

AND TO ESTABLISH A CAP BANK (N.J.S.A. 40A:4-45.14)

WHEREAS, the Local Government Cap Law, N.J.S. 40A:4-45.1 et seq., provides that in the preparation of its annual budget, a municipality shall limit any increase in said budget to 2.5% unless authorized by ordinance to increase it to 3.5% over the previous year's final appropriations, subject to certain exceptions; and

WHEREAS, N.J.S.A. 40A:4-45.15a provides that a municipality may, when authorized by ordinance, appropriate the difference between the amount of its actual final appropriation and the 3.5% percentage rate as an exception to its final appropriations in either of the next two succeeding years; and

WHEREAS, the Township Council of the Township of West Milford in the County of Passaic finds it advisable and necessary to increase its CY 2005 budget by up to 3.5% over the previous year's final appropriations, in the interest of promoting the health, safety and welfare of the citizens; and

WHEREAS, the Township Council hereby determines that a 1.0% increase in the budget for said year, amounting to \$159,354.50 in excess of the increase in final appropriations otherwise permitted by the Local Government Cap Law, is advisable and necessary; and

WHEREAS, the Township Council hereby determines that any amount authorized hereinabove that is not appropriated as part of the final budget shall be retained as an exception to final appropriation in either of the next two succeeding years;

NOW THEREFORE BE IT ORDAINED, by the Township Council of the Township of West Milford, in the County of Passaic, a majority of the full authorized membership of this governing body affirmatively concurring, that, in the CY 2005 budget year, the final appropriations of the Township of West Milford shall, in accordance with this ordinance and N.J.S.A. 40A:4-45.14, be increased by 3.50%, amounting to \$557,740.75, and that the CY 2005 municipal budget for the Township of West Milford be approved and adopted in accordance with this ordinance; and

BE IT FURTHER ORDAINED, that any amount authorized hereinabove that is not appropriated as part of the final budget shall be retained as an exception to final appropriation in either of the next two succeeding years; and

BE IT FURTHER ORDAINED, that a certified copy of this ordinance as introduced be filed with the Director of the Division of Local Government Services within 5 days of introduction; and

BE IT FURTHER ORDAINED, that a certified copy of this ordinance upon adoption, with the recorded vote included thereon, be filed with said Director within 5 days after such adoption.

Introduced: March 2, 2005
Adopted: March 16, 2005
Effective Date: April 5, 2005

Public Comments

Several residents addressed the Council regarding matters of concern.

Councilman Bailey moved to close petitions & requests of public.

Moved: Bailey Second: Scangarello

Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.

Voted Nay: None.

Motion carried.

Council Comments

Members of the Council commented on various Government matters.

New Business, Introduction of Ordinances, Resolutions

The Mayor and Township Council proceeded to take action on the following resolutions and ordinances:

Agenda No. **VIII 1**
RESOLUTION NO. 2005 - 74

**RESOLUTION OF THE COUNCIL OF THE TOWNSHIP OF WEST MILFORD IN
THE COUNTY
OF PASSAIC, STATE OF NEW JERSEY, TO TRANSFER ITEMS OF CURRENT
FUND
APPROPRIATION RESERVES IN ACCORDANCE WITH THE PROVISION OF
N.J.S.A. 40:4 - 58**

WHEREAS, there appears to be insufficient funds in the following appropriations reserves to meet the demands thereon for the balance of the 2004 budget year:

ACCT. NO.ACCOUNT DESCRIPTION

20-100-100ADMINISTRATOR SALARIES & WAGES	\$360.00
20-145-200COLLECTION OF TAXES - OTHER EXPENSES	\$ 100.00
21-181-100COMPREHENSIVE PLANNING SALARIES & WAGES	\$ 2,800.00
25-240-100POLICE PATROL SALARIES & WAGES	\$ 60,000.00
25-242-100POLICE ADMIN SALARIES & WAGES	\$ 70,000.00
25-243-100POLICE SPECIALS SALARIES & WAGES	\$ 400.00
26-290-200DPW STREETS & ROADS OTHER EXPENSES	\$ 5,000.00
26-294-200DPW SNOW REMOVAL OTHER EXPENSES	\$ 50,000.00
27-330-100PUBLIC HEALTH SALARIES & WAGES	\$ 5,000.00
27-335-200ENVIRONMENTAL HEALTH OTHER EXPENSES	\$ 600.00
27-340-100ANIMAL CONTROL SALARIES & WAGES	\$ 400.00
31-440-200TELEPHONE	\$ 2,000.00
31-460-200GASOLINE/DIESEL	\$ 11,000.00

