
TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 1 of 20

The Regular Meeting of the Governing Body was called to order by Mayor Bettina Bieri.

Adequate Notice Statement

Mayor Bieri read the following statement:

Please note that in accordance with Chapter 231, Public Laws of 1975 of New Jersey, adequate advance notice of this Workshop meeting was advertised in the Herald News in its issue of December 21, 2014 and January 4, 2015; copies were provided to the Suburban Trends, the Record, Star Ledger, and posted continuously on the bulletin board in the main corridor of the Town Hall and on file in the Office of the Township Clerk.

Please also make note of all fire and emergency exits – located to the left, right, and rear of this room - for use in case of an emergency. Thank you.

Pledge of Allegiance

Mayor Bieri led all in attendance in a salute to the flag.

Roll Call

Present: Councilmembers Ada Erik, Mike Hensley, Vivienne Erk, Michele Dale,
Luciano Signorino (arrived 6:33), Marilyn Lichtenberg, Mayor Bettina Bieri.
Absent: None.
Also Present: Township Administrator Kenneth Gabbert, Township Clerk Antoinette Battaglia, Attorney Dawn Sullivan from Dorsey & Semrau.

Agenda No. I

Reading of or Approval of Unapproved Minutes

Councilwoman Erik moved to adopt the February 20, 2015 and February 28, 2015 Special Meeting Minutes as presented.

Moved: Erik Seconded: Lichtenberg
Voted Aye: Erik, Hensley, Erk, Dale, Lichtenberg.
Voted Nay: None.
Absent: Signorino
Motion carried.

Agenda No. II

Presentations

Police Department Swearing In – Mayor Bieri invited Chief Timothy Storbeck to join her at the podium. Captain Robert Congleton and his family approached the podium. Mayor Bieri read Captain Congleton’s biography and administered his oath of office. Captain Congleton introduced his family. Mayor Bieri administered the oath of office to Lieutenant Singerline and read his biography with his family around him. Sergeant Anthony Parrello and his family joined the Mayor as she administered his oath of office and read his biography. Chief Storbeck congratulated the three officers depicting each as dedicated and experienced. He looks forward to continuing his working relationship with them in their new positions. Mayor Bieri said each officer is very deserving and she wished them well in their new positions.

Agenda No. V

Presentations

Eagle Scout Harrison J. Christen – Mayor Bieri asked Harrison to introduce himself. Harrison explained that he has been scouting for about 10 years. His Eagle Scout project was to fix the field hockey shed. It was falling apart and had animals living in it. He knocked it down and rebuilt and it took two days. It involved a lot of teamwork and was funded by the booster club. He wants to get into a welding school in Ohio when he graduates. Mayor Bieri commended him as his parents joined them at the podium. Mr. and Mrs. Christen said they are very proud of their son noting that he has overcome some personal struggles and accomplished great things. They commended him for all he did to achieve this goal and expressed their love for their son. They said Harrison works hard, is focused and driven. Mayor Bieri said that pride is warranted. She said these projects take months of planning and effort. She congratulated Harrison and wished him well.

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 2 of 20

Cable TV - Bob Nicholson addressed the Council and showed on the monitor a sample of the community bulletin board that is aired on Channel 77. He explained ownership rights to the videos. He thanked the West Milford Camera Club who provides the photographs. The committee continues to work on the bulletin board. Mr. Nicholson listed the air times of governing body meetings and he commended all the groups and municipal departments who submit announcements. Mayor Bieri thanked the committee for their diligent efforts.

Agenda No. III

Executive Session

~ Resolution No. 2015 – 173 ~

MOTION FOR EXECUTIVE SESSION

BE IT RESOLVED by the Township Council of the Township of West Milford on the 20th day of May 2015 that:

1. Prior to the conclusion of this **Regular Meeting**, the Governing Body shall meet in Executive Session, from which the public shall be excluded, to discuss matters as permitted pursuant to N.J.S.A. 10:4-12, sub-section (s):
 - () b. (1) Confidential or excluded matters, by express provision of Federal law or State statute or rule of court.
 - () b. (2) A matter in which the release of information would impair a right to receive funds from the Government of the United States.
 - () b. (3) Material the disclosure of which constitutes an unwarranted invasion of individual privacy.
 - () b. (4) A collective bargaining agreement including negotiations.
 - () b. (5) Purchase, lease or acquisition of real property, setting of banking rates or investment of public funds, where it could adversely affect the public interest if disclosed.
 - () b. (6) Tactics and techniques utilized in protecting the safety and property of the public, if disclosure could impair such protection. Investigation of violations of the law.
 - (X) b. (7) Pending or anticipated litigation or contract negotiations other than in subsection b. (4) herein or matters falling within the attorney-client privilege.
 - Contracts – Ogdensburg Shared Services
 - Contracts – Cell Tower
 - Contracts – PAL
 - Contracts – Bloomfield Health Services
 - Contracts – PAL Preschool
 - Contracts – Weaver Road Acquisition
 - () b. (8) Personnel matters.
 - () b. (9) Deliberations after a public hearing that may result in penalties.
2. The time when the matter(s) discussed pursuant to Paragraph 1 hereof can be disclosed to the public is as soon as practicable after final resolution of the aforesaid matter(s).

Adopted: May 20, 2015

Moved: Erik Seconded: Signorino
Voted Aye: All in favor.
Voted Nay: None.
Motion carried.

The Governing Body went into Executive session at 7:06 pm.
The Governing Body returned to the public meeting at 8:35 pm with all present as before.

Agenda No. IV

Proclamation

None

Agenda No. VI

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 3 of 20

Unfinished Business, Final Passage of Ordinances

None

Agenda No. VII

Public Comments

Mayor Bieri opened the meeting to the public after advising that there is a five-minute limit for each speaker.

Carolee Flader, 123 Mountain Circle South, West Milford said she has been a resident for 45 years. At the May 6th workshop someone addressed concerns about an ATV park at Jungle Habitat. The residents in that neighborhood have a petition of over 100 signatures objecting to an ATV park. The signers oppose the location because of noise and negative property value impact. Other neighborhoods have said they will support this opposition.

Doris Aaronson, 19 Bearfort Road, West Milford thanked Bobbie DeSol and Bill Messmer for their years of service as employees for almost 30 years to the Township. She said she would like Council to recognize them. They are both outstanding.

Jonathan Durant, 27 Mountain Circle, West Milford said he walked in Jungle Habitat on Sunday morning. There was a bike race which has been a multi-year annual event. He met with the participants, organizers, and vendors. There were several cars from New Jersey and other states. He collected signatures from New Jersey residents and he submitted them to Council opposing an ATV park in Jungle Habitat.

Bob Nicholson, 20 Hyde Road, Stockholm said many people oppose the ATV park. People objected to many other things like the boat races. We have become a society of what we don't want. But we have no ratables. As long as we reject these opportunities we will have more taxes and no solutions. We have to be tolerant. If we keep saying no, we will not make progress.

