing trucks to stay on Crossman Road and not use the phase 1 portion of the By-Pass. At this intersection signs can be posted to keep trucks off the phase 1 portion of the roadway.

· Propose weight restrictions on the roadway from River Road to Crossman Road.

Due to increase of residential units in this area residential safety for children and residents is a serious issue along with the prevention of sewer lines from experiencing undue stress and possibly causing a rupture. There is a need to prevent trucks on residential roads to maintain safety for residents and their children.

· Propose a reduced speed limit on the roadway. This is necessary because of this proposed road running behind residential homes and directly going through neighborhoods where there are lots of children. Between Boehmhurst Avenue and 1st through 6th streets alone, there are 150 children. With respect to residential quality of neighborhood, highway type speeds would threaten the quality of the neighborhood.
 - Propose cautionary signage Committee members also agreed on the importance of children and resident safety with cautionary roadway signs such as “Children at Play” and “Slow”. These signs could be put on Main Street By-Pass by basketball courts by Sheffield Towne and Main Street Townhomes. Also, preventing MCUA sewer line from experiencing undue stress, and possibly having a rupture.

-
Propose to keep Kimball Drive East and West closed until Phase I of the project is
completed to Crossman Road. To avoid undue traffic in the Main Street Townhome development.

-
Propose to put gates across the openings of the park and signs near the park on

Boehmhurst Avenue. This is for safety reasons and to alert drivers that there is a park near-by.

-
Propose to have preliminary recommendations brought before and reviewed by the planning board. This was proposed by Main Street Townhome attorney and representative Mr. Robert Griffin.

Mayor asked if there were any questions or comments from the governing body.

Mayor recommended that the work of the By-Pass Committee be forwarded to the Planning Board for their review so that it may become part of the Master Plan.

Councilman Kaiserman objected. He stated we should get public in-put first and if necessary modify or amend some proposals as necessary then forward to the Planning Board.

Mayor explained that the proper venue would be the Planning Board to hear input from the public. That it is their job to do the planning for the community. The By-Pass Committee’s job was to deal with the traffic problem on that section of Main St. and to make recommendations. He then thanked them for their time and dedication.

Councilman Kaiserman then asked why the Main Street By-Pass Committee didn’t present this first to the Planning Board then have it come here. He then commented on the people present here tonight wanting to make their comments.

Mayor O’Brien reminded him that the presentation was to the Governing Body. He would have no problem having special meetings for this purpose. He further recommended that this be forward to Planning Board and we could hold additional public meeting on this recommendation and the Planning Board would certainly listed to the public on their comments.

Councilman Kaiserman further commented on the number of meetings being held for this purpose. He further spoke on letters the council received from five environmental organizations- The Edison Wetlands, the New York and New Jersey Bay Keepers Association, the New Jersey Sierra Club, the New Jersey Conservation Foundation and the Raritan River

Keeper- all signed letters that Sayreville is in violation of Statutes. He then read a few sentences from these letters. He said the proposals from the Committee were good starting points and with public input could be modified to better the presentation to the Planning Board. He does not want this issue going back and forth from Planning Board to the Council but to have it done right and presented once.

Councilwoman Siarkiewicz stated that each of the affected areas were represented on the Committee.

Mayor stated being this meeting has a full agenda, he would like to schedule a meeting just for this topic.

Further comments from Co. Kaiserman about it being on this agenda and public being present.

Mayor advised this was a presentation to the Mayor and Council and was not advertised that this would be open to the public.

Co. Kaiserman commented on a campaign promise.

ACTION ITEMS:

Councilwoman Siarkiewicz made a motion to appoint Barry Eck as the Office of Emergency Management Coordinator for a three year term. Seconded by Councilwoman Eicher.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

Councilwoman Siarkiewicz thanked Barry Eck for the excellent job he has done.

APPROVAL OF MINUTES OF THE MAYOR AND COUNCIL (NONE)

CONSENT AGENDA COMMUNICATIONS

Councilwoman Siarkiewicz moved that Consent Agenda Communications discussed earlier be received on Roll Call Vote. Seconded by Councilman Kelly.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

CONSENT AGENDA RESOLUTIONS

Mayor O’Brien opened the meeting to the public for questions or comments on the Consent Agenda Resolutions.

No one appeared.

Councilwoman Siarkiewicz moved the Public Portion be closed and the Consent Agenda Resolutions be approved on Roll Call Vote. Seconded by Councilman Perrette.

Councilwoman Eicher said that if all departments cut their operating budgets another 5% there could be another $181,907.00 saved and this would eliminate any furlough days.

Mayor asked that her recommendation be forwarded to Wayne our C.F.O., the Business Admin. and Finance Committee.

Councilman Bella also commented that he is voting in favor of the introduction only for statutory reasons and hopes to support it at adoption. He said he had made suggestions to Jeff, Wayne and Finance Committee and they have yet to be incorporated into the budget.

Business Admin. Bertrand stated that every one of Councilman’s recommendations were placed into the budget but one.

Councilman Kaiserman commented he just received the budget fact sheet today and would like to review it before he votes.

Roll Call: Councilpersons Bella, all ayes;

 Councilwoman Eicher, No to Reso. #2010-91, Ayes to all the rest;
 Councilman Kaiserman, No to Reso. #2010-91, Ayes to all the rest;

 Councilman Kelly, all ayes;

 Councilman Perrette, all ayes;

 Councilwoman Siarkiewicz, all ayes.

CONSENT AGENDA RESOLUTIONS:

RESOLUTION #2010-82

A RESOLUTION OF THE Borough of Sayreville IN THE COUNTY OF Middlesex,
 NEW JERSEY, OPPOSING Public Law 2009, Chapter 82, which law permits the
conversion of age-restricted housing into non-restricted (converted) housing
WHEREAS, Senate Bill No. 2577, introduced on February 23, 2009, proposed to permit developers previously granted approval to construct age-restricted housing to apply for conversion of the housing to non-restricted housing consisting of market rate and affordable units available to younger residents; and

WHEREAS, Senate Bill No. 2577 proposed to permit developers to alter the composition of previously approved developments; and

WHEREAS, on July 2, 2009, Governor Jon Corzine signed Senate Bill No. 2577 into law as Public Law 2009, Chapter 82; and

WHEREAS, this law inhibits the Borough’s ability to meet the needs of its older residents, while creating additional burdens on the Borough’s municipal services; and

WHEREAS, the Mayor and Council feel strongly that the Legislature be made aware of the harm which may be caused by this law,

NOW, THEREFORE BE IT RESOLVED by the Mayor and Council of the Borough of Sayreville that the Borough of Sayreville formally objects to Public Law 2009, Chapter 82, and urges the Legislature to repeal it; and

BE IT FURTHER RESOLVED, that a copy of this resolution be sent to State Senator Vitale and to Assemblymen Coughlin and Wisniewski.

/s/ David Kaiserman, Councilman

(Planning & Zoning Committee)

ATTEST:

BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

Mayor
RESOLUTION #2010-83

BE IT AND IT IS HEREBY RESOLVED that the proper borough officials are hereby authorized and directed to execute an Agreement between the Middlesex County Improvement Authority and the Borough of Sayreville for the provisions of Recycling Collection and Marketing Services of Designated Recyclables commencing April 5, 2010 through April 4, 2015.

/s/ Kenneth P. Kelly, Sr., Councilman

(Public Works Committee)

ATTEST:

BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

Mayor

RESOLUTION #2010-84

RESCINDED ON 4-26-10

BE IT AND IT IS HEREBY RESOLVED that the Borough Clerk is hereby authorized and directed to advertise for the receipt of bids for the following:

· Labor and Equipment for Water Main and/or

 Sanitary Storm Sewer Repairs

Frank J. Bella, Councilman

(Water & Sewer Committee)

ATTEST:

BOROUGH OF SAYREVILLE

Theresa A. Farbaniec

Kennedy O’Brien

Municipal Clerk

Mayor

RESOLUTION #2010-85

WHEREAS, on March 23, 2009 the Borough of Sayreville awarded a contract for “SLI-5250 Orthophosphate/Calgon C-4” to Shannon Chemical Corporation,

Melvern, PA 19355; and

WHEREAS, the Borough of Sayreville is desirous of exercising its right to renew the contract for a one-year period at no additional increase in price contained therein; and

WHEREAS, Shannon Chemical Corporation, has indicated their interest in extending their terms of the aforesaid contract for one (1) additional year;

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Sayreville that the terms and conditions of the current contract with the above-captioned supplier for “SLI-5250 Orthophosphate/Calgon C-4” is hereby renewed for one additional year period at no additional increase in price.

 /s/ Frank J. Bella, Councilman

 (Water & Sewer Committee)

ATTEST:

 BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

 /s/ Kennedy O’Brien

 Municipal Clerk

 Mayor

RESOLUTION #2010-86

WHEREAS, all bills submitted to the Borough of Sayreville covering services, work, labor and material furnished the Borough of Sayreville have been duly audited by the appropriate committee;

NOW, THEREFORE, BE IT AND IT IS HEREBY RESOLVED:

That all bills properly verified according to law and properly audited by the appropriate committees be and the same are hereby ordered to be paid by the appropriate Borough officials.