TOTAL \$207,660.00

WHEREAS, there appears to be a surplus in the appropriation reserves over and above the demand deemed to be necessary for the balance of the year:

20-100-200ADMINISTRATOR OTHER EXPENSES	\$ 4,000.00
20-165-100ENGINEERING SALARIES & WAGES	\$ 12,000.00
22-195-100BUILDINGS SALARIES & WAGES	\$ 30,000.00
23-210-415OTHER INSURANCE	\$ 10,000.00

Approving Professional Services Contract with Richard Clemack, Esq. to Provide Special Legal Services for the Township of West Milford (Forest Hill Park Litigation), the Resolution of the Township Council of the Township of West Milford Approving Professional Services Contract with Salvatore T. Alfano to Provide Special Legal Services for the Township of West Milford (O'Shea Litigation), and the Resolution of the Township Council of the Township of West Milford Approving Professional Services Contract with Johnson, Murphy, Hubner, McKeon, Wubbenhorst & Appelt to Provide Special Legal Services for the Township of West Milford (Tax Foreclosures) would be held pending receipt of Treasurer Certifications.

Agenda No. **VIII 5**
RESOLUTION NO. 2005 - 75

RESOLUTION AUTHORIZING EXECUTION OF A N.J. D.C.A. GRANT AGREEMENT - WONDER LAKE

WHEREAS, the State of New Jersey department of Community Affairs, Division of Housing and Community Resources, Small Cities Program Unit, has determined that the Wonder Lake water storage and supply infrastructure improvements qualify as an eligible activity and satisfy one of the National Objectives of the Housing and Community Development Act of 1974, as amended; and

WHEREAS, the Township of West Milford has agreed to apply for and process this grant application with the understanding that it will loan money from this grant application to the Wonder Lake Properties Association under the terms and conditions set forth in this Agreement; and

WHEREAS, the Township of West Milford applied for a grant from the New Jersey Department of Community Affairs for approximately \$144,000.00 to carry out a project to assist the Wonder Lake Properties Association in correcting inadequate water storage and supply infrastructure; and

WHEREAS, the Township of West Milford has been notified of an award of the grant in the amount of \$198,100.00 for this project; and

WHEREAS, the parties desire to memorialize the terms and conditions of the Township of West Milford's agreement to loan the Wonder Lake Property Association funds for the water storage and supply infrastructure repairs;

NOW, THEREFORE, it is agreed as follows:

1. The Township of WEst Milford shall be responsible for entering into grant agreements with the State of New Jersey for grants under the Small Cities Program to fund water storage and supply infrastructure improvements to the Wonder Lake water system.
2. Wonder Lake Properties Association shall be responsible for entering into contracts to complete the water storage and supply infrastructure repairs and responsible for completion pursuant to the requirements of the State of New Jersey Department of Community Affairs, Division of Housing and Community Resources, Small Cities Program Unit, and all

of the parties shall receive a signed copy, and the Township Clerk shall cause one signed copy to be filed with the New Jersey Public Employment Relations Commission in accordance with the provisions of R.S. 34:13A-1 et seq., subject to the adoption of the related salary ordinance.

Adopted: March 16, 2005

Moved: Elcavage Seconded: Bailey
Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.
Voted Nay: None.
Resolution adopted.