Tom Hennigan, 43 Ramapo Road, Awosting, Hewitt said he sent an email questioning the legality of using open space funds for the feasibility study. The open space funds can only be used for acquisition and currently owned properties. He put out a petition too. The signers to his petition would like Council to take affirmative action to prohibit ATV parks in West Milford.

There being no more comments from the public, Councilwoman Erik moved to close the public portion of the meeting.

Moved: Erik Seconded: Signorino
Voted Aye: Unanimous voice vote.
Voted Nay: None.
Motion carried.

Agenda No. VIII

Council Comments

Councilman Signorino said he appreciates comments and concerns presented this evening and he also appreciates the petitions. He will consider those comments.

Councilwoman Lichtenberg said she opposed the resolution for design. When it was changed to feasibility studies everyone voted yes. She looked at the trails at Jungle Habitat and she cannot support an ATV park at that location. There are many existing passive recreation trails. An ATV park there is not suitable because it will negatively affect all other uses and users. We should not do that feasibility study. Jungle Habitat is state owned. If the state puts an ATV park on that property there is no ratable. If someone puts ATV on private property they should fund the study.

Councilwoman Erik said she opposes an ATV park at Jungle Habitat. A lot of work has gone into trails at Jungle Habitat by a multitude of volunteers. The proposed track is too small. People will want larger tracts of land. She quoted Mr. Signorino, "public land should be used for public use." She said to put an illegal use on public property is not good. If you're going to buy something that is illegal you cannot use it on public property. You have to put ATVs on private property.

Councilman Signorino said Jungle Habitat came up on the ATV committee discussions. They talked about location and use. This was the decision of the committee as a whole. They have given a list to the

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 4 of 20

engineer. The feasibility study has not proceeded as yet. He asked if the Council is thinking of changing direction, taking Jungle Habitat off the table for the feasibility study. Councilwoman Erik said public land belongs to the public. An ATV park belongs on private property. The feasibility study is being paid for with public funds. Councilman Signorino said the discussion was to allow residents to legally ride ATVs. He is hearing that the Council now believes that it should be on private property. He asked if the Council wants to allow any legal ATV use in this town. Councilwoman Erik said she owns two ATVs which she can legally use on her property. It is not illegal to use on private property. Councilwoman Dale said this all started with the state being mandated to find three properties in the state for ATV parks. At that time, the entire Council agreed that West Milford would like to be a host community. There is a state mandate to have these parks. From there, Jungle Habitat took on its own life because of its size and existing structure. When the committee was formed, it was decided they should look at more properties. We tried to work with the state because of their mandate to look at that property. That was their preference at the time. She has sat on the committee and she has favored looking at other properties besides Jungle Habitat. Without knowing the other properties, they don't know what restrictions they have. They decided to look at other Township properties to understand restrictions. She thinks it is responsible to have the feasibility study to understand all the issues including noise, neighborhood concerns, residential impacts and environmental impacts. She thinks this is responsible. The feasibility study may come back and say there is no suitable property. She asked people to allow Township officials an opportunity to gather the information before forming definitive ideas. Discussion ensued about the State's process for finding suitable sites for ATV parks. Councilman Signorino said people are illegally operating ATVs. Councilwoman Lichtenberg said the State should be funding the study.

Councilman Signorino said the state was doing a study but the Township questioned the legality. We got an opinion that there was no impediment to using existing state property. Their review was focused on environmental constraints. It has been a journey. He has never lived near an ATV park but he respects the concerns. Mayor Bieri concurred with Councilwoman Dale's overview and history. West Milford has a history of illegal riding, she said, and there is the state mandate for the state to find locations. She hears comments where people are not opposed to an ATV park but not at Jungle Habitat. If there is other land that would not appear so invasive it may be supported. It is almost impossible to eliminate illegal use. That is how this concept started. The Council formed a committee to make informed decisions. The purpose of the committee was to guide the Council about the various needs associated with a park. We now have lists of prospective properties and authorization to do a feasibility study. She thinks that study will show that Jungle Habitat will not be suitable. She recalls that the DEP determined that they could not operate a facility at Jungle Habitat. The feasibility study will determine if it is even feasible. Council approved a resolution authorizing feasibility studies on 2 properties. If Council has determined to exclude Jungle Habitat from the studies but chooses two other properties, they can do that before the work is done. Councilwoman Dale said the purpose was to find a property that had the least impact on environment, existing uses and neighborhoods. Councilman Hensley said it may be that the study may rule out Jungle Habitat and Mayor Bieri noted that the resolution specifies Jungle Habitat. Councilwoman Dale said the most important thing is to find a property that has the least impact.

Councilwoman Lichtenberg said there is a bill on the bill list of \$425 from an engineer. Councilman Hensley said voters approved a referendum to allow open space monies to be divided into thirds. Councilwoman Lichtenberg noted that a resident questioned the use of these funds because the code said it can only be used to acquire properties or those owned by the Township. Mayor Bieri said it has been sent to the attorney for attorney review. Mayor Bieri said she believes most people in West Milford live here for the natural beauty. We have to respect that and find a balance. We have worked toward developing tourism and outdoor opportunities. We must be cognizant of environment while using it to the best of our abilities. Councilman Signorino said that he does not want committee members to be depicted as not caring about those issues. They are all very conscious about all these concerns. The committee is comprised of people from a broad spectrum of this community. They consider all the related issues. Councilman Hensley said he will not approve of any trail that would jeopardize any of the concerns nor would his colleagues. He seeks to embrace all interests and that is why he supported the feasibility study. He awaits the results. Councilwoman Erik said the feasibility study is for Jungle Habitat and another public property. She said she does not oppose an ATV park but it should be on private property. Councilmembers Dale and Signorino said they will bring the comments back to the committee.

Agenda No. IX

Discussion Items

1.	Discussion: Cable TV Commission – Ms. Sullivan said she disseminated a memo to try to limit the discussion to specific issues before a final version of the policies is distributed for discussion. She reviewed the points in the memo. <ol style="list-style-type: none">1. She asked if the Council agrees to disband the committee when the commission is formed. Council agreed.2. She said the policies & procedures were edited to have jurisdiction given to the commission. Council agreed.3. She said 4 have to do with the certification process. We need to know who will be the
----	--

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 5 of 20

- certification appointee, what the process will be and who will have oversight of that. She suggested that the committee formulate that and present it for Council approval. Councilwoman Erik said that is in place right now at the committee. Mr. Nicholson is the certifier but the problem is that we don't know how to certify. Ms. Sullivan asked for a draft.
5. Councilwoman Dale said she has concerns about removing Township staff oversight. Ms. Sullivan said Council has to understand that decisions being made by the commission could pass liability to Township as a whole. Council has to address that. Councilman Hensley asked if there would be a way for the attorney to assign a person in the firm to this. Councilwoman Dale said she is not comfortable removing the administrator. Mayor Bieri asked what other towns are doing and asked the Clerk to email to Passaic County clerks and find out what is being done in their towns. Mayor Bieri said on page 6 of the ordinance talks about the commission having the right to reject any programs. She said there should be a process for that decision to be reviewed. She said there is no provision for an appeal process.
6. Councilwoman Dale said we should clarify that these are not paid positions. She asked for a disclaimer on the cover and the Council agreed. Ms. Sullivan asked for and received consensus to have the committee provide a written description of the positions and duties.