 /s/ Kennedy O’Brien

Mayor

/s/ Councilman Frank Bella__

/s/ Councilman Kenneth P. Kelly, Sr.

/s/ Councilwoman Lisa Eicher

/s/ Councilman Nicholas J. Perrette

/s/ Councilman David Kaiserman

/s/ Councilwoman Paula Siarkiewicz

Bill list of April 12, 2010, in the amount of $6,491,116.34
 (Bill List – See Appendix A for this date, in a separate Bill List File for 2010)

 RESOLUTION #2010-87_

RESOLUTION OF THE BOROUGH OF SAYREVILLE

AUTHORIZING THE INSTITUTION OF AN

IN-REM TAX FORECLOSURE

WHEREAS, the Tax Collector of the Borough of Sayreville has prepared an in-rem tax foreclosure list incorporating Block 256, Lots 2.01, 2.02, 2.03 and 2.04 as well as Block 246, Lots 1.01 and 1.03 and has certified same to the governing body;

WHEREAS, it is the desire of the governing body to institute in-rem tax foreclosure proceedings against the properties set forth on Schedule A attached hereto;

NOW, THEREFORE, BE IT RESOLVED by the governing body of the Borough of Sayreville, County of Middlesex, State of New Jersey, as follows:

1. That the governing body does hereby authorize the institution of in-rem tax foreclosure proceedings in regard to the properties set forth on Schedule A attached hereto.

2. That a certified copy of this resolution be forwarded to the Tax Collector and the Borough Attorney.

/s/ Nicholas J. Perrette, Councilman

(Admin. & Finance Committee)
ATTEST:

BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

Mayor

RESOLUTION #2010-88

WHEREAS, on March 16, 2010 the Mayor and Council of the Borough of Sayreville received bids for the “Improvements to South Pine Avenue”; and

WHEREAS, Certification as to Availability of Funds is annexed hereto;

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council on this 12th day of April, 2010 that:

1. Contract for the “Improvements to South Pine Avenue,” be awarded to

S. Brothers Construction of South River, NJ 08882 on their bid price of $714,702.29 as appears on copy of bid documents attached hereto and made a part hereof, subject to the waiver of minor irregularities.

 /s/ Kenneth P. Kelly, Sr., Councilman

 (Public Works Committee)

ATTEST:

BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien

 Municipal Clerk

 Mayor

RESOLUTION #2010-89

WHEREAS, On March 13, 2010, the State of New Jersey was seriously affected by a storm event in which heavy rains, high tides, and northeasterly winds combined to cause major flood damage along the coastline areas; and

WHEREAS, within the Borough of Sayreville, significant flood damage was experienced by residents in the Weber Avenue/MacArthur Avenue and Old Bridge sections of the municipality; and

WHEREAS, due to their location along the banks of the South River and the Raritan River, these portions of the community are affected by the tidal influence of these water bodies; and

WHEREAS, past storm events have also caused serious flood related damage to residents of Weber Avenue/MacArthur Avenue and Old Bridge sections of the Borough; and

WHEREAS, in order to mitigate the past flooding problems that have plagued the Borough of Sayreville a flood relief project that includes the construction of a storm surge barrier across the South River and levees along the east and west banks of the South River has been proposed; and

WHEREAS, the U.S. Army Corps of Engineers has reviewed the past flooding problems in the area and acknowledged the need to construct flood control improvements in the South River/Raritan River area, and

WHEREAS, the U.S. Army Corps of Engineers is currently in the process of designing these necessary flood relief improvements and is expected to be completed during Fiscal Year 2011, and

WHEREAS, the necessary funding for the construction of this critical project has not yet been appropriated, and

WHEREAS, both Federal and State funds will be required for the construction of these flood control improvements, and

WHEREAS, in order to prevent future flooding problems within the Borough of Sayreville it is important that the U.S. Army Corps of Engineers project be constructed as soon as possible:

NOW IT IS HEREIN RESOLVED that the Borough of Sayreville does herein request the following:
1. The U.S. Army Corp of Engineers complete the design of the flood control improvements along the South River as expeditiously as possible

2. The Federal Government and the State of New Jersey include the monies required for the construction of this project in the Fiscal Year 2011 budget which is currently being prepared.

3. A copy of this Resolution shall be forwarded to New Jersey Governor Chris Christie and Congressman Frank Pallone of the 6th District to advise them of the importance the expeditious funding for the construction of this flood control project will have on the Borough of Sayreville.

/s/ Kenneth P. Kelly, Sr., Councilman

(Public Works Committee)

ATTEST:

BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

Mayor

RESOLUTION #2010-90

WHEREAS, N.J.S.A. 40A:4-8 provides that the Budget as advertised shall be read in full at the public hearing or that it may be read by its title only if:

1. At least one week prior to the date of the hearing, a complete copy
of the approved budget, as advertised,
(a) shall be posted in a public place where public notices are customarily posted in the principal public building; and
(b) copies are made available to each person requesting same during said week during the public hearing.

NOW, THEREFORE, BE IT RESOLVED by the Borough Council of

the Borough of Sayreville that it is hereby declared that the conditions of N.J.S.A. 40A:4-8, 1(a) and (b), have been met and, therefore, the Budget for 2010 shall be read by title only.

/s/ Councilman Nicholas J. Perrette
ATTEST:

BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

Mayor
RESOLUTION #2010-91

 INTRODUCTION OF THE 2010 LOCAL MUNICIPAL BUDGET

Municipal Budget of the Borough of Sayreville, County of Middlesex for the Fiscal Year 2010.

BE IT RESOLVED that the following statements of revenues and appropriations shall constitute the Municipal Budget for the fiscal year 2010;

BE IT FURTHER RESOLVED that said Budget be published in the Home News Tribune in the Issue of April 23, 2010

The Governing Body of the Borough of Sayreville does hereby approve the following as the Budget for the year 2010.

RECORDED VOTE

{Bella

{Eicher

AYES {Kelly

NAYS
{Kaiserman

{Perrette

{Siarkiewicz

Notice is hereby given that the Budget and Tax Resolution was approved by the Borough Council of the Borough of Sayreville, County of Middlesex, on April 12, 2010.

A Hearing on the Budget and Tax Resolution will be held at 167 Main St., on May 10, 2010 at 7:30 o’clock p.m. at which time and place objections to said Budget and Tax Resolution for the year 2010 may be presented by taxpayers or other interested persons.

/s/ Councilman Nicholas J. Perrette

ATTEST:

BOROUGH OF SAYREVILLE

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

Mayor

· PUBLIC HEARING IN THE FOLLOWING ORDINANCES:

Mayor O’Brien opened the meeting to the public on Ordinance #121-10.

Those appearing were:

· John Rucki, 17 Hendricks Court

Mr. Rucki suggested that the Ordinance be forwarded a copy of this Ordinance because they will be involved in the appeal process. He also questioned how many properties in Sayreville were added or eliminated as a result of the change on Flood Maps.

Mayor O’Brien said that this Ordinance is a statutory requirement.

Engineer Cornell said he does not have specific numbers. Based upon information received from the County, there are seven municipalities that had increased, but no increase in properties in Sayreville.
No other questions or comments.

 ORDINANCE #121-10

AN ORDINANCE AMENDING and supplementing

CHAPTER XXIII, “Flood Damage Prevention and protection,”

 of the revised general ordinances of the borough of sayreville
 by the deletion of the existing SECTION 23-1,
“Flood damage prevention,” and replacing it with a new FLOOD
DAMAGE PREVENTION ORDINANCE required by the
New Jersey Department of Environmental protection.

Co. Kaiserman- Pl & Zoning Committee
BE IT ORDAINED by the Mayor and Council of the Borough of Sayreville, in the County of Middlesex and State of New Jersey, as follows:

SECTION 1.

STATUTORY AUTHORIZATION, FINDINGS OF FACT, PURPOSE AND OBJECTIVES.
1.1 STATUTORY AUTHORIZATION

The Legislature of the State of New Jersey has in N.J.S.A. 40:48-1,et seq., delegated the responsibility to local governmental units to adopt regulations designed to promote public health, safety, and general welfare of its citizenry.

1.2 FINDINGS OF FACT

[1] The flood hazard areas of the Borough of Sayreville are subject to periodic inundation which results in loss of life and property, health and safety hazards, disruption of commerce and governmental services, extraordinary public expenditures for flood protection and relief, and impairment of the tax base, all of which adversely affect the public health, safety, and general welfare.

[2] These flood losses are caused by the cumulative effect of obstructions in areas of special flood hazard which increase flood heights and velocities, and when inadequately anchored, causes damage in other areas. Uses that are inadequately floodproofed, elevated or otherwise protected from flood damage also contribute to the flood loss.

1.3 STATEMENT OF PURPOSE

It is the purpose of this ordinance to promote the public health, safety, and general welfare, and to minimize public and private losses due to flood conditions in specific areas by provisions designed to:

[1] Protect human life and health;

[2] Minimize expenditure of public money for costly flood control projects;

[3] Minimize the need for rescue and relief efforts associated with flooding and generally undertaken at the expense of the general public;

[4] Minimize prolonged business interruptions;

[5] Minimize damage to public facilities and utilities such as water and gas mains, electric, telephone and sewer lines, streets, bridges located in areas of special flood hazard;

[6] Help maintain a stable tax base by providing for the second use and development of areas of special flood hazard so as to minimize future flood blight areas;

[7] Ensure that potential buyers are notified that property is in an area of special flood hazard; and

[8] Ensure that those who occupy the areas of special flood hazard assume responsibility for their actions.