Agenda No. **VIII 10**
RESOLUTION NO. 2005 - 79

**RESOLUTION AUTHORIZING EXECUTION OF
CONTRACT WITH THE WEST MILFORD POLICE BENEVOLENT
ASSOCIATION LOCAL 162**

WHEREAS, the Township of West Milford and the West Milford Police Benevolent Association Local 162 have concluded their negotiations, pursuant to the provisions of the New Jersey Public Employment Relations Commission and in accordance with P.L. 1995, C. 425, and have arrived at an agreement for the employees of the West Milford Police Benevolent Association for years January 1, 2004 through December 31, 2007; and

WHEREAS, the Township of West Milford and the West Milford Police Benevolent Association Local 162 agreed to permit Robert M. Glaston, Arbitrator to submit the terms of a "Recommended Interest Arbitration Award" on the unresolved issues; and

WHEREAS, the Township of West Milford and the West Milford Police Benevolent Association Local 162 agreed to the terms contained in the "Recommended Interest Arbitration Award"; and

WHEREAS, the Township Council has examined the said agreement and it meets with their approval; and

WHEREAS, the Township Council is advised that the said West Milford Police Benevolent Association Local 162 has ratified and approved of said agreement;

NOW, THEREFORE, BE IT RESOLVED, that the aforesated agreement be and the same is herewith formally approved; the Mayor and Township Administrator are hereby authorized and directed to sign said agreement for and on behalf of the Township of West Milford, the Township Clerk is authorize and directed to attest to the same; sufficient copies are to be signed and/or attested, so that each of the parties shall receive a signed copy, and the Township Clerk shall cause one signed copy to be filed with the New Jersey Public Employment Relations Commission in accordance with the provisions of R.S. 34:13A-1 et seq., subject to the adoption of the related salary ordinance.

Adopted: March 16, 2005

Moved: Elcavage Seconded: Bailey
Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.
Voted Nay: None.
Resolution adopted.

Agenda No. VIII 11
RESOLUTION NO. 2005 - 80

**RESOLUTION OF THE TOWNSHIP COUNCIL OF THE TOWNSHIP OF
WEST MILFORD PROPOSING STATEWIDE WATER CONSUMPTION
SURCHARGE
TO PROVIDE ADEQUATE AND PERMANENT PROPERTY TAX RELIEF FOR
WATER RESOURCE COMMUNITIES**

WHEREAS, the State of New Jersey continues to aggressively buy land and conservation easements and to impose additional development restrictions on lands deemed critical to the protection of the state's drinking water supplies; and

WHEREAS, the State of New Jersey in 2004 adopted the Highlands Water Protection and Planning Act which further imposed development restrictions on lands deemed critical to the State's water supply; and

WHEREAS, water resource municipalities lose significant local tax revenues from their lands whose development potential and values are reduced because of these state policies; and

WHEREAS, the State of New Jersey's Watershed aid to communities with extensive watershed lands fell victim to the State budget in 2002 and 2003; and

WHEREAS, the State of New Jersey's Watershed aid to water resource communities is not assured for 2005; and

WHEREAS, the state's water protection policies benefit everyone throughout the entire state in one way or another; however, the costs of protecting the water supplies, in the form of lost property tax revenues, are borne primarily by a few municipalities; and

WHEREAS, these glaring tax inequities and local revenue shortfalls can be remedied in part by the state's imposing a modest surcharge on public water system users throughout the entire state and by redistributing that revenue to those counties, municipalities, and school districts bearing the tax brunt of the state's water protection policies.

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

West Milford that it, hereby, calls upon the Acting Governor and the State Legislature of the State of New Jersey to levy a surcharge on public water system customers throughout New Jersey and to use that tax revenue to provide property tax relief for those tax-levying entities within the state whose property values and development potential are reduced by the State's policy of purchasing property or conservation easements to protect the State's public water supplies.

Adopted: March 16, 2005

Moved: Elcavage Seconded: Bailey
Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.
Voted Nay: None.
Resolution adopted.