Agenda No X

New Business, Introduction of Ordinances, Resolutions

Agenda No X 1

~ Ordinance 2015 - 006 ~

ORDINANCE OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY VACATING THE UNIMPROVED PORTION OF A "PAPER STREET" KNOWN AS QUINTY PLACE

WHEREAS, there exists in the Township of West Milford, Passaic County, New Jersey a certain "paper street" which is partially unimproved, specifically Quinty Place; and

WHEREAS, Quinty Place is a partially paved, non-Township road created by Map No. 1112, as filed with the Passaic County Register on April 3, 1946; and

WHEREAS, the unimproved portion of Quinty Place at issue is comprised of woods and swamp land; and

WHEREAS, a request to vacate the unimproved portion of Quinty Place was made by property owners, Jo and Oscar Beck, owners of the following parcels: Block 3608 Lot 11, Block 3608 Lot 12, Block 3608 Lot 8, Block 3609 Lot 3, Block 3609 Lot 5 and Block 3609 Lot 4 of the official Tax Map of the Township of West Milford; and

WHEREAS, the aforementioned unimproved portion of the paper street is to be vacated subject to no requirements, obligations or restrictions by the Township; and

WHEREAS, the Mayor and Township Council of the Township of West Milford do hereby determine that the unimproved portion of the aforementioned paper street was never needed for municipal purposes and will no longer be needed for municipal purposes; and

WHEREAS, the Mayor and Township Council of the Township of West Milford do hereby determine that vacation of the unimproved portion of the paper street known as Quinty Place will better serve the public interest; and

WHEREAS, N.J.S.A. §40:67-19 authorizes the Township to release and extinguish the public's rights in said paper street

NOW, THEREFORE, BE IT ORDAINED by the Mayor and Township Council of the Township of West Milford, County of Passaic, State of New Jersey as follows:

SECTION 1. The public rights and interests in the unimproved portion of the "paper street" known as Quinty Place, as more fully described in the metes and bounds description on file in the office of the Township Clerk is hereby vacated, abandoned and released.

SECTION 2. By virtue of such release of dedication, the land, as a matter of law, becomes the property of the respective contiguous land owners, owners of Block 3608 Lot 11, Block 3608 Lot 12, Block 3608 Lot 8, Block 3609 Lot 3, Block 3609 Lot 5 and Block 3609 Lot 4.

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 6 of 20

- SECTION 3.** The appropriate municipal officials are hereby authorized to execute any collateral documents necessary to effectuate the purposes of this vacation Ordinance.
- SECTION 4.** All rights and privileges possessed by public utilities, as defined by N.J.S.A. §48:2-13, and by any cable television company, as defined in the Cable Television Act, P.L. 1972, c. 186 (N.J.S.A. §48:5A-1 *et seq.*), to maintain, repair and replace facilities, in, adjacent to, over or under the aforementioned portions of said roadway, are hereby expressly reserved from vacation.
- SECTION 5.** At least seven (7) days prior to the time fixed for the consideration of this Ordinance for final passage, a copy of this Ordinance, together with a notice of its introduction and the time and place when and where the Ordinance will be further considered for final passage, shall be given by the Township Clerk to the owners of all real property, as shown on the current tax map duplicates, to be located within 200 feet in all directions of the aforementioned Blocks and Lots. This is the notice required by N.J.S.A. §40:67-19 and §40:49-6.
- SECTION 6.** The Township Clerk shall within sixty (60) days after such Ordinance becomes effective, file a copy of said Ordinance together with a copy of proof of publication thereof with the Clerk of Passaic County so that same may be recorded and the County Clerk shall comply in all respects with the requirements of N.J.S.A. §40:67-21.
- SECTION 7.** All ordinances of the Township of West Milford, which are inconsistent with the provisions of this Ordinance, are hereby repealed to the extent of such inconsistency.
- SECTION 8.** If any 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.
- SECTION 9.** This Ordinance may be renumbered for purposes of codification.
- SECTION 10.** This Ordinance shall take effect immediately upon final passage, approval, and publication as required by law.

Introduced: May 20, 2015

Second reading and public hearing for this ordinance is set for the Regular Meeting of the Township Council scheduled for June 17, 2015. Notice of this public hearing shall be published in the Herald News on or about May 24, 2015.

Moved: Erik Seconded: Dale
Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg
Voted Nay: None.
Motion carried.

Agenda No X 2

~ Ordinance 2015 - 007 ~

BOND ORDINANCE PROVIDING FOR THE CONSTRUCTION OF A NEW LIBRARY IN AND BY THE TOWNSHIP OF WEST MILFORD, IN THE COUNTY OF PASSAIC, NEW JERSEY, APPROPRIATING \$4,200,000 THEREFOR AND AUTHORIZING THE ISSUANCE OF \$2,700,000 BONDS OR NOTES OF THE TOWNSHIP FOR FINANCING SUCH APPROPRIATION

BE IT ORDAINED BY THE TOWNSHIP COUNCIL OF THE TOWNSHIP OF WEST MILFORD, IN THE COUNTY OF PASSAIC, NEW JERSEY (not less than two-thirds of all the members thereof affirmatively concurring), **AS FOLLOWS:**

- Section 1. The improvement described in Section 3 of this bond ordinance is hereby authorized as a general improvement to be made or acquired by The Township of West Milford, in the County of Passaic, New Jersey. For the said improvement or purpose stated in said Section 3, there is hereby appropriated the sum of \$4,200,000, said sum being inclusive of all appropriations heretofore made therefor and including the sum of \$1,500,000 as the down payment for said improvement or purpose required by law and now available therefor from funds received by the Township from the Board of Trustees of the library as a contribution-in-aid of financing said improvement.

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 7 of 20

Section 2. For the financing of said improvement or purpose and to meet the part of said \$4,200,000 appropriation not provided for by application hereunder of said down payment, negotiable bonds of the Township are hereby authorized to be issued in the principal amount of \$2,700,000 pursuant to the Local Bond Law of New Jersey. In anticipation of the issuance of said bonds and to temporarily finance said improvement or purpose, negotiable notes of the Township in a principal amount not exceeding \$2,700,000 are hereby authorized to be issued pursuant to and within the limitations prescribed by said Local Bond Law.