1.4 METHODS OF REDUCING FLOOD LOSSES

In order to accomplish its purposes, this ordinance includes methods and provisions for:

 [1] Restricting or prohibiting uses which are dangerous to health, safety, and property due to water or erosion hazards, or which result in damaging increases in erosion or in flood heights or velocities;

 [2] Requiring that uses vulnerable to floods including facilities which serve such uses, be protected against flood damage at the time of initial construction;

 [3] Controlling the alteration of natural flood plains, stream channels, and natural protective barriers, which help accommodate or channel flood waters;
 [4] Controlling filling, grading, dredging, and other development which may increase flood damage; and,

 [5] Preventing or regulating the construction of flood barriers which will unnaturally divert flood waters or which may increase flood hazards in other areas.
SECTION 2. DEFINITIONS.

Unless specifically defined below, words or phrases used in this ordinance shall be interpreted so as to give them the meaning they have in common usage and to give this ordinance it’s most reasonable application.

Appeal — A request for a review of the Construction Official's or Zoning Officer’s interpretation of any provision of this ordinance or a request for a variance.

Area of Shallow Flooding — A designated AO, AH, or VO zone on a community's Digital Flood Insurance Rate Map (DFIRM) with a one percent annual or greater chance of flooding to an average depth of one to three feet where a clearly defined channel does not exist, where the path of flooding is unpredictable and where velocity flow may be evident. Such flooding is characterized by ponding or sheet flow.

Area of Special Flood Hazard — The land in the flood plain within a community subject to a one percent or greater chance of flooding in any given year.

Base Flood — The flood having a one percent chance of being equaled or exceeded in any given year.

Basement — Any area of the building having its floor subgrade (below ground level) on all sides.

Breakaway Wall — A wall that is not part of the structural support of the building and is intended through its design and construction to collapse under specific lateral loading forces without causing damage to the elevated portion of the building or supporting foundation system.

Coastal High Hazard Area —An area of special flood hazard extending from offshore to the inland limit of a primary frontal dune along an open coast and any other area subject to high velocity wave action from storms or seismic sources.

Development — Any man made change to improved or unimproved real estate, including but not limited to buildings or other structures, mining, dredging, filling, grading, paving, excavation or drilling operations, or storage of equipment or materials located within the area of special flood hazard.

Digital Flood Insurance Rate Map (DFIRM) — The official map on which the Federal Insurance Administration has delineated both the areas of special flood hazards and the risk premium zones applicable to the community.

Elevated Building — A non-basement building (i) built in the case of a building in a Coastal High Hazard Area to have the bottom of the lowest horizontal structural member of the elevated floor, elevated above the ground level by means of piling, columns (posts and piers), or shear walls parallel to the flow of the water, and (ii) adequately anchored so as not to impair the structural integrity of the building during a flood up to the magnitude of the base flood. In an Area of Special Flood Hazard "elevated building" also includes a building elevated by means of fill or solid foundation perimeter walls with openings sufficient to facilitate the unimpeded movement of flood waters. In Areas of Coastal High Hazard "elevated buildings" also includes a building otherwise meeting the definition of "elevated building" even though the lower area is enclosed by means of breakaway walls.

Erosion — The process of the gradual wearing away of land masses.

Flood or Flooding — A general and temporary condition of partial or complete inundation of normally dry land areas from:

[1] The overflow of inland or tidal waters and/or

[2] The unusual and rapid accumulation or runoff of surface waters from any source.

Flood Insurance Study (FIS) — The official report in which the Federal Insurance Administration has provided flood profiles, as well as the Flood Insurance Rate Map(s) and the water surface elevation of the base flood.

Floodplain Management Regulations — Zoning ordinances, subdivision regulations, building codes, health regulations, special purpose ordinances (such as a flood plain ordinance, grading ordinance and erosion control ordinance) and other applications of police power. The term describes such State or local regulations, in any combination thereof, which provide standards for the purpose of flood damage prevention and reduction.

Floodway — The channel of a river or other watercourse and the adjacent land areas that must be reserved in order to discharge the base flood without cumulatively increasing the water surface elevation more than 0.2 foot.

Highest Adjacent Grade — The highest natural elevation of the ground surface prior to construction next to the proposed walls of a structure.

Historic Structure — Any structure that is:

[a] Listed individually in the National Register of Historic Places (a listing maintained by the Department of Interior) or preliminarily determined by the Secretary of the Interior as meeting the requirements for individual listing on the National Register;

[b] Certified or preliminarily determined by the Secretary of the Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined by the Secretary to qualify as a registered historic district;

[c] Individually listed on a State inventory of historic places in States with historic preservation programs which have been approved by the Secretary of the Interior; or

[d] Individually listed on a local inventory of historic places in communities with historic preservation programs that have been certified either:

(1) By an approved State program as determined by the Secretary of the Interior; or

(2) Directly by the Secretary of the Interior in States without approved programs.

Lowest Floor — The lowest floor of the lowest enclosed area [including basement]. An unfinished or flood resistant enclosure, useable solely for the parking of vehicles, building access or storage in an area other than a basement is not considered a building's lowest floor provided that such enclosure is not built so to render the structure in violation of other applicable non-elevation design requirements.

Manufactured Home — A structure, transportable in one or more sections, which is built on a permanent chassis and is designed for use with or without a permanent foundation when attached to the required utilities. The term "manufactured home" does not include a "recreational vehicle".

Manufactured Home Park or Manufactured Home Subdivision — A parcel (or contiguous parcels) of land divided into two (2) or more manufactured home lots for rent or sale.

New Construction — Structures for which the start of construction commenced on or after the effective date of a floodplain regulation adopted by a community and includes any subsequent improvements to such structures.

New Manufactured Home Park or Subdivision — A manufactured home park or subdivision for which the construction of facilities for servicing the lots on which the manufactured homes are to be affixed (including at a minimum, the installation of utilities, the construction of streets, and either final site grading or the pouring of concrete pads) is completed on or after the effective date of the flood plain management regulations adopted by the municipality.

Primary Frontal Dune — A continuous or nearly continuous mound or ridge of sand with relatively steep seaward and landward slopes immediately landward and adjacent to the beach and subject to erosion and overtopping from high tides and waves from coastal storms. The inland limit of the primary frontal dune occurs at the point where there is a distinct change from the relatively steep slope to a relatively mild slope.

Recreational Vehicle — A vehicle which is [i] built on a single chassis; [ii] 400 square feet or less when measured at the longest horizontal projections; [iii] designed to be self-propelled or permanently towable by a light duty truck; and [iv] designed primarily not for use as a permanent dwelling but as temporary living quarters for recreational, camping, travel, or seasonal use.

Sand Dunes — Naturally occurring accumulations of sand in ridges or mounds landward of the beach.

Start of Construction — For other than new construction or substantial improvements under the Coastal Barrier Resources Act (P.L. No. 97-348) includes substantial improvements and means the date the building permit was issued, provided the actual start of construction, repair, reconstruction, rehabilitation, addition, placement, or other improvement was within 180 days of the permit date. The actual start means either the first placement of permanent construction of a structure on a site such as the pouring of a slab or footings, the installation of piles, the construction of columns, or any work beyond the stage of excavation, or the placement of a manufactured home on a foundation.

Permanent construction does not include land preparation, such as clearing, grading and filling nor does it include the installation of streets and/or walkways, nor does it include excavation for a basement, footings or piers, or foundations or the erection of temporary forms, nor does it include the installation on the property of accessory buildings, such as garages or sheds not occupied as dwelling units or not part of the main structure. For a substantial improvement, the actual start of construction means the first alteration of any wall, ceiling, floor, or other structural part of a building, whether or not that alteration affects the external dimensions of the building.

Structure — A walled and roofed building, a manufactured home, or a gas or liquid storage tank that is principally above ground.

Substantial Damage — Damage of any origin sustained by a structure whereby the cost of restoring the structure to its condition before damage would equal or exceed 50 percent of the market value of the structure before the damage occurred.

Substantial Improvement — Any reconstruction, rehabilitation, addition, or other improvement of a structure, the cost of which exceeds 50 percent of the market value of the structure before the "start of construction" of the improvement. This term includes structures which have incurred "substantial damage", regardless of the actual repair work performed. The term does not, however, include either:

[1] Any project for improvement of a structure to correct existing violations of State or local health, sanitary or safety code specifications which have been identified by the local code enforcement officer and which are the minimum necessary to assure safe living conditions; or

[2] Any alteration of a "historic structure", provided that the alteration will not preclude the structure's continued designation as a "historic structure".

Variance — A grant of relief from the requirements of this ordinance that permits construction in a manner that would otherwise be prohibited by this ordinance.

SECTION 3. GENERAL PROVISIONS.

3.1 LANDS TO WHICH THIS ORDINANCE APPLIES

This ordinance shall apply to all areas of special flood hazards within the jurisdiction of the Borough of Sayreville, Middlesex County, New Jersey.