Agenda No. **VIII 12**
RESOLUTION NO. 2005 - 81

**RESOLUTION APPROVING THE SUBMITTAL OF A 2004/2005 HISTORIC
PRESERVATION FUND
CERTIFIED LOCAL GOVERNMENT GRANT APPLICATION - CATEGORY 1 NO
LOCAL MATCH REQUIRED**

WHEREAS, the Township Council of the Township of West Milford desires to apply for and obtain a Historic Preservation Fund Certified Local Government Category 1 Grant from the Department of Environmental Protection, Natural & Historic Resources, Historic Preservation Office; and

WHEREAS, in order to obtain such a grant, it is necessary that the Township of West Milford submit an application to and enter into an agreement with the Department of Environmental Protection with regard to any such grant which may be offered to the Township of West Milford;

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Township of West Milford, that the Mayor Joseph DiDonato or Designee Richard Kunze, Township Administrator submit a grant application in accordance with all pertinent terms, conditions and requirements which may be established for such an application and further, shall accept, and agree to comply with and fulfill each of the understandings and assurances contained in said application; and

BE IT FURTHER RESOLVED that the Mayor or Designee or the successor to the Title of Mayor or Township Administrator are hereby authorized and directed to execute any and all documents necessary for the submission and completion of such an application on behalf of the Township of West Milford; and

BE IT FURTHER RESOLVED that the Mayor or Designee or the successor to the Title of Mayor or Township Administrator are hereby authorized and directed to provide any and all information which may be required in order to obtain such a grant; and

BE IT FURTHER RESOLVED that in the event that the Department of Environmental Protection determines to offer the Township of West Milford a

Historic Preservation Grant pursuant to its application, the Township of West Milford shall not be required to provide a local matching share; and

BE IT FURTHER RESOLVED that in the event that the Department of Environmental Protection determines to offer the Township of West Milford a Historic Preservation Grant pursuant to its application, the Mayor or Designee or the successor to the Title of Mayor or Township Administrator are hereby authorized and directed to execute a grant agreement with the Department of Environmental Protection on behalf of the Township of West Milford for the amount of the grant;

BE IT FURTHER RESOLVED that the Township of West Milford agrees to comply with all federal, state, and municipal laws, rules and regulations in its performance pursuant to the grant agreement.

Adopted: March 16, 2005

Moved: Bailey Seconded: Scangarello
Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.
Voted Nay: None.
Resolution adopted.

Agenda No. **VIII 13**
RESOLUTION NO. 2005 - 82

**RESOLUTION APPROVING THE SUBMITTAL OF A 2004/2005 HISTORIC
PRESERVATION
FUND CERTIFIED LOCAL GOVERNMENT GRANT APPLICATION -
CATEGORY 2
40% LOCAL CASH MATCH REQUIRED**

WHEREAS, the Township Council of the Township of West Milford desires to apply for and obtain a Historic Preservation Fund Certified Local Government Category 2 Grant from the Department of Environmental Protection, Natural & Historic Resources, Historic Preservation Office; and

WHEREAS, in order to obtain such a grant, it is necessary that the Township of West Milford submit an application to and enter into an agreement with the Department of Environmental Protection with regard to any such grant which may be offered to the Township of West Milford;

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Township of West Milford, that the Mayor Joseph DiDonato or Designee Richard Kunze, Township Administrator submit a grant application in accordance with all pertinent terms, conditions and requirements which may be established for such an application and further, shall accept, and agree to comply with and fulfill each of the understandings and assurances contained in said application; and

BE IT FURTHER RESOLVED that the Mayor or Designee or the successor to the Title of Mayor or Township Administrator are hereby authorized and directed to execute any and all documents necessary for the submission and completion of such an application on behalf of the Township of West Milford; and

BE IT FURTHER RESOLVED that the Mayor or Designee or the successor to the Title of Mayor or Township Administrator are hereby authorized and directed to provide any and all information which may be required in order to obtain such a grant; and

BE IT FURTHER RESOLVED that in the event that the Department of Environmental Protection determines to offer the Township of West Milford a Historic Preservation Grant pursuant to its application, the Township of West Milford shall be required to provide a 40% local cash matching share not to exceed \$2,000.00; and

BE IT FURTHER RESOLVED that in the event that the Department of Environmental Protection determines to offer the Township of West Milford a Historic Preservation Grant pursuant to its application, the Mayor or Designee or the successor to the Title of Mayor or Township Administrator are hereby authorized and directed to execute a grant agreement with the Department of Environmental Protection on behalf of the Township of West Milford for the amount of the grant.