Section 3. (a) The improvement hereby authorized and purpose for the financing of which said obligations are to be issued is the construction of a new library and community center in and by the Township on lands located at 1470 Union Valley Road, said building being two-stories and approximately 17,000 square feet and being of not less than Class B construction (as such term is defined or referred to in Section 40A:2-22 of said Local Bond Law), including construction therein of library space, offices, public meeting rooms, electrical, heating, ventilation and air conditioning systems, together with all paving, landscaping, structures, equipment, furnishings, work and materials necessary, useful or convenient for said building, all as shown on and in accordance with the plans and specifications therefor prepared and filed or to be prepared and filed in the office of the Township Clerk and hereby approved.

(b) The estimated maximum amount of bonds or notes to be issued for said purpose is \$2,700,000.

(c) The estimated cost of said purpose is \$4,200,000, the excess thereof over the said estimated maximum amount of bonds or notes to be issued therefor being the amount of the said \$1,500,000 down payment for said purpose.

Section 4. The following additional matters are hereby determined, declared, recited and stated:

The said purpose described in Section 3 of this bond ordinance is not a current expense and is a property or improvement which the Township may lawfully acquire or make as a general improvement, and no part of the cost thereof has been or shall be specially assessed on property specially benefitted thereby.

The period of usefulness of said purpose within the limitations of said Local Bond Law, according to the reasonable life thereof computed from the date of the said bonds authorized by this bond ordinance, is thirty (30) years.

The supplemental debt statement required by said Local Bond Law has been duly made and filed in the office of the Township Clerk and a complete executed duplicate thereof has been filed in the office of the Director of the Division of Local Government Services in the Department of Community Affairs of the State of New Jersey, and such statement shows that the gross debt of the Township as defined in said Local Bond Law is increased by the authorization of the bonds and notes provided for in this bond ordinance by \$2,700,000, and the said obligations authorized by this bond ordinance will be within all debt limitations prescribed by said Local Bond Law.

An aggregate amount not exceeding \$400,000 for interest on said obligations, costs of issuing said obligations and other items of expense listed in and permitted under section 40A:2-20 of said Local Bond Law may be included as part of the cost of said improvement and is included in the foregoing estimate thereof.

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 8 of 20

- Section 5. All bond anticipation notes issued hereunder shall mature at such times as may be determined by the Chief Financial Officer, provided that no note shall mature later than one year from its date. The notes shall bear interest at such rate or rates and be in such form as may be determined by the Chief Financial Officer. The Chief Financial Officer shall determine all matters in connection with the notes issued pursuant to this bond ordinance, and the Chief Financial Officer's signature upon the notes shall be conclusive evidence as to all such determinations. All notes issued hereunder may be renewed from time to time subject to the provisions of N.J.S.A. §40A:2-8. The Chief Financial Officer is hereby authorized to sell part or all of the notes from time to time at public or private sale and to deliver them to the purchasers thereof upon receipt of payment of the purchase price plus accrued interest from their dates to the dates of delivery thereof. The Chief Financial Officer is directed to report in writing to the governing body of the Township at the meeting next succeeding the date when any sale or delivery of the notes pursuant to this bond ordinance is made. Such report must include the principal amount, interest rate and maturities of the notes sold, the price obtained and the name of the purchaser.
- Section 6. The full faith and credit of the Township are hereby pledged to the punctual payment of the principal of and interest on the said obligations authorized by this bond ordinance. Said obligations shall be direct, unlimited obligations of the Township, and the Township shall be obligated to levy ad valorem taxes upon all the taxable property within the Township for the payment of said obligations and interest thereon without limitation of rate or amount.
- Section 7. The capital budget or temporary capital budget of the Township is hereby amended to conform with the provisions of this ordinance to the extent of any inconsistency herewith and the resolutions promulgated by the Local Finance Board showing all detail of the amended capital budget or temporary capital budget and capital program as approved by the Director, Division of Local Government Services, are on file with the Township Clerk and are available for public inspection.
- Section 8. This bond ordinance shall take effect twenty (20) days after the first publication thereof after final adoption, as provided by said Local Bond Law.

Introduced: May 20, 2015

Second reading and public hearing for this ordinance is set for the Regular Meeting of the Township Council scheduled for June 17, 2015. Notice of this public hearing shall be published in the Herald News on or about May 24, 2015.

Moved: Erik Seconded: Dale
Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg
Voted Nay: None.
Motion carried.

Agenda No. X 8

~ Resolution 2015 – 193 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY AUTHORIZING THE 2015 TEMPORARY CAPITAL BUDGET

WHEREAS, the Township of West Milford desires to establish the 2015 Temporary Capital Budget of said municipality by inserting therein the following project.

NOW, THEREFORE BE IT RESOLVED by the Governing Body of the Township of West Milford as follows:

Section 1. The 2015 Temporary Capital Budget of the Township of West Milford is hereby established by the adoption of the schedule to read as follows:

Temporary Capital Budget of the
Township of West Milford
County of Passaic, New Jersey
Projects Scheduled for 2015
Method of Financing

Project	Est. Costs	Grants in Aid	Capital	Bonds	Self-
---------	------------	---------------	---------	-------	-------

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
 Date of Meeting: May 20, 2015
 Time of Meeting: 6:30 pm
 Minute Page No: Page 9 of 20

		Other Funds	Imp. Fund		Liquidating Bonds
Construction of New Library	4,200,000	1,500,000		2,700,000	

Section 2. The Clerk be and is authorized and directed to file a certified copy of this resolution with the Division of Local Government Services Department of Community Affairs, State of New Jersey, within three days after the adoption of this project for 2015 Temporary Capital Budget, to be included in the 2015 Permanent Capital Budget as adopted.

Adopted: May 20, 2015

Moved: Erik Seconded: Dale
 Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg
 Voted Nay: None.
 Motion carried.

Mayor Bieri asked to move all resolutions as one including the consent agenda and resolution 2015-174 as amended.

Moved: Erik Seconded: Signorino
 Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg.
 Voted Nay: None.
 Motion carried.

Agenda No. X 3

Councilwoman Erik made a motion to accept changes to Resolution 2015-174, seconded by Councilman Signorino.

Moved: Erik Seconded: Signorino
 Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg.
 Voted Nay: None.
 Motion carried.