3.2 BASIS FOR ESTABLISHING THE AREAS OF SPECIAL FLOOD HAZARD

The areas of special flood hazard for the Borough of Sayreville,

Community No. 340276, are identified and defined on the following

documents prepared by the Federal Emergency Management Agency:

[1] A scientific and engineering report “Flood Insurance Study, Middlesex County, New Jersey (All Jurisdictions)” dated July 6, 2010.

[2] Flood Insurance Rate Map for Middlesex County, New Jersey (All Jurisdictions) as shown on Index and panel(s) 34023C0064F, 34023C0068F, 34023C0132F, 34023C0134F, 34023C0151F, 34023C0152F, 34023C0153F, 34023C0154F, 34023C0156F, 34023C0157F, 34023C0158F, 34023C0159F, 34023C0161F, 34023C0162F, whose effective date is July 6, 2010.
The above documents are hereby adopted and declared to be a part of this ordinance. The Flood Insurance Study and maps are on file at the Sayreville Municipal Building, 167 Main Street, Sayreville, New Jersey.

3.3 PENALTIES FOR NONCOMPLIANCE

No structure or land shall hereafter be constructed, located, extended, converted, or altered without full compliance with the terms of this ordinance and other applicable regulations. Violation of the provisions of this ordinance by failure to comply with any of its requirements (including violations of conditions and safeguards established in connection with conditions) shall constitute a misdemeanor. Any person who violates this ordinance or fails to comply with any of its requirements shall upon conviction thereof be fined not more than two thousand ($2,000.00) dollars for each offense or imprisonment for not more than ninety (90) days or both, for each violation, and in addition shall pay all costs and expenses involved in the case. Nothing herein contained shall prevent the Borough of Sayreville from taking such other lawful action as is necessary to prevent or remedy any violation.

3.4 ABROGATION AND GREATER RESTRICTIONS

This ordinance is not intended to repeal, abrogate, or impair any existing easements, covenants, or deed restrictions. However, where this ordinance and other ordinance, easement, covenant, or deed restriction conflict or overlap, whichever imposes the more stringent restrictions shall prevail.

3.5 INTERPRETATION

In the interpretation and application of this ordinance, all provisions shall be:

[1] Considered as minimum requirements;

[2] Liberally construed in favor of the governing body; and,

[3] Deemed neither to limit nor repeal any other powers granted under State statutes.

3.6 WARNING AND DISCLAIMER OF LIABILITY

The degree of flood protection required by this ordinance is considered reasonable for regulatory purposes and is based on scientific and engineering considerations. Larger floods can and will occur on rare occasions. Flood heights may be increased by man-made or natural causes. This ordinance does not imply that land outside the area of special flood hazards or uses permitted within such areas will be free from flooding or flood damages.

This ordinance shall not create liability on the part of the Borough of Sayreville, any officer or employee thereof or the Federal Insurance Administration, for any flood damages that result from reliance on this ordinance or any administrative decision lawfully made thereunder.

SECTION 4. ADMINISTRATION.

4.1 ESTABLISHMENT OF DEVELOPMENT PERMIT

A Development Permit shall be obtained before construction or development begins within any area of special flood hazard established in Section 3.2. Application for a Development Permit shall be made on forms furnished by the Borough of Sayreville and may include, but not be limited to; plans in duplicate drawn to scale showing the nature, location, dimensions, and elevations of the area in question; existing or proposed structures, fill, storage of materials, drainage facilities; and the location of the foregoing. Specifically, the following information is required:

[1] Elevation in relation to mean sea level, of the lowest floor (including basement) of all structures;

[2] Elevation in relation to mean sea level to which any structure has been floodproofed.

[3] Certification by a registered professional engineer or architect that the floodproofing methods for any nonresidential structure meet the floodproofing criteria in Section 5.2-2; and,

[4] Description of the extent to which any watercourse will be altered or relocated as a result of proposed development.

4.2 DESIGNATION OF THE LOCAL ADMINISTRATOR

The Construction Official and the Zoning Officer are hereby appointed to administer and implement this ordinance by granting or denying development permit applications in accordance with its provisions.

4.3 DUTIES AND RESPONSIBILITIES OF THE ADMINISTRATOR

Duties of the Construction Official and Zoning Officer shall include, but not be limited to:

4.3-1 PERMIT REVIEW

[1] Review all development permits to determine that the permit requirements of this ordinance have been satisfied.

[2] Review all development permits to determine that all necessary permits have been obtained from those Federal, State or local governmental agencies from which prior approval is required.

[3] Review all development permits to determine if the proposed development is located in the floodway.

[4] Review all development permits in the coastal high hazard area of the area of special flood hazard to determine if the proposed development alters sand dunes so as to increase potential flood damage.

[5] Review plans for walls to be used to enclose space below the base flood level in accordance with Section 5.4-2 (4).

4.3-2 USE OF OTHER BASE FLOOD AND FLOODWAY DATA

When base flood elevation and floodway data has not been provided in accordance with Section 3.2, BASIS FOR ESTABLISHING THE AREAS OF SPECIAL FLOOD HAZARD, the Construction Official and Zoning Officer shall obtain, review, and reasonably utilize any base flood elevation and floodway data available from a Federal, State or other source, in order to administer Sections 5.2-1, SPECIFIC STANDARDS, Residential Construction, and 5.2-2, SPECIFIC STANDARDS, Nonresidential Construction.

4.3-3 INFORMATION TO BE OBTAINED AND MAINTAINED

[1] Obtain and record the actual elevation (in relation to mean sea level) of the lowest floor (including basement) of all new or substantially improved structures, and whether or not the structure contains a basement.

[2] For all new or substantially improved floodproofed structures:

[i] verify and record the actual elevation (in relation to mean sea level); and

[ii] maintain the floodproofing certifications required in Section 4.1 (3).

[3] In coastal high hazard areas, certification shall be obtained from a registered professional engineer or architect that the provisions of 5.4-2(1) and 5.4-2(2)(i) and (ii) are met.

[4] Maintain for public inspection all records pertaining to the provisions of this ordinance.

4.3-4 ALTERATION OF WATERCOURSES
[1] Notify adjacent communities and the New Jersey Department of Environmental Protection, Dam Safety and Flood Control Section and the Land Use Regulation Program prior to any alteration or relocation of a watercourse, and submit evidence of such notification to the Federal Insurance Administration.

[2] Require that maintenance is provided within the altered or relocated portion of said watercourse so the flood carrying capacity is not diminished.

4.3-5 INTERPRETATION OF FIRM BOUNDARIES

Make interpretations where needed, as to the exact location of the boundaries of the areas of special flood hazards (for example, where there appears to be a conflict between a mapped boundary and actual field conditions). The person contesting the location of the boundary shall be given a reasonable opportunity to appeal the interpretation as provided in section 4.4.

4.4 VARIANCE PROCEDURE

4.4-1 APPEAL BOARD

[1] The Zoning Board of Appeals shall hear and decide appeals and requests for variances from the requirements of this ordinance.

[2] The Zoning Board of Appeals shall hear and decide appeals when it is alleged there is an error in any requirement, decision, or determination made by the Construction Official or Zoning Officer in the enforcement or administration of this ordinance.

[3] Those aggrieved by the decision of the Zoning Board of Appeals, or any taxpayer, may appeal such decision to the Superior Court to the extent provided by law.

[4] In passing upon such applications, the Zoning Board of Appeals, shall consider all technical evaluations, all relevant factors, standards specified in other sections of this ordinance, and:

(i) the danger that materials may be swept onto other lands to the injury of others;

(ii) the danger to life and property due to flooding or erosion damage;

(iii) the susceptibility of the proposed facility and its contents to flood damage and the effect of such damage on the individual owner;

(iv) the importance of the services provided by the proposed facility to the community;

(v) the necessity to the facility of a waterfront location, where applicable;

(vi) the availability of alternative locations for the proposed use which are not subject to flooding or erosion damage;

(vii) the compatibility of the proposed use with existing and anticipated development;

(viii) the relationship of the proposed use to the comprehensive plan and flood plain management program of that area;

(ix) the safety of access to the property in times of flood for ordinary and emergency vehicles;

(x) the expected heights, velocity, duration, rate of rise, and sediment transport of the flood waters and the effects of wave action, if applicable, expected at the site; and,

(xi) the costs of providing governmental services during and after flood conditions, including maintenance and repair of public utilities and facilities such as sewer, gas, electrical, and water systems, and streets and bridges.

[5] Upon consideration of the factors of Section 4.4-1 [4] and the purposes of this ordinance, the Zoning Board of Appeals may attach such conditions to the granting of variances as it deems necessary to further the purposes of this ordinance.

[6] The Construction Official and Zoning Officer shall maintain the records of all appeal actions, including technical information, and report any variances to the Federal Insurance Administration upon request.

4.4-2 CONDITIONS FOR VARIANCES

[1] Generally, variances may be issued for new construction and substantial improvements to be erected on a lot of one-half acre or less in size contiguous to and surrounded by lots with existing structures constructed below the base flood level, providing items (i-xi) in SECTION 4.4-1[4] have been fully considered. As the lot size increases beyond the one-half acre, the technical justification required for issuing the variance increases.

[2] Variances may be issued for the repair or rehabilitation of historic structures upon a determination that the proposed repair or rehabilitation will not preclude the structure's continued designation as a historic structure and the variance is the minimum necessary to preserve the historic character and design of the structure.

