MINUTES OF A CAUCUS MEETING OF THE BOARD OF

COMMISSIONERS OF THE TOWNSHIP OF HADDON, IN THE

COUNTY OF CAMDEN, NEW JERSEY, HELD ON APRIL 21, 2015,

 IN THE MUNICIPAL BUILDING AT 7:00 PM.
[image: image1.wmf]
A caucus meeting of the Board of Commissioners of the Township of Haddon was convened in the Municipal Building, 135 Haddon Avenue, Westmont, NJ on Tuesday, April 21, 2015 at 7:00 PM.

Mayor Teague requested all stand for the flag salute