~ Resolution 2015 – 174 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC AND STATE OF NEW JERSEY IN SUPPORT OF SENATE BILL 412 ENTITLED "AN ACT CONCERNING THE RATE OF TAXATION UNDER THE SALES AND USE TAX IN CERTAIN MUNICIPALITIES, AND SUPPLEMENTING P.L. 1966, c.30" AMENDED

WHEREAS, Senator Pennacchio, by way of Senate Bill 412, has introduced legislation which would provide a 50% sales tax exemption to any municipality which is located 99% or more in the Highlands Preservation Area; and

WHEREAS, the Township of West Milford is located 100% in the Highlands Preservation Area; and

WHEREAS, the purpose of the bill is that the "Economic vitality of municipalities that are entirely or almost entirely slated for preservation is seriously undermined"; and

WHEREAS, the legislation goes on to state that the sales tax exemption shall result in maintaining the local economic base, preserve retail establishments and retain jobs in these municipalities; and

WHEREAS, the Township of West Milford serves as the steward of watershed lands and forgoes equitable ratables, new ratables, and development potential, resulting in significantly diminished revenues as well as opportunities for new revenues; and

WHEREAS, Senate Bill 412 would assist in offsetting such financial consequences resulting from the Highlands Preservation Area restrictions and the burdens placed on its local merchants and residents; and

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 10 of 20

WHEREAS, additional measures to bring tax equity & fairness to the Highlands Preservation Areas are still warranted, needed and sought after.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Council of the Township of West Milford, in the County of Passaic and State of New Jersey that they do hereby support Senate Bill 412 entitled "An Act concerning the rate of taxation under the sales and use tax in certain municipalities, and supplementing P.L. 1966, c.30"; and

BE IT FURTHER RESOLVED that a copy of this Resolution be submitted to Senator Joseph Pennacchio, the bill's sponsor and Senators O'Toole and A. R. Bucco, the bill's co-sponsors; and

BE IT FURTHER RESOLVED that a copy of this bill be sent to Assemblywoman Betty Lou DeCroce and Assemblyman Jay Webber requesting that they consider sponsoring a companion bill in the State Assembly.

This Resolution shall take effect immediately.

Adopted: May 20, 2015

Agenda No. X 4

~ Resolution 2015 – 175 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY AUTHORIZING THE TOWNSHIP ATTORNEY TO FILE A DECLARATORY JUDGMENT ACTION WITH THE SUPERIOR COURT SEEKING JUDICIAL APPROVAL OF THE TOWNSHIP'S COMPLIANCE WITH ITS THIRD ROUND AFFORDABLE HOUSING OBLIGATION IN ACCORDANCE WITH THE NEW JERSEY SUPREME COURT DECISION IN THE MATTER OF THE ADOPTION OF N.J.A.C. 5:96 AND 5:97 BY NJ COUNCIL ON AFFORDABLE HOUSING

WHEREAS, on March 10, 2015, the New Jersey Supreme Court issued its decision in the case of In Re Adoption of N.J.A.C. 5:96 and 5:97 by NJ Council on Affordable Housing, holding that enforcement of the Fair Housing Act ("FHA") and the Mount Laurel Doctrine be returned from the NJ Council on Affordable Housing ("COAH") to the New Jersey Superior Courts, due to COAH's failure to adopt Third Round Rules on municipal affordable housing obligations; and

WHEREAS, the NJ Supreme Court ordered in that decision that municipalities which had either received Third Round Substantive Certification or been declared to have "Participating" status by COAH are permitted to file a declaratory judgment action with its County's Superior Court; and

WHEREAS, the purpose of the declaratory judgment action is to seek a judicial declaration that the municipality's affordable housing plan presents a realistic opportunity for the provision of its fair share of present and prospective need for low and moderate income housing, such that the Township may receive from the courts substantive certification and accompanying protection as afforded under the FHA; and

WHEREAS, the Supreme Court ruled that a municipalities' Third Round fair share obligation and housing plan must be evaluated under the prior round methodology; and

WHEREAS, the Township of West Milford was declared to have "participating status"; and

WHEREAS, the Mayor and Township Committee deem it to be in the best interest of the Township and its residents to authorize the Township Attorney to file a declaratory judgment action seeking judicial approval of the Township's compliance with its Third Round affordable housing obligation.

NOW, THEREFORE, BE IT RESOLVED that the Township Council of the Township of West Milford, County of Passaic, State of New Jersey, that the Township Attorney is hereby authorized to file a declaratory judgment action with the Passaic County Superior Court to seek judicial approval of the Township's compliance with its Third Round affordable housing obligation and any other actions deemed necessary in accordance therewith.

BE IT FURTHER RESOLVED that the Mayor and Township Administration are hereby authorized to execute any and all documents necessary to implement and effectuate this Resolution.

This Resolution will take effect immediately upon its passage.

Adopted: May 20, 2015

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 11 of 20

Agenda No. X 5

~ Resolution 2015 – 176 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY APPROVING AND AUTHORIZING THE EXECUTION OF A DEVELOPER'S AGREEMENT BY AND BETWEEN THE TOWNSHIP OF WEST MILFORD AND INSERRA/WEST MILFORD, LLC WITH RESPECT TO IMPROVEMENTS TO THE MARSHALL HILL SHOPPING CENTER LOCATED AT 9-27 MARSHALL HILL ROAD AND 1530 UNION VALLEY ROAD, BLOCK 6903, LOTS 15 AND 16

WHEREAS, Inserra/West Milford, LLC (hereinafter "Inserra") obtained amended preliminary and final site plan approval with respect to improvements to the Marshall Hill Shopping Center, located at 9-27 Marshall Hill Road and 1530 Union Valley Road, Block 6903, Lots 15 & 16, which was memorialized April 23, 2015; and

WHEREAS, Inserra is proceeding with such approvals in accordance with the applicable ordinances and rules and regulations of the Township and its agencies; and

WHEREAS, Inserra and the Township desire to enter into an agreement setting forth the rights, duties and obligations of the parties in connection with the approvals received; and

WHEREAS, the Township and Inserra have negotiated an acceptable Developer's Agreement.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Council of the Township of West Milford, in the County of Passaic, that the Mayor and Township Clerk are hereby authorized and directed to execute the Developer's Agreement between the Township of West Milford and Inserra/West Milford, LLC.

This Resolution shall take effect immediately.

Adopted: May 20, 2015

Agenda No. X 6

~ Resolution 2015 – 177 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC AND STATE OF NEW JERSEY TO AFFIRM THE COUNCIL'S DIRECTION TO CHANGE THE TERMS OF THE PROFESSIONAL SERVICES AGREEMENT WITH PROFESSIONAL INSURANCE ASSOCIATES, INC. FROM A MONTH-TO-MONTH CONTRACT TO A 2015 CALENDAR YEAR CONTRACT

WHEREAS, on February 18, 2015 the Township Council did authorize a month-to-month professional services contract with Professional Insurance Associates, Inc. (PIA) by virtue of resolution 2015-040; and

WHEREAS, on April 22, 2015 by unanimous consensus the Council authorized that the terms be changed from month-to-month to a 2015 calendar year agreement; and

WHEREAS, compensation shall be made to PIA by the Township of West Milford in accordance with the professional services agreement;.

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Council of the Township of West Milford, in the County of Passaic and State of New Jersey that the term of the professional services contract with Professional Insurance Associates, Inc. as authorized by resolution 2015-040 adopted on February 18, 2015 shall be from January 1, 2015 through December 31, 2015 and compensation shall be made to PIA by the Township.

