Thursday March 5, 2015 Workshop meeting cancelled due to inclement weather.

 Monday March 9, 2015

 Workshop Meeting

 Meeting called to order at 5:00 pm, as advertised to be held prior to Regular Meeting due to cancellation on March 5th. Members present: Bowman, Miletta, Sheppard. Meeting held in accordance with the Open Public meetings Act.
 Discussion held concerning Hydrologic and Hydraulic Analyses on Cedar Lake Dam. County Engineer John Knoop would like to move forward, authorize ARH to proceed to meet NJDEP deadline. Cost is $33,680.00 to be split between the Township and the County. Committee agreed to move forward with study once funds become available (by ordinance). Pending outcome of study, it will be decided if the lake will be abandoned, revert back to the Stewart Estate Trust, or maybe even deeded to the State. Mayor Sheppard will reach out to NJDEP Green Acres representative to see if they would be interested. Due to lack of funds for pending proposed repairs of dam, all options are being reviewed.

 David Sheppard and John Tisa were appointed to alternate members to the Planning/Zoning Board motioned Miletta, seconded Bowman, unanimous vote.

 Quotation received from Genserve to perform a four hour load bank test on generator at Senior Center in the amount of $1,020.00 reviewed. Upon receipt, Clerk called Genserve and was told that test is required as per NFPA 110 Regulations. No action taken at his time. Regulations will be researched.

 Payment of approved vouchers authorized, motioned Miletta, seconded Bowman, unanimous vote.

 Discussion held concerning recycling of light bulbs at Convenience Center. It was previously determined that they would not be accepted due to suspected abuse by contractors. As complaints have been received by residents, it was decided that small household bulbs, two at a time, will be accepted. The area will be secured and monitored to prevent excessive collection of commercial type bulbs.

 Workshop meeting adjourned at 7:30 pm, motioned Bowman, seconded Miletta.

 Committee adjourned to court room for regular meeting. Meeting called to order as advertised and held in accordance with the Open Public Meetings Act. Members present: Bowman, Miletta, Sheppard.

 Following the flag salute, Officer Craig Johnson, Cumberland County Sheriffs Dept. approached the committee and provided update on local patrols. In a 2 ½ time frame, 50 cars were stopped for speeding on Main Street. Warnings were issued, but another patrol
March 9, 2015

Continued

will soon be held and tickets will be issued. Officer Johnson suggested that flashing signs for school zone be installed. Bike patrols will begin on or about May 1st. Additional officers will soon begin training, patrols will be random, for 2 hour periods. Officer Johnson assured committee that Officer’s presence will be felt. Committee thanked Officer Johnson for his time.
 Minutes of the February 5th and 9th meetings approved, motioned Bowman, seconded Miletta, unanimous vote. Reports for the month of February accepted, motioned Miletta, seconded Bowman.

 Emergency Temporary Appropriations in the amount of $363,739.29 approved motioned Bowman, seconded Miletta, unanimous vote.

 Ordinance No. 2015-384, Calendar year 2015 Ordinance to Exceed the Municipal Budget Appropriation Limits and Establish a Cap Bank approved on first reading motioned Miletta seconded Bowman, unanimous vote. Public hearing for final adoption will take place at the regular meeting of April 13.
 Resolution 2015-26, Certification that the 2015 budget meets all eligibility requirements and qualifies for self examination approved, motioned Bowman, seconded Miletta, unanimous vote.

 2015 Municipal budget in the amount of $1,800,454.54 approved on first reading motioned Miletta, seconded Bowman, unanimous vote. Further consideration will be given for final adoption following a public hearing at the April 13th meeting.

 2015 Salary Ordinance No. 2015-383 approved on first reading. The ordinance will be further considered for final adoption following a public hearing at the regular meeting of April 13th.

 Mayor Sheppard authorized to execute inter-local services agreement between the Township and Maurice River Township for Certified Recycling Professional services for preparation of a 2014 Recycling Tonnage Grant, as previously approved by Resolution 2015-21.

 Inter-local services agreement with the County of Cumberland for use of wash bay facility reviewed. Solicitor Seeley amended to include payment process and hold harmless clause. Agreement approved as amended, motioned Miletta, seconded Bowman, unanimous vote.

 Kathy Conti, Activities Director for Senior Center submitted information about ”Jersey Cares” a volunteer, non profit organization that address community needs. She

March 9, 2015

Continued

requests permission to participate – volunteers have offered to paint storage sheds, re-screen porch, build planters and plant flowers. They would also participate in fun activities with the seniors, such as bingo. All materials are supplied by the organization and they are fully insured. Ms. Conti’s request granted, motioned Bowman, seconded Miletta, unanimous vote.
 Request received from Neil Semmel, Piranha Sports to conduct annual triathlon on May 3, 2015. Request granted, motioned Miletta, seconded Bowman, unanimous vote, pending approval by Recreation Committee, County and State Police. Mr. Semmel also requested permission for next year’s event, to be held May 1, 2016. Committee agreed to year by year approval only.

 Robert Morgan, temporary public works employee was made permanent at 13.50 per hour, motioned Bowman, seconded Miletta, unanimous vote.

 Floor opened for public comment. Receiving none, meeting adjourned at 8:40 pm, motioned Bowman, seconded Miletta.

 Ruth Dawson, Clerk