BE IT FURTHER RESOLVED that the Township of West milford agrees to comply with all federal, state, and municipal laws, rules and regulations in its performance pursuant to the grant agreement.

Adopted: March 16, 2005

Moved: Bailey Seconded: Nolan
Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.
Voted Nay: None.
Resolution adopted.

Township Administrator Richard Kunze noted that Agenda Item VIII 14 the Resolution Concerning the Municipal Alliance Committee Grant is held for action at the next council meeting.

Mayor Joseph DiDonato read the following Ordinance Concerning Salaries and Compensation for the Department of Police West Milford Superior Officer Association Township of West Milford, New Jersey, by title, for introduction.

**ORDINANCE CONCERNING SALARIES AND COMPENSATION FOR THE
DEPARTMENT OF
POLICE WEST MILFORD SUPERIOR OFFICER ASSOCIATION
TOWNSHIP OF WEST MILFORD,
NEW JERSEY**

The Ordinance was introduced and passed it's first reading.
Moved: Elcavage Seconded: Bailey
Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.
Voted Nay: None.
Motion carried.

- f. **Application** for Off Premise Draw Raffle License RL-2005-22 by Friends of the American Cancer Society of New Jersey for May 14, 2005.
- g. **Application** for Off Premise 50/50 Raffle License RL-2005-23 by West Milford Rotary for June 3, 2005.
- h. **Application** for Off Premise Draw Raffle License RL-2005-24 by Our Lady Queen of Peace Church for June 11, 2005.
- i. **Application** for On Premise Draw Raffles License RL-2005-25 by Our Lady Queen of Peace Church for June 7 through 11, 2005.
- j. **Application** for Carnival Games & Wheels License RL-2005-26 by Our Lady Queen of Peace Church for June 7 through 11, 2005.

Adopted: March 16, 2005

 Moved: Nolan Seconded: Scangarello
 Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.
 Voted Nay: None.
 Resolution adopted.

Included in and adopted by the Resolution Authorizing Passage of the Consent Agenda were the following resolutions:

Agenda No. **IX 1a**
 RESOLUTION NO. 2004 - 84

RESOLUTION AUTHORIZING REFUND OF RECREATIONAL FEE

RESOLVED, that the following Recreational fees upon the report of the Recreation Director be refunded:

<u>Name & Address</u>	<u>Reason</u>	<u>Amount Refunded</u>
Joy Cassinelli 15 Deer Path West Milford, NJ 07480	Cancel Roller Skating Room	\$ 20.00

Adopted: March 16, 2005

~~~~~  
 Agenda No. **IX 1b**  
 RESOLUTION NO. 2005 - 85

**RESOLUTION AUTHORIZING REFUND OF OVERPAYMENTS**

**WHEREAS**, there appears on the tax records overpayments as shown below;  
 and

**WHEREAS**, the overpayments were created by reasons stated below and the Collector of Taxes recommends the refund of such overpayments; and

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

- REASONS: 1. Incorrect Payment                      4. Homestead Rebate  
 2. Duplicate Payment                              5. Tax Appeal  
 3. Senior Citizen/Veteran Deduction

| Block/Lot | Name | Amount | Year | Reason |
|--------------|----------------------------------------------------------------------|--------------------|------|--------|
| 4107-3 | West Milford MUA<br>1480 Union Valley Road<br>West Milford, NJ 07480 | \$2,189.68 | 2004 | 1 |
| 8702-4 | West Milford MUA<br>1480 Union Valley Road<br>West Milford, NJ 07480 | \$ 851.10 | 2004 | 1 |
| 8802-24 | West Milford MUA<br>1480 Union Valley Road<br>West Milford, NJ 07480 | \$1,587.63 | 2004 | 1 |
| 9705-11 | West Milford MUA<br>1480 Union Valley Road<br>West Milford, NJ 07480 | \$1,029.04 | 2004 | 1 |
| 4001-3 | West Milford MUA<br>1480 Union Valley Road<br>West Milford, NJ 07480 | \$ 917.84 | 2004 | 1 |
| <b>TOTAL</b> | | <b>\$ 6,575.29</b> | | |

Adopted: March 16, 2005

~~~~~  
 Agenda No. **IX c c**
 RESOLUTION NO. 2005 - 86

RESOLUTION AUTHORIZING REFUND OF OTHER LIENS

Pursuant to the facts as stated therein, I respectfully request the adoption of the following resolution:

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

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

For the
 Redemption of Date Pay to the
Lien Cert. # of Sale Block/Lot Amount Lienholder

03-043 04/07/2003 04601-009 \$13,612.41 CRUSADER SERVICING
 CORP.