[3] Variances shall not be issued within any designated floodway if any increase in flood levels during the base flood discharge would result.

[4] Variances shall only be issued upon a determination that the variance is the minimum necessary, considering the flood hazard, to afford relief.

[5] Variances shall only be issued upon:

(i) A showing of good and sufficient cause;

(ii) A determination that failure to grant the variance would result in exceptional hardship to the applicant; and,

(iii) A determination that the granting of a variance will not result in increased flood heights, additional threats to public safety, extraordinary public expense, create nuisances, cause fraud on or victimization of the public as identified in SECTION 4.4- 1[4], or conflict with existing local laws or ordinances.

[6] Any applicant to whom a variance is granted shall be given written notice that the structure will be permitted to be built with a lowest floor elevation below the base flood elevation and that the cost of flood insurance will be commensurate with the increased risk resulting from the reduced lowest floor elevation.

SECTION 5. PROVISIONS FOR FLOOD HAZARD REDUCTION.

5.1 GENERAL STANDARDS

In all areas of special flood hazards the following standards are required:

5.1-1 ANCHORING

[1] All new construction and substantial improvements shall be anchored to prevent flotation, collapse, or lateral movement of the structure.

[2] All manufactured homes shall be anchored to resist flotation, collapse or lateral movement. Methods of anchoring may include, but are not to be limited to, use of over-the-top or frame ties to ground anchors. This requirement is in addition to applicable state and local anchoring requirements for resisting wind forces.

5.1-2 CONSTRUCTION MATERIALS AND METHODS

[1] All new construction and substantial improvements shall be constructed with materials and utility equipment resistant to flood damage.

[2] All new construction and substantial improvements shall be constructed using methods and practices that minimize flood damage.

5.1-3 UTILITIES

[1] All new and replacement water supply systems shall be designed to minimize or eliminate infiltration of flood waters into the system;

[2] New and replacement sanitary sewage systems shall be designed to minimize or eliminate infiltration of flood waters into the systems and discharge from the systems into flood waters;

[3] On-site waste disposal systems shall be located to avoid impairment to them or contamination from them during flooding; and

[4] Electrical, heating, ventilation, plumbing and air-conditioning equipment and other service facilities shall be designed and/or located so as to prevent water from entering or accumulating within the components during conditions of flooding.

5.1-4 SUBDIVISION PROPOSALS

[1] All subdivision proposals shall be consistent with the need to minimize flood damage;

[2] All subdivision proposals shall have public utilities and facilities such as sewer, gas, electrical, and water systems located and constructed to minimize flood damage;

[3] All subdivision proposals shall have adequate drainage provided to reduce exposure to flood damage; and,

[4] Base flood elevation data shall be provided for subdivision proposals and other proposed development which contain at least fifty (50) lots or five (5) acres (whichever is less).

5.1-5 ENCLOSURE OPENINGS

All new construction and substantial improvements having fully enclosed areas below the lowest floor that are usable solely for parking of vehicles, building access or storage in an area other than a basement and which are subject to flooding shall be designed to automatically equalize hydrostatic flood forces on exterior walls by allowing for the entry and exit of floodwaters. Designs for meeting this requirement must either be certified by a registered professional engineer or architect or must meet or exceed the following minimum criteria: A minimum of two (2) openings having a total net area of not less than one (1) square inch for every square foot of enclosed area subject to flooding shall be provided. The bottom of all openings shall be no higher than one (1) foot above grade. Openings may be equipped with screens, louvers, or other covering or devices provided that they permit the automatic entry and exit of floodwaters.

5.2 SPECIFIC STANDARDS

In all areas of special flood hazards where base flood elevation data have been provided as set forth in Section 3.2, BASIS FOR ESTABLISHING THE AREAS OF SPECIAL FLOOD HAZARD or in SECTION 4.3-2, Use of Other Base Flood Data, the following standards are required:

5.2-1 RESIDENTIAL CONSTRUCTION

[1] New construction and substantial improvement of any residential structure shall have the lowest floor, including basement together with the attendant utilities and sanitary facilities, elevated to or above base flood elevation;

[2] Within any AO zone on the municipality's FIRM that all new construction and substantial improvement of any residential structure shall have the lowest floor, including basement, elevated above the highest adjacent grade at least as high as the depth number specified in feet (at least two feet if no depth number is specified). And, require adequate drainage paths around structures on slopes to guide floodwaters around and away from proposed structures.

5.2-2 NONRESIDENTIAL CONSTRUCTION

In an Area of Special Flood Hazard, all new construction and substantial improvement of any commercial, industrial or other nonresidential structure shall have the lowest floor, including basement together with the attendant utilities and sanitary facilities:
either

[1] Elevated to the level of the base flood elevation; and

[2] Within any AO zone on the municipality's DFIRM that all new construction and substantial improvement of any commercial, industrial or other nonresidential structure shall have the lowest floor, including basement, elevated above the highest adjacent grade at least as high as the depth number specified in feet (at least two feet if no depth number is specified). And, require adequate drainage paths around structures on slopes to guide floodwaters around and away from proposed structures;

or

[1] Be floodproofed so that below the base flood level the structure is watertight with walls substantially impermeable to the passage of water;

[2] Have structural components capable of resisting hydrostatic and hydrodynamic loads and effects of buoyancy; and,

[3] Be certified by a registered professional engineer or architect that the design and methods of construction are in accordance with accepted standards of practice for meeting the applicable provisions of this subsection. Such certification shall be provided to the official as set forth in SECTION 4.3-3 [2] [ii].

5.2-3 MANUFACTURED HOMES

[1] Manufactured homes shall be anchored in accordance with Section 5.1-1 [2].

[2] All manufactured homes to be placed or substantially improved within an area of special flood hazard shall be elevated on a permanent foundation such that the top of the lowest floor is at or above the base flood elevation.

5.3 FLOODWAYS

Located within areas of special flood hazard established in section 3.2 are areas designated as floodways. Since the floodway is an extremely hazardous area due to the velocity of flood waters which carry debris, potential projectiles, and erosion potential, the following provisions apply:

[1] Prohibit encroachments, including fill, new construction, substantial improvements, and other development unless a technical evaluation demonstrates that encroachment shall not result in any increase in flood levels during the occurrence of the base flood discharge.

[2] If section 5.3[1] is satisfied, all new construction and substantial improvements must comply with section 5.0 PROVISIONS FOR FLOOD HAZARD REDUCTION.

[3] In all areas of special flood hazard in which base flood elevation data has been provided and no floodway has been designated, the cumulative effect of any proposed development, when combined with all other existing and anticipated development, shall not increase the water surface elevation of the base flood more than two-tenths (0.2) of a foot at any point.

5.4 COASTAL HIGH HAZARD AREA

Coastal high hazard areas (V or VE Zones) are located within the areas of special flood hazard established in Section 3.2. These areas have special flood hazards associated with high velocity waters from tidal surges and hurricane wave wash; therefore, the following provisions shall apply:

5.4-1 LOCATION OF STRUCTURES

[1] All buildings or structures shall be located landward of the reach of the mean high tide.

[2] The placement of manufactured homes shall be prohibited, except in an existing manufactured home park or manufactured home subdivision.

5.4-2 CONSTRUCTION METHODS

[1] ELEVATION

All new construction and substantial improvements shall be elevated on piling or columns so that the bottom of the lowest horizontal structural member of the lowest floor (excluding the piling or columns) is elevated to or above the base flood level, with all space below the lowest floor's supporting member open so as not to impede the flow of water, except for breakaway walls as provided or in SECTION 5.4-2 [4].

[2] STRUCTURAL SUPPORT

(i) All new construction and substantial improvements shall be securely anchored on piling or columns.

(ii) The pile or column foundation and structure attached thereto shall be anchored to resist flotation, collapse or lateral movement due to the effects of wind and water loading values each of which shall have a one percent chance of being equaled or exceeded in any given year (100-year mean recurrence interval).

(iii) There shall be no fill used for structural support.

[3] CERTIFICATION

A registered professional engineer or architect shall develop or review the structural design specifications and plans for the construction and shall certify that the design and methods of construction to be used are in accordance with accepted standards of practice for compliance with the provisions of SECTION 5.4-2 [1] and 5.4-2 [2] (i) and (ii).

[4] SPACE BELOW THE LOWEST FLOOR

(i) Any alteration, repair, reconstruction or improvement to a structure started after the enactment of this ordinance shall not enclose the space below the lowest floor unless breakaway walls, open wood lattice-work or insect screening are used as provided for in this section.

(ii) Breakaway walls, open wood lattice-work or insect screening shall be allowed below the base flood elevation provided that they are intended to collapse under wind and water loads without causing collapse, displacement or other structural damage to the elevated portion of the building or supporting foundation system. Breakaway walls shall be designed for a safe loading resistance of not less than 10 and no more than 20 pounds per square foot. Use of breakaway walls which exceed a design safe loading of 20 pounds per square foot (either by design or when so required by local or State codes) may be permitted only if a registered professional engineer or architect certifies that the designs proposed meet the following conditions.