This Resolution shall take effect immediately.

Adopted: May 20, 2015

Agenda No. X 7

~ Resolution 2015 – 178 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY AUTHORIZING THE FILING AND ACCEPTANCE OF AN APPLICATION TO NEW JERSEY TRANSIT CORPORATION AND THE DEPARTMENT OF TRANSPORTATION, UNITED STATES OF

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 12 of 20

AMERICA, ON BEHALF OF THE TOWNSHIP OF WEST MILFORD FOR AN INTER-CITY 18 MONTH GRANT UNDER THE FEDERAL TRANSIT ACT

WHEREAS, the Secretary of Transportation is authorized to make grants for a mass transportation program of projects in other than urbanized areas under Section 5311 of the Federal Transit Act, as amended; and

WHEREAS, the grant for financial assistance will impose certain obligations upon the Township of West Milford, including the provision of the local share of the project costs in the program; and

WHEREAS, it is required by the U.S. Department of Transportation in accordance with the provisions of Title VI of the Civil Rights Act of 1965, that in connection with the filing of an application for assistance under the Federal Transit Act, as amended, the Recipient give an assurance that it will comply with Title VI and EEO requirements of the Civil Rights Act of 1964 and the U.S. Department of Transportation requirements there under; and

WHEREAS, the Recipient is required to adhere to the requirements as specified in the U.S. Department of Transportation's Minority Business Enterprise (MBE) regulation set forth in 49 CFR. Part 23, Subpart D.

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Township Council of the Township of West Milford as follows:

1. That the Director of Community Services and Recreation or his/her designee is authorized to execute and file an application on behalf of the Township of West Milford with the U.S. Department of Transportation to aid in the financing of administration, capital and/or operating assistance projects pursuant to Section 5311 of the Federal Transit act, as amended.
2. That the Director of Community Services and Recreation or his/her designee is authorized to execute and file with such applications and assurance or any other document required by the U.S. Department of Transportation effectuating the purposes of Title VI and EEO requirements of the Civil Rights Act of 1964.
3. That the Director of Community Services and Recreation or his/her designee is authorized to set forth and execute affirmative minority business policies pursuant to 47 CFR. Part 23, Subpart D.
4. That the Director of Community Services and Recreation or his/her designee is authorized to furnish such additional information as the U.S. Department of Transportation may require in connection with the application.
5. That the Township Administrator is authorized to execute grant agreements on behalf of the Township of West Milford Transportation for aid in the financing of the administration, capital and/or operating assistance.
6. That the Township of West Milford wishes to apply for the Federal Transit Act Inter-City Grant being administered by the New Jersey Transit Corporation in the amount of \$18,465.50 for grant period 7/1/15 to 12/31/15 and \$36,931.00 for grant period 1/1/16 to 12/31/16 for which the Township of West Milford hereby authorizes the amount of \$55,396.50 be obligated as the local share required under the provisions of the grant application.
7. That any of the following:

Township Administrator
Chief Financial Officer

be and is hereby authorized to sign compliance reports as may be required from time to time during the course of this grant agreement.

Adopted: May 20, 2015

Agenda No. XI

Consent Agenda

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 13 of 20

~ Resolution 2015 – 179 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY AUTHORIZING PASSAGE OF A CONSENT AGENDA

WHEREAS, the Mayor and Township Council of the Township of West Milford has reviewed the Consent Agenda consisting of various proposed Resolutions and Applications.

NOW, THEREFORE, BE IT RESOLVED, that the following Resolutions and Applications on the Consent Agenda are hereby approved:

Resolutions:

- a. **2015-180** – Dedication by Rider - COAH
- b. **2015-181** – Dedication by Rider – Damaged Township Property
- c. **2015-182** – Dedication by Rider – Disaster Relief Fund
- d. **2015-183** – Dedication by Rider - EDC
- e. **2015-184** – Dedication by Rider – Environmental Commission
- f. **2015-185** – Dedication by Rider – Fire Trust
- g. **2015-186** – Dedication by Rider – Police Fund
- h. **2015-187** – Dedication by Rider – Future Liabilities
- i. **2015-188** – Refund Other Liens
- j. **2015-189** – Refund Overpayments
- k. **2015-190** – Reinstate Taxes

Applications:

- 1. Application for Social Affair Permit Application by Holy Institution Panagia Soumela for August 15, 2015 from 12:00 pm to 12:00 pm, August 16, 2015 from 12:00 pm to 12:00 pm.

Adopted: May 20, 2015

Agenda XI a

~ Resolution 2015 - 180 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A “DEDICATION BY RIDER” TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR AFFORDABLE HOUSING TRUST FUND PURSUANT TO N.J.S.A. 40A:12A-3

WHEREAS, N.J.A.C. 5:30-15 provides for the insertions of a “Dedication by Rider” in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues, subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all Affordable Housing Trust revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a “Dedication by Rider” to the budget of the local unit, pursuant to N.J.S.A. 40A:12A-3, for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI b

~ Resolution 2015 - 181 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A “DEDICATION BY RIDER” TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR DAMAGED TOWNSHIP PROPERTY REIMBURSEMENTS FUND PURSUANT TO N.J.S.A. 40A: 4-39

WHEREAS, N.J.S.A. 40A:4-39 provides for the insertions of a “Dedication by Rider” in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues, subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 14 of 20

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all Damaged Township Property Reimbursements revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a "Dedication by Rider" to the budget of the local unit, pursuant to N.J.S.A. 40A: 4-39 for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI c

~ Resolution 2015 - 182 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A "DEDICATION BY RIDER" TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR DONATIONS FOR DISASTER RELIEF FUND PURSUANT TO N.J.S.A. 40A: 5-29

WHEREAS, N.J.S.A. 40A: 5-29 provides for the insertions of a "Dedication by Rider" in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues, subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all donations for Disaster Relief revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a "Dedication by Rider" to the budget of the local unit, pursuant to N.J.S.A. 40A:5-29, for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI d

~ Resolution 2015 - 183 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A "DEDICATION BY RIDER" TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR ECONOMIC DEVELOPMENT COMMISSION FUND PURSUANT TO N.J.S.A. 40A:4-39

WHEREAS, N.J.S.A. 40A:4-39 provides for the insertions of a "Dedication by Rider" in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues, subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all Economic Development Commission revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a "Dedication by Rider" to the budget of the local unit, pursuant to N.J.S.A. 40A:4-39, for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI e

~ Resolution 2015 - 184 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A "DEDICATION BY RIDER" TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR ENVIRONMENTAL COMMISSION FUND PURSUANT TO N.J.S.A. 40A: 4-39

WHEREAS, N.J.S.A. 40A: 4-39 provides for the insertions of a "Dedication by Rider" in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues,