179 WASHINGTON LANE
JENKINTOWN, PA 19046

Grand Total **\$13,612.41**

Adopted: March 16, 2005

~~~~~  
Agenda No. **IX 1d**  
RESOLUTION NO. 2004 - 87

**RESOLUTION AUTHORIZING REFUND OF RECREATIONAL FEE**

**RESOLVED**, that the following Recreational fees upon the report of the Recreation Director be refunded:

| <u>Name &amp; Address</u> | <u>Reason</u> | <u>Amount Refunded</u> |
|--------------------------------------------------------|-------------------|------------------------|
| Candy Apicella<br>91 Lakeside Road<br>Hewitt, NJ 07421 | Cancel<br>Fencing | \$ 20.00 |

Adopted: March 16, 2005

~~~~~  
Payment of Bills

Agenda No. **X 1**
RESOLUTION NO. 2005 - 88

RESOLUTION APPROVING THE PAYMENT OF BILLS

WHEREAS, the Township Treasurer has submitted to the members of the Mayor and 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. ID #

01	Current Account	\$ 237,450.18
02	Reserve	\$ 25,490.76
03	Dog Tax	\$ 0.00
04	Recycling	\$ 0.00
05	Recreation	\$ 0.00
06	Capital	\$ 12,390.28
07	Grants	\$ 4,466.08
08	Refuse	\$ 129,147.54
09	Refunds.....	\$ 20,227.70
10	Neighborhood Preservation	\$ 0.00
12	General Ledger	\$ 1,107.00

16	Heritage Trust	\$ 0.00
	Open Space Trust	\$ 0.00
17	Trust	\$ 250.00
18	Development Escrow	\$ 2,698.60
19	LOSAP	\$ 0.00
20	Special Reserve	\$ 0.00
	<i>Total</i>	\$ 433,228.14
	<i>Less Refund Resolution</i>	- \$ 20,227.70
	<i>Actual Bill List</i>	\$ 413,000.44
	<i>Other Payments</i>	\$ (0.00)
	<i>Less Refund Resolution</i>	- \$ (0.00)
	 TOTAL Expenditures.....	 \$ 413,000.44

Adopted: March 16, 2005

 Moved: Bailey Seconded: Elcavage
 Voted Aye: Bailey, Elcavage, Scangarello.
 Voted Nay: Nolan, Warden.
 Resolution adopted.

Councilman Nolan asked that the Township Attorney for the Planning Board to explain their billing in the O'Shea litigation matter.

Township Attorney William DeMarco suggested that the Planning Board Attorney provide a report on billing in the O'Shea litigation matter.

Reports of Administrator, Mayor and Members of the Council

The Mayor and Members of the Council commented on various Municipal and Government matters.

Mayor DiDonato noted action to be taken on appointments to the Municipal Alliance Committee.

Appointments

Municipal Alliance Committee

Councilman Elcavage moved to confirm the current list of members on the Municipal Alliance Committee, including Council Liaison James Warden, Staff Member Kenneth Hawkswell, Staff Member Marlene Terhune, Staff Member Remeo Palermo, Citizen Member Thomas Bigger, Citizen Member Marilyn Lichtenberg, Citizen Member Connie Livoti, Citizen Member Tom Livoti, Citizen Member Winnie Bigger, Citizen Member Sue Pappas, Citizen Member Frank Yevchak, Citizen Member Roberta Vogel, Citizen Member Gary Steele, Citizen Member Thomas Malone, Citizen Member John Frank, Citizen Member Eric Renfors, Citizen Member Frank Fincken, Citizen Member Rachel Caltabellotta, Police Officer Member Steve Blacksmith, Alcohol Abuse Counselor Gene McLaughlin, Health Board Member Dr. Salvatore Schimmenti, and Child Study Team Member Kathleen Napp.