(a) breakaway wall collapse shall result from a water load less than that which would occur during the base flood and,

(b) the elevated portion of the building and supporting foundation system shall not be subject to collapse, displacement or other structural damage due to the effects of wind and water load acting simultaneously on all building components (structural and non-structural). Water loading values used shall be those associated with the base flood. Wind loading values used shall be those required by applicable State or local building standards.

(iii) If breakaway walls are utilized, such enclosed space shall be used solely for parking of vehicles, building access, or storage and not for human habitation.

(iv) Prior to construction, plans for any breakaway wall must be submitted to the Construction Official, Zoning Official, Planning Board or Zoning Board, as appropriate, for approval.

5.4-3 SAND DUNES

Prohibit man-made alteration of sand dunes within Zones VE and V on the community's DFIRM which would increase potential flood damage.

Section 6. Severability Clause.

If any article, section, subsection, sentence, clause or phrase of this Ordinance is, for any reason, held to be unconstitutional or invalid, such decision shall not affect the remaining portions of this Ordinance and they shall remain in full force and effect, and to this end the provisions of this ordinance are hereby declared severable.

Section 7. Repealer.

A.
The existing Section 23-1, “Flood Damage Prevention,” of Chapter XXIII, “Flood Damage prevention and protection,” of the Revised General Ordinances of the Borough of Sayreville is hereby deleted and repealed in its entirety, and replaced with the text of Sections 1 through 5 of this Ordinance.
B.
All other ordinances in conflict or inconsistent with this ordinance are hereby repealed, to the extent of such conflict or inconsistency. In the event of any inconsistencies between the provisions of this Ordinance and any prior ordinance of the Borough, the provisions hereof shall be determined to govern. All other parts, portions and provisions of the Ordinances of the Borough are hereby ratified and confirmed, except where inconsistent with the terms hereof.

Section 8. Effective Date.

This ordinance shall take effect immediately upon adoption and publication in accordance with the laws of the State of New Jersey.

/s/ David Kaiserman, Councilman

ATTEST:

APPROVED:
/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
 Municipal Clerk

 Mayor

APPROVED AS TO FORM:

/s/ Judy A. Verrone, Esq.

Councilman Kaiserman stated this ordinance was statutory and that we had no choice but to adopt it before giving it to the Zoning Board.

Attorney Verrone said there is a tight time frame with respect to the Dept. of Environmental Protection and we’ve already introduced the Ordinance. If we were to delay it and introduce it again it would cost the borough additional funds.

Councilman Kaiserman moved the Public Hearing be closed and the Ordinance adopted on second and final reading and advertised according to law. Seconded by Councilman Perrette.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

Mayor O’Brien opened the meeting to the public on Ordinance #122-10.

No one appeared.

ORDINANCE #122-10

(Revised 3-19-10)

AN ORDINANCE AMENDING and supplementing

CHAPTER IX, “ANIMAL CONTROL,” to prohibit the

care and feeding of unlicensed cats and

requiring the removal of feral cats

from larger properties.

Co. Siarkiewicz, Sponsor

BE IT ORDAINED by the Mayor and Council of the Borough of Sayreville, in the County of Middlesex and State of New Jersey, as follows:

SECTION 1. Chapter IX, “ANIMAL CONTROL,” of the Revised General Ordinances of the Borough of Sayreville, is hereby amended and supplemented by the addition of a new Section 9-13, “Unlicensed Cats,” to immediately follow the existing Section 9-12, “FEEDING OF UNCONFINED WILDLIFE,” to read as follows:

9-13
UNLICENSED CATS

9-13.1 Purpose. The Borough of Sayreville has suffered from the presence of feral cats on residential and commercial property. These animals have been known to carry disease and otherwise constitute a nuisance within the authority of the Borough to remedy. The goal of this Section is to discourage the presence of these animals by prohibiting the feeding of or caring for unlicensed cats.

9-13.2 Prohibition. No person may own, keep, contain, possess, maintain, care for, feed, or in any way attract or harbor any cat within the Borough of Sayreville, unless such cat is vaccinated and licensed in accordance with the Revised General Ordinances of the Borough of Sayreville. The provisions of this Section shall not apply to cats held in a cattery, as defined by the Revised General Ordinances of the Borough of Sayreville, or those held by a State or Federal licensed research facility, or a veterinary establishment where cats are received or kept for diagnostic, medical, surgical or other treatments, or licensed animal shelter, pound, kennel, pet shop, or other similarly licensed business establishment.

9-13.3 Unlicensed cats on smaller residential properties. Upon receipt of a complaint of unlicensed cats on a residential property no greater than one-half acre in area or upon his own observation of same, the Borough’s animal control officer shall take the following steps.

A.
First complaint or observation: The animal control officer will visit the property, document any evidence of a violation of this ordinance by photographic or other means as appropriate. The animal control officer shall offer the property owner or manager a copy of this Ordinance as amended and a copy of the fine schedule in effect at that time.

B.
Second and subsequent complaints or observations: Upon receipt of a second or subsequent complaint regarding the same property, the property owner or person found to have violated this ordinance shall, upon conviction, be subject to the fines provided in Section 9-13.5 of the Revised General Ordinances of the Borough of Sayreville. The animal control officer shall impound any unlicensed cats off the property of the cat’s owner discovered on the premises. Any cat impounded by the animal control officer, and later determined to be owned, but unlicensed, shall be released to the cat’s owner only after all fines are paid, the cat has been licensed, and all other fees incurred by the Borough or its agents are paid.
9-13.4 Unlicensed cats on commercial property and larger residential properties. Upon receipt of a complaint of unlicensed cats on commercial or industrial property, or residential property of greater than one-half acre in area or upon his own observation of same, the Borough’s animal control officer shall provide the property owner, manager, or community association a copy of the updated ordinance and fine schedule. The property owner or manager will have sixty days within which to develop a plan for trapping the unlicensed cats off the property of the cat’s owner, and contacting the Borough’s animal control officer for removal. After sixty days the animal control officer will revisit location. If the problem persists, and is found to be caused by a violation of Section 9-13.2 of the Revised General Ordinances of the Borough of Sayreville, the property owner, the person responsible for management of the property, and the person or persons found to have been feeding the unlicensed cats will, upon conviction, be subject to the fine schedule provided in Section 9-13.5 of the Revised General Ordinances of the Borough of Sayreville.

9-13.5 Fine Schedule.

A.
Any person, upon conviction of a violation of the provisions of this section shall be subject to the following fines:

1.
First offense - $100.00 fine

2.
Second offense - $250.00 fine

3.
Third and succeeding offense - $500.00 fine plus court
summons.

B.
Each and every day in which a violation of any provision of this Code or any other ordinance of the Borough exists shall constitute a separate violation.

9-13.6 Liability for costs. In addition to any fines provided in this Section, any person found owning, keeping, containing, possessing, maintaining, caring for, feeding, or in any way attracting or harboring any cat without complying with the licensing, vaccination and other requirements of the Borough of Sayreville shall, upon conviction, be responsible for any costs incurred by the Borough to capture, collect, or otherwise impound those cats.

9-13.7 Tampering with traps prohibited. No person shall release any cat from a trap utilized by the Borough’s animal control officer, his designee, or any private individual attempting to comply with this Section. Nor shall any person tamper with, steal, or destroy any such trap, or otherwise interfere with the performance of the animal control officer’s duties. Any person found to have violated this subsection (19-13.7) shall, upon conviction of the violation, be subject to one (1) or more of the following penalties: a fine not exceeding two thousand ($2,000.00) dollars, or imprisonment in the County Jail for a period not exceeding ninety (90) days, or to a period of community service not exceeding ninety (90) days.

Section 2. Severability Clause.

If any article, section, subsection, sentence, clause or phrase of this Ordinance is, for any reason, held to be unconstitutional or invalid, such decision shall not affect the remaining portions of this Ordinance and they shall remain in full force and effect, and to this end the provisions of this ordinance are hereby declared severable.

Section 3. Repealer.

All other ordinances in conflict or inconsistent with this ordinance are hereby repealed, to the extent of such conflict or inconsistency. In the event of any inconsistencies between the provisions of this Ordinance and any prior ordinance of the Borough, the provisions hereof shall be determined to govern. All other parts, portions and provisions of the Ordinances of the Borough are hereby ratified and confirmed, except where inconsistent with the terms hereof.

Section 4. Effective Date.

This ordinance shall take effect immediately upon adoption and publication in accordance with the laws of the State of New Jersey.

/s/ Paula Siarkiewicz, Councilwoman

(Sponsor)

ATTEST:

APPROVED:

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

Mayor

APPROVED AS TO FORM:

/s/ Judy A. Verrone, Esq.

Councilwoman Siarkiewicz moved the Public Hearing be closed and the Ordinance adopted on second and final reading and advertised according to law. Seconded by Councilman Perrette.

Roll Call: Councilpersons Bella, Kelly, Perrette, Siarkiewicz, Ayes.

 Councilpersons Eicher, Kaiserman, Nay.

4 Ayes 2 Nays

Mayor O’Brien opened the meeting to the public on Ordinance #123-10.

No one appeared.