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 15 of 20

subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all Environmental Commission revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a "Dedication by Rider" to the budget of the local unit, pursuant to N.J.S.A. 40A: 4-39, for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI f

~ Resolution 2015 - 185 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A "DEDICATION BY RIDER" TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR UNIFORM FIRE SAFETY ACT PENALTY MONEYS FUND PURSUANT TO N.J.S.A. 52:27D-192

WHEREAS, N.J.S.A. 52: 27D-192 provides for the insertions of a "Dedication by Rider" in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues, subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all Uniform Fire Safety Act Penalty Moneys revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a "Dedication by Rider" to the budget of the local unit, pursuant to N.J.S.A. 52:27D-192, for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI g

~ Resolution 2015 - 186 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A "DEDICATION BY RIDER" TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR FORFEITURE OF FUNDS - POLICE FUND PURSUANT TO N.J.S.A. 40A: 4-39

WHEREAS, N.J.S.A. 40A: 4-39 provides for the insertions of a "Dedication by Rider" in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues, subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all Forfeiture of Funds - Police revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a "Dedication by Rider" to the budget of the local unit, pursuant to N.J.S.A. 40A: 4-39, for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI h

~ Resolution 2015 - 187 ~

RESOLUTION TO AUTHORIZE THE ESTABLISHMENT OF A "DEDICATION BY RIDER" TO THE BUDGET OF THE TOWNSHIP OF WEST MILFORD FOR FUTURE LIABILITY FUND PURSUANT TO NJAC 5:30-15

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
 Date of Meeting: May 20, 2015
 Time of Meeting: 6:30 pm
 Minute Page No: Page 16 of 20

WHEREAS, N.J.A.C. 5:30-15 provides for the insertions of a "Dedication by Rider" in the budget of any local unit which dedicates revenues anticipated during the fiscal year from revenues, subject to written prior consent of the Director of the Division of Local Government Services, when the revenue is not subject to reasonably accurate estimate in advance; and

WHEREAS, such dedicated revenues shall be appropriated for the purpose to which said revenue is dedicated by statute or other legal requirements.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of West Milford, County of Passaic, State of New Jersey that all future liability revenue received by the Township of West Milford, be placed in a specific trust fund and such trust fund shall be considered a "Dedication by Rider" to the budget of the local unit, pursuant to N.J.A.C. 5:30-15, for the sole purpose stated above.

Adopted: May 20, 2015

Agenda XI i

~ Resolution 2015 – 188 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY AUTHORIZING THE REFUND OF OTHER LIENS

WHEREAS, the Collector of Taxes has reported receiving the amounts shown below for the redemption of the respective lien.

NOW, THEREFORE, BE IT RESOLVED by the Council of the Township of West Milford that the proper officers be and are hereby authorized and directed to pay the indicated amount to the holder of the lien certificate as hereinafter shown below:

Certificate No	Certificate Date	Block/Lot/Qual	Reimburse Amount	Pay to the Lien Holder
12-0022	03/27/2012	01910-003	\$29,785.36	TOWER FUND SER. AS CUST. FOR EBURY FUND 1NJ LLC PO BOX 37695 BALTIMORE, MD 21297-3695
12-0126	03/27/2012	14301-011	\$44,637.45	SINGH REAL ESTATE 555 LINCOLN DRIVE WEST SUITE 100 MARLTON, NJ 08053
13-0009	03/19/2013	00902-009	\$60,562.91	US BANK CUST FOR ACTLIEN HOLD. INC. 2 LIBERTY PLACE 50 SOUTH 16 ST. STE 2050 PHILADELPHIA, PA 19102
14-0048	10/14/2014	06202-001	\$4,161.78	ASB HOLDINGS 30 N LYLE AVE TENAFLY, NJ 07670
14-0052	10/14/2014	06902-021	\$19,967.64	MTAG AS CUST FOR ALTERNA FUND I LLC PO BOX 54817 NEW ORLEANS, LA 70154
14-0062	10/14/2014	08201-005	\$19,720.61	ASB HOLDINGS 30 N LYLE AVE TENAFLY, NJ 07670
Grand Total			\$178,835.75	

Adopted: May 20, 2015

Agenda XI j

~ Resolution 2015 – 189 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY AUTHORIZING REFUND OF OVERPAYMENTS

WHEREAS, there appears on the tax records overpayment as shown below and the Collector of Taxes recommends the refund of such overpayment.

NOW, THEREFORE, BE IT RESOLVED that the proper officers be and they are hereby authorized and directed to issue checks refunding such overpayment as shown below:

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
 Date of Meeting: May 20, 2015
 Time of Meeting: 6:30 pm
 Minute Page No: Page 17 of 20

REASONS:

- | | |
|-------------------------------------|--------------------------|
| 1. Incorrect Payment | 2. Duplicate Payment |
| 3. Senior Citizen/Veteran Deduction | 4. Homestead Rebate |
| 5. Tax Appeal | 6. 100% Disabled Veteran |
| 7. State Tax Court Appeal | |

Block/Lot	Name	Amount	Year	Reason
705-3	Refund Department CoreLogic Real Estate Tax Service PO Box 961250 Fort Worth, TX 76161-9858	\$2,651.00	2015	2
2402-14		\$34.00	2015	2
9001-8		\$1,269.03	2015	2
9402-16		\$3,091.00	2015	2
12901-29		\$2,420.49	2015	2
3509-13.06	Heritage Abstract Company 350 Mt. Kemble Avenue Ste A1003 Morristown, NJ 07960	\$2,274.00	2015	2
6202-10	Chancellor Title Agency, Inc. 59 Lincoln Avenue Fair Lawn, NJ 07410	\$2,058.00	2015	2
7801-40.03	Francis J. Battersby, Atty. PO Box 370 Oakland, NJ 07436	\$1,782.00	2015	2
8501-16	Nicosia, Emmons & Williams, Atty's. 15 Church Street Suite 3 Vernon, NJ 07462	\$2,517.00	2015	2
12305-5	Wells Fargo R. E. Tax Service, LLC Att: Financial Support Unit MAC X2301-02 C 1 Home Campus Des Moines, IA 50328-0001	\$1,152.71	2015	2
17401-9	Dennis & Jane Kimble PO Box 256 Newfoundland, NJ 07435	\$ 4,379.70	2012	7
17401-9		\$4,502.72	2013	7
17401-9		\$4,632.22	2014	7
TOTAL		\$32,763.87		

Adopted: May 20, 2015

Agenda XI k

~ Resolution 2015 – 190 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY AUTHORIZING REINSTATEMENT OF TAXES

WHEREAS, there appears on the tax records receipt of payment of taxes; and

WHEREAS, the Collector of Taxes recommends the reinstatement of taxes due to reasons stated below.