Mayor DiDonato endorsed the confirmation of nominations of members.

There being no further nominations, nominations were closed and confirmed.

Moved: Elcavage Seconded: Bailey

Voted Aye: Bailey, Elcavage, Nolan, Warden, Scangarello.

Voted Nay: None.

Motion carried.

Mayor DiDonato declared that the membership of the Municipal Alliance Committee as listed below is confirmed:

Council Liaison James Warden	Citizen Member Gary Steele
Staff Member Kenneth Hawkswell	Citizen Member Thomas Malone
Staff Member Marlene Terhune	Citizen Member John Frank
Staff Member Remea Palermo	Citizen Member Eric Renfors
Citizen Member Thomas Bigger	Citizen Member Frank Fincken
Citizen Member Marilyn Lichtenberg	Citizen Member Rachel Caltabellotta
Citizen Member Connie Livoti	Police Officer Member Steve Blacksmith
Citizen Member Tom Livoti	Alcohol Abuse Counselor Gene McLaughlin
Citizen Member Winnie Bigger	Health Board Member Dr. Salvatore Schimmenti
Citizen Member Sue Pappas	
Citizen Member Frank Yevchak	
Citizen Member Roberta Vogel	Child Study Team Member Kathleen Napp

Report of Township Clerk

None.

Report of Attorney

Township Attorney William DeMarco advised the Council that an Executive Session is necessary.

Presentations of Communications, Petitions

None.

Executive Session

MOTION FOR EXECUTIVE SESSION

BE IT RESOLVED by the Township Council of the Township of West Milford on the **16th** day of **March**, 2005, that:

1. Prior to the conclusion of this **Regular Meeting**, the Township Council 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.
- () 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).

Moved: Scangarello Seconded: Bailey
 Voted Aye: Bailey, Elcavage, Nolan, Scangarello, Warden.
 Voted Nay:None.
 Resolution adopted.

Items for discussion at Executive Session were as follows:

Eagle Ridge matter
 Wallisch property

Township Clerk Kevin J. Byrnes noted that Special Counsel Salvatore Alfano was present to report on the O'Shea litigation matter.

Councilman Bailey moved to reopen the Regular Meeting.
 Moved: Bailey Seconded: Scangarello
 Voted Aye: Bailey, Elcavage, Nolan, Scangarello, Warden.
 Voted Nay:None.
 Motion carried.

BE IT RESOLVED by the Township Council of the Township of West Milford on the 16th day of March, 2005, that:

1. Prior to the conclusion of this **Regular Meeting**, the Township Council 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.
- () 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).

Moved: Scangarello Seconded: Bailey
 Voted Aye: Bailey, Elcavage, Nolan, Scangarello, Warden.
 Voted Nay:None.
 Resolution adopted.

Present: Councilmembers Paul Bailey, Joseph Elcavage, Robert Nolan, James Warden, Carmen Scangarello, and Mayor Joseph DiDonato.

Absent: Councilman William Gervens.

Also Present: Township Administrator Richard Kunze, Township Clerk Kevin J. Byrnes, Township Attorney William DeMarco and Special Counsel Salvatore Alfano.

Items discussed during the Executive Session were as follows:

Eagle Ridge matter
 Wallisch property

O'Shea litigation matter

Councilman Bailey moved to adjourn the Executive Session.
 Moved: Bailey Seconded: Warden
 Voted Aye:Bailey, Elcavage, Scangarello, Warden.
 Voted Nay: None.
 Executive Session adjourned.

Adjournment

There being no further business to come before the Council, the Township Council adjourned the meeting at 10:41 P.M.

Moved: Bailey Seconded: Scangarello
 Voted Aye:Bailey, Elcavage, Nolan, Warden, Scangarello.
 Voted Nay: None.

Meeting adjourned.

MAYOR JOSEPH DIDONATO
PRESIDING OFFICER

KEVIN J. BYRNES
TOWNSHIP CLERK