 ORDINANCE #123-10

 AN ORDINANCE authorizing the acquisition of certain real property

 identified as Block 190, Lot 61 on the tax map of the Borough of Sayreville,
 in fee simple,by voluntary purchase or by condemnation for public use

Co. Kaiserman- Pl & Zoning Committee

WHEREAS, pursuant to N.J.S.A. 40:48-2, the Borough of Sayreville is authorized to adopt an Ordinance for the preservation of public health, safety and welfare; and

WHEREAS, pursuant to N.J.S.A. 40A:12-5, the Borough of Sayreville has the power to acquire any real property for a public purpose through negotiated agreement or by the exercise of the power of eminent domain; and

WHEREAS, the property identified as Block 190, Lot 61 on the official tax map of the Borough of Sayreville, Middlesex County, New Jersey (the “Property”) is almost completely encumbered by a box culvert constructed by the Borough of Sayreville for public drainage purposes; and

WHEREAS, the Borough of Sayreville has determined that it would serve a public purpose for it to acquire the Property, in fee simple, for public use as a drainage culvert; and

WHEREAS, the Borough of Sayreville has determined that just compensation for a fee simple interest in the Property is one hundred forty six thousand dollars ($146,000) pursuant to an appraisal dated December 11, 2009, prepared by John A. Zennario, of Stern and Dragoset Appraisal Group, 109 Green Street, Woodbridge, New Jersey 07095, a recognized and qualified appraiser,

NOW THEREFORE BE IT ORDAINED by the Mayor and Council of the Borough of Sayreville, in the County of Middlesex and State of New Jersey, as follows:

SECTION 1.
The acquisition of a fee simple interest in the Property by negotiation or by the exercise of the power of eminent domain for public use as a drainage culvert for the Borough of Sayreville is hereby authorized.

SECTION 2.
The Borough of Sayreville is hereby authorized to offer the amount of one hundred forty six thousand dollars ($146,000) to the owner of the Property as compensation for the acquisition of a fee simple interest in the Property by voluntary negotiated purchase.

SECTION 3.
The Borough Attorney and the Borough Administrator are hereby authorized to take all actions necessary to acquire the Property in fee simple either through negotiation or the exercise of the power of eminent domain.

SECTION 4.
The Mayor and Borough Clerk are hereby authorized to execute and witness a Contract of Sale in a form to be approved by the Borough Attorney and to execute and witness a Deed and any other documents necessary to effectuate the conveyance of title in and to the Property to the Borough of Sayreville.
Section 5.
Severability Clause.

If any article, section, subsection, sentence, clause or phrase of this Ordinance is, for any reason, held to be unconstitutional or invalid, such decision shall not affect the remaining portions of this Ordinance and they shall remain in full force and effect, and to this end the provisions of this ordinance are hereby declared severable.
Section 6.
Repealer.

All other ordinances in conflict or inconsistent with this ordinance are hereby repealed, to the extent of such conflict or inconsistency. In the event of any inconsistencies between the provisions of this Ordinance and any prior ordinance of the Borough, the provisions hereof shall be determined to govern. All other parts, portions and provisions of the Ordinances of the Borough are hereby ratified and confirmed, except where inconsistent with the terms hereof.

Section 7.
Effective Date.

This ordinance shall take effect immediately upon adoption and publication in accordance with the laws of the State of New Jersey.

/s/ David Kaiserman, Councilman

 (Planning & Zoning)

ATTEST:

APPROVED:

/s/ Theresa A. Farbaniec

/s/ Kennedy O’Brien
Municipal Clerk

 Mayor

APPROVED AS TO FORM:

/s/ Judy A. Verrone, Esq.

Councilman Kaiserman moved the Public Hearing be closed and the Ordinance adopted on second and final reading and advertised according to law. Seconded by Councilman Perrette.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

· INTRODUCTION OF THE FOLLOWING ORDINANCES:

ORDINANCE No. 124-10

AN ORDINANCE TO SUPPLEMENT AND AMEND CHAPTER VI,

SECTION 6-4.1 “ALCOHOLIC BEVERAGE CONTROL-FEES”

AND CHAPTER II, SECTION 2-64 ADMINISTRATION –FEES

OF THE REVISED GENERAL ORDINANCES OF THE BOROUGH OF SAYREVILE

(Co. Perrette, Admin. & Finance Committee/Public Hearing to be held on April 26, 2010)

Councilman Perrette moved the Ordinance be approved on first reading, advertised according to law and a Public Hearing be held on April 26, 2010. Seconded by Councilwoman Siarkiewicz.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

 ORDINANCE #125-10

 AN ORDINANCE AMENDING SECTION 12-1.3,

“Construction Fees,” of CHAPTER XII, “BUILDING AND HOUSING,”
 of the revised general ordinances of the borough of sayreville, to revise certain building and HOUSING fees

 (Co. Kaiserman- Pl & Zoning Committee/ Public Hearing to be held on April 26, 2010)

Councilman Kaiserman moved the Ordinance be approved on first reading, advertised according to law and a Public Hearing be held on April 26, 2010. Seconded by Councilman Perrette.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

 ORDINANCE #126-10

AN ORDINANCE READOPTING CHAPTER XXXIII,

“TAX EXEMPTIONS AND ABATEMENTS,” of the revised general ordinances
 of the borough of sayreville, new jersey, with AMENDMENTS
to permit tax exemptions for Construction of commercial and industrial structures in areas in need of rehabilitation.

(Co. Perrette - / Admin. & Finance Hearing to be held on April 26, 2010)

Councilman Perrette moved the Ordinance be approved on first reading, advertised according to law and a Public Hearing be held on April 26, 2010. Seconded by Councilwoman Siarkiewicz.

Roll Call: Councilpersons Bella, Eicher, Kaiserman, Kelly, Perrette, Siarkiewicz, all Ayes.

PUBLIC PORTION

Mayor O’Brien opened the meeting to the Public on any and all issues.

Those appearing were:

· Mr. Passman, Sixth Street.

Comments made on the number of people affected by the Main Street By-Pass Road agreeing that there is a need for an alternate road due to the excessive traffic.

· Bob Kominkiewicz, 103 Ernston Road.

Gave a letter to the Council to read from Scott Kominkiewicz, the Council President to the Traffic Advisory Council, dated October 22, 1997, regarding their recommendation to open Ernston Road Extension and the traffic it put on Ernston Road by the hole in the wall which is also residential.
Mr. Kominkiewicz said that talks about the widening/bridge improvements began 17 years ago and now hr keeps hearing the same thing. Asked when something will be done.
Engineer Cornell said the County is telling them they are ready to go to bid. They’ve completed the property acquisition, they’ve started removing the billboards on the Conrail property and the funding is in place. He asked their engineers to advise him as soon as they know a date.

Questioned if Joe Scanlon, the Animal Control Officer, retired and if they looked into replacing him.

Business Admin. informed Mr. Kominkiewicz that he was replaced and we’re saving money.

 Commented on the borough cutting the Conservation Corp.
Response by Mayor O’Brien on the Borough’s plans to consolidate the other summer workers into the Conservation Corp. Then, on March 18th , we received the notice from the State that our State Aid was being cut by $2.4 million dollars. He also explained that the 150 full time employees are going to have to take 5 furlough days (unpaid days).
CFO Kronowski also explained that even if we wanted to raise the taxes to save the furlough days and keep all summer help we couldn’t because we are under a Levy Cap promulgated by State Law.
· Stanley Drwal, 121 Bissett St.

Commented on the benefits of the Conservation Corp, how little it cost the borough, and the huge benefit they are to the borough.
Councilman Bella asked if there is a statutory requirement eliminating these jobs before we furlough.
Business Admin. Bertrand responded that he was not aware of any Statute but there is contract language. In order to have these temporary layoffs we have to file a plan with the State.
Discussion followed regarding the different items Councilman Bella has suggested with regards to cutting the budget.

· Larry Gates, 66 Weber Avenue

Mr. Gates commented that last month they had to deal with a flood and this weekend they lived through a horrific fire. He commented about a fire road that is supposed to be maintained between Weber Avenue properties and the marshlands which is not maintained. Mr. Gates then commented on the flood and what the Army Corp of Engineers is doing. He asked the Council have Congressman Pallone come and explain to the residents what is actually going to happen.
Council President Siarkiewicz said she met with the Engineer, the Business Admin., Councilman Perrette, Barry Eck (Emergency Management), and Kirk Miick (Construction Official) and they would be meeting with the Army Corp on April 27th . In May we will be holding a Town Hall Meeting, inviting Mr. Pallone, Mr. Wisniewski, Mr. Coughlin and the Army Corp. They are putting together a power point presentation so that everyone can understand where they are at and what they are doing.
Mr. Gates asked Councilman Kaiserman about his proposal at the last meeting regarding a tax cut for the residents affected by the flood.

Councilman Kaiserman said he spoke with the Tax Assessor who recommended the residents file a Tax Appeal and that by law the borough just could not issue rebates.

Mayor asked the Fire Chief John Dunne and Barry Eck, Emergency Management to come forward and report on the fire.

Fire Chief stated that the fire road was utilized during the fire. He described the types and amount of trucks used during the fire.
The Emergency Management Coordinator, Barry Eck explained that the area the resident was talking about is wetlands, not a fire break. Over the years it has grown back over and they cannot go back in because of EPA issues.

(man talking from seat)

Bernard Bailey, Director of Public Works, responded to man from seat, that in the past they sent a payloader back there to try and clear out the best possible, but there are Wetland EPA issues.
Councilman Kaiserman asked if we could apply for permits to knock down the wetlands in that area in order to save homes as we applied for permits in order to build roads.
Mayor said that that would be looked into.