NOW, THEREFORE BE IT RESOLVED, that the proper officers be and they are hereby authorized and directed to reinstate as listed below:

REASON: 1. FRAUDULENT CREDIT CARD PAYMENTS

BLOCK/LOT	NAME	AMOUNT	YEAR
1004-13	Anzor Zazi & Aminet Zazi	\$1,805.00	2015
10602-68	Aminet Zazi	\$4,100.52	2015
302-15	Janice Braidech	\$786.00	2015
TOTAL		\$6,691.52	

REASON: 1. INSUFFICIENT FUNDS

BLOCK/LOT	NAME	AMOUNT	YEAR
2509-8	Mark & Susan Lynch	\$647.00	2015
509-12	Maria Rodrigues	\$1,802.00	2015
302-15	Janice Braidech	\$674.00	2015
15803-7	14 Oak Ridge LLC	\$355.62	2015
TOTAL		\$3,478.62	

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
 Date of Meeting: May 20, 2015
 Time of Meeting: 6:30 pm
 Minute Page No: Page 18 of 20

Adopted: May 20, 2015

Agenda No. XII

Approval of Expenditures

~ Resolution No. 2015 - 191~

**RESOLUTION APPROVING THE PAYMENT OF BILLS
 AMENDED**

WHEREAS, the Township Treasurer has submitted to the members of the Township Council a report listing individual disbursement checks prepared by his office in payment of amounts due by the Township.

NOW, THEREFORE, BE IT RESOLVED that the Township Treasurer's report of checks prepared by him be approved and issued as follows:

Acct #	Account Name	Amount
	Current Account	\$496,053.79
3	Reserve Account	6,428.00
2	Grants	80.00
6	Refunds	211,599.62
1	General Ledger	0.00
26	Refuse	60,948.36
4	Capital	0.00
19	Animal Control	0.00
19	Heritage Trust	0.00
19	Open Space Trust	189.00
19	Trust	1,795.55
19	COAH	54.00
16	Development Escrow	0.00
19	Tax Sale Trust	0.00
21	Assessment Trust	0.00
Total		\$777,148.32
	Less Refund Resolution	-211,599.62
	Actual Bill List	\$566,003.70
	Other Payments	
	P/R	498,114.43
	Liz Pordon, PC Bubbling Springs	230.00
	BOE	4,461,686.00
	Total Expenditures	\$5,525,579.13

Adopted: May 20, 2015

Councilwoman Lichtenberg asked that Requisition (Purchase Order) # 8503 be amended to pull \$455.00 for Paul Ferriero upon the Twp Administrator verifying if these charges can be payed thru Open Space Funds.

Councilwoman Erik made a motion to pay the Bill List as amended, seconded by Councilman Signorino.

Moved: Erik Seconded: Signorino
 Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg.
 Voted Nay: None
 Motion carried.

Agenda No. XIII

Reports of Mayor, Administrator, Council Members, Attorney and Clerk

Councilman Signorino said there was a subcommittee meeting with BOE. He will be reporting on some of those issues at the next meeting. He announced the tennis tournament and family festival.

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 19 of 20

Councilwoman Lichtenberg announced multiple upcoming local events including the BOE & Township softball game, tri-county Senior Olympics, the Hazmat program, civic club meeting, and flag day. The H2O program *Help 2 Others* was organized by a girl scout to help food pantries and she commended her for her campaign. She gave a thumbs up to four police officers who participated in the unity tour. She has a relay for life website accepting donations.

Councilwoman Erik asked everyone to come out to the Memorial Day parade this Monday. The house beautiful contest is coming up and she urged residents to nominate a house that is kept beautifully and not professionally landscaped.

Councilman Hensley asked for consensus to have Mr. Semrau draft an ordinance to state that net proceeds received for watershed litigation victories be given back to tax relief rather than into the budget. He asked for consensus to set up a subcommittee of two Council members and the Mayor to identify properties in the Township that could qualify for an economic redevelopment zone. He volunteered and asked Councilwoman Lichtenberg. Consensus. Councilman Hensley sought consensus to have the administrator advise the planner & engineer that subcommittees are being formed and they will be asked to attend meetings and have the planning board appoint someone to serve on this subcommittee. Consensus. Councilman Hensley said the EDC had the car show this past weekend. There was lower attendance than expected. He commended everyone for the hard work.

Council President Erk wished everyone a happy & safe Memorial Day weekend.

Councilwoman Dale said that last year she asked that the tax relief letter be sent out with tax bills. She would like that to be mailed with tax bills this year. Bloomingdale & Ringwood sent resolutions about the Transparency Act and she asked for consensus to adopt a similar resolution. Mayor Bieri said her only concern is increased costs. But otherwise she supports it. Consensus.

Administrator Gabbert said that he will look into whether or not the letter can go in the tax bills.

Dawn Sullivan, Esq.: asked for a motion to cancel current contract for the acquisition of the Ascher property due to defective title.

Moved: Erik Seconded: Lichtenberg
Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg.
Voted Nay: None.
Motion carried.

Agenda No. XIV

Appointments and Resignations

~ Resolution 2015 – 192 ~

RESOLUTION OF THE TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, STATE OF NEW JERSEY ACCEPTING RESIGNATIONS TENDERED

BE IT RESOLVED, by the Township Council of the Township of West Milford that they do hereby accept the following resignation tendered to the Township:

<u>Name</u>	<u>Position</u>	<u>Date Tendered</u>
Robert Nolan	Insurance Committee Citizen Member Term expires 12/31/15	May 5, 2015

Adopted: May 20, 2015

Moved: Erik Seconded: Lichtenberg
Voted Aye: All in favor
Voted Nay: None.
Motion carried.

TOWNSHIP OF WEST MILFORD, COUNTY OF PASSAIC, NEW JERSEY

Minutes of: Governing Body Regular Meeting
Date of Meeting: May 20, 2015
Time of Meeting: 6:30 pm
Minute Page No: Page 20 of 20

Beautification and Recycling Committee

Councilwoman Lichtenberg nominated William Cytowicz to the Citizen Member position, seconded by Councilman Hensley. Councilman Hensley made a motion to close and confirm, seconded by Councilman Signorino.

Moved: Lichtenberg Seconded: Hensley
Voted Aye: Erik, Hensley, Erk, Dale, Signorino, Lichtenberg
Voted Nay: None.
Motion carried.

Mayor Bieri announced the following Fire Appointments:

Amanda Page, Fire Fighter (Co. #4)
Rebecca Essig, Fire Fighter (Co. #2)

Agenda No. XV

Adjournment

There being no further business to come before the Council, the Township Council adjourned the meeting at 10:16 p.m.

Moved: Erik Seconded: Signorino
Voted Aye: All in favor.
Voted Nay: None.
Motion carried.

Approved: August 12, 2015

MAYOR BETTINA BIERI
PRESIDING OFFICER

ANTOINETTE BATTAGLIA
TOWNSHIP CLERK