· Fran O’Connor, Weber Avenue

Mrs. O’Connor read a statement into record regarding the fire this past weekend and the flooding two weeks ago. She said they are also dealing with health issues. Stated that time is not on their side. The Army Corp of Engineers indicate that this project is in the preconstruction engineering and design phase and it won’t be until April 2012 before they even start the work, let alone get the funding. She said on July 15, 2005 Congressmen Pallone and Holt issued a press release regarding the Army Corp of Engineers report which
recommended a hurricane and storm damage protection plan that should protect against the worst possible storm. He indicated that on the date the House dedicated itself to provide funding for the South River Flood Control Project. She then said that Congressman Pallone replied to the Mayor’s inquiry that the project was a high priority in his list of requests that was submitted for Federal Funding and he still looks forward to working with us as this project progresses. Requested something be done now because the next time the houses will not be able to withstand the pressure. Wanted to know how much the Federal Government spent on studies to date and want copies of the studies. She asked Sayreville local officials for help in pursuing money from the Federal Government to help with an immediate response. She also asked if she and one or two others from the area could be on the Sub-committee Sayreville put together. She asked who owned the property behind her house and if the proposed By-Pass Roadway was in a flood zone.
Mayor responded that the Borough and SERA both owned the property. The engineer stated that part of that roadway was in a flood zone. Mayor asked Fran to give the names of residents who were interested as being contacts to the Clerk.

Councilman Kaiserman addressed Ms. O’Connor about the Main Street By-Pass Issue. Stated the DEP said that the Borough is going to be required to construct a retaining wall or bulkhead that is at least 4’ in height in response to tidal flooding in that area. He asked to put this money in the Weber Avenue area.
Engineer Cornell said the Main Street By-Pass is funded by NJ DOT Grants, specifically for that project and doesn’t believe it would be transferrable.
· Michael Kaliczynski, 61 Weber Avenue
He said there are many contractors in the area who do not have any place to put the sand/dirt and if they were to place it from the bridge down it would be twelve foot high.

Mayor responded how the borough put up berms up on areas to keep out ATV’s, etc. but to place the dirt in that area gets a little more technical. He asked the Engineer to explain.

Engineer Cornell stated that the Dept. of Environmental Protection has jurisdiction in the area behind Weber Avenue because it is a flood and Wetlands area. Special permits would have to be applied for and a process to be followed. He said the other concern is the type of material used.

Mayor asked the Director of Public Works to make an assessment of the debris left by the flood as to the type of debris and if we have the manpower to try to get it cleaned up.

Comment made by Councilman Kaiserman that Conservation Corp. would be able to help clean-up.

· Karen Surratt, Co. Chair Main Street By-Pass Committee

Said a comment that Councilman Kaiserman made earlier on propaganda received from Edison Wetlands was outdated.
Engineer Cornell said that letter was a little outdated, it was written based upon information back in July of last year and had been supplemented a number of times since. He said they have been working closely with the State DEP reviewing certain issues so the rest of the Edison Wetlands concerns will be up to the DEP, if they are legitimate concerns.

Ms. Surratt said they have proven the need for the road.

Councilman Kaiserman asked Ms. Surratt if there were any traffic studies regarding the Main Street By-Pass specifically or was it just in general.

Ms. Surratt responded that as part of the application process there is a traffic study that was submitted to the DEP.

Tom Kemble, 4 Rota Drive

Commented that it was possible to save the Conservation
Corp if we implemented what Councilwoman Eicher suggested.
Councilman Perrette responded that the budget can be amended.

· Scott Pass, 6 Golden Square

President of Sheffield Towne Condo’s.
Thanked everyone who had any input in resisting this by-pass road. He commented on the reason why he is against it. Asked the Council to visit their community to see the drastic change 100 families would endure due to this road invasion in their peaceful community, the benefit does not outweigh the determent.
· Steven Wein_________, also on the Sheffield Mews Association.
 Commented on Wickshire Blvd. being rebuilt a few years ago and why they felt it was rebuilt with notification given. Then commented about the By-Pass Committee, the people on it and how it was formed. He feels the road will be cutting into the heart of three communities along with feed roads. Stated they had no input and the resident will remember.

· Michelle Bardsley

She said Sheffield Towne does have a representative on the committee as well as Sheffield Towne II. Someone from Sheffield Mews was invited to be on the committee but she did not attend meetings. They did have a public open meeting in March. She explained that invitation process. At the meeting it was explained what their purpose was and they are not a deciding factor in this road, just making suggestions to make this road better for the people whose communities it is going to effect.

Councilman Bella asked if all Homeowners Associations who would be affected had been given an invitation to be part of the Committee.
Response by Michelle Bardsley on when the committee was formed and that all of the Associations were invited to a meeting at the end of March of this year.

Mayor O’Brien also explained the selection process.

Comments made from audience (Steven Weins_____)
Councilman Kaiserman said there was a 600 person petition signed who were not being heard.
Michelle Bardsley said she was the biggest advocate against this road being in here backyard. Through this process she learned an awful lot. She still doesn’t love the road, but the road is necessary. So now she is doing everything to make it better for herself and her neighbors. She said she was not told that she could not be on the Committee because she was against the road.

Mayor said he would coordinate with Michelle Bardsley to have a public presentation of these recommendations so everyone could come and have input.

Ken Scaravaggio (?), Sheffield Towne Resident.
Feels that their comments are falling upon deaf ears and that the road will still go through.

Mayor stated they could also make it a ballot issue if they wanted to but this would be a non-binding referendum. Mayor said if the Governing Body has no objection, he would ask the Borough Attorney to look into making this a question on the ballot in November.

Attorney said that petitions with so many signatures would have to be filed.

Brian Bowers, 3 Mystic Court, Sheffield Towne
Commented on where the road will spill out onto and that no matter what they do the road is going to happen.

Mayor reminded him he has the attorney looking into how to have the matter placed on a ballot as a nonbinding referendum.

Mr. Bowers then said there would be no direct out of the community to Main Street.

Engineer responded that this is one of the purposes of the By-Pass Road. Now you only have one way in and one way out, Wickshire Blvd. With this road built there would be six or seven.

· Bob Kominkiewicz, 103 Ernston Road

Commented that the Conservation Corp should be hired.

Commented on Fort Grumpy being closed and he felt the tonnage would be increasing in the green cans and that the dumpsters at Grumpy are full.
Response by the Business Admin. that they have not seen the tonnage increased yet.

· Barbara Kilcomons, 22 Schmitt Street

Remembered the Main Street By-Pass being on the Map around 30 years ago and there was also an industrial road going from Jernee Mill to Bordentown Avenue to alleviate traffic there.

Engineer stated that it was the Washington Road By-Pass going from Jernee Mill Road to Cheesequake Road and that is still in the Master Plan.
She further commented on the Main Street By-Pass Road and the cost.

Engineer stated there is a $10 million dollar grant received from the DOT.

Mrs. Kilcomons commented that there will be a bottleneck feeding out onto Main Street from River Road/Sayreville Blvd. where there will be a traffic light, which will cause traffic.
She then commented on the residents of Weber Avenue and that the onus should be on the borough for allowing those homes to be built in a flood zone.

Councilman Bella pointed out how difficult it is for the borough. He said when he was on the Zoning Board they voted to deny a developer from building on David St. because it was a flood zone. The case went to New Brunswick and was remanded back to the Borough and the Zoning Board has to allow the developer.

Mrs. Kilcomons said she was disappointed she didn’t get to speak after the School Board Presentation. She felt that there were too many administrators and has wasteful spending.

· Resident
Feels like there is a hidden agenda and that this road is going to happen anyway. He said he misunderstood why the By-Pass Committee was formed. He felt they were supposed to look to alternate ideas to the By-Pass Roadway.

Mayor responded that they were formed to find a viable traffic solution.

· Joseph Durand, 27 Heather Way

Said that he was against the road. He asked if there was going to be a public meeting.
Mayor stated that there would be a meeting and he would be notified.

· Ellen McConnell, Windsor Court

Ms. McConnell said she is against the road. She said she was at the meeting in December where she asked for Assemblyman Wisniewski to be present in a future meeting to answer questions because he secured the $10, million dollars. Stated that this was no by-pass, this was a highway. She said this is a done deal.

Thanked Councilwoman Eicher and Councilman Kaiserman for not voting for the cat ordinance she felt that this was also a done deal.

No further questions or comments.

Councilwoman Siarkiewicz moved to close the Public Portion. Seconded by Councilman Kelly.

Roll Call: Voice Vote, all Ayes.

Councilman Kaiserman said at the last meeting he had asked that a resolution be sent to FEMA and the necessary Congress people to speed up the situation, and he does not see it on the Agenda.

Mayor stated that it is and we voted on it.

EXECUTIVE SESSION ITEMS (None)

ADJOURNMENT

No further business.

Councilwoman Siarkiewicz moved to adjourn. Seconded by Councilman Kelly.

Roll Call: Voice Vote, all Ayes.

Time: 10:30 PM

SIGNED:

Theresa A. Farbaniec, Municipal Clerk

DATE APPROVED:__________________

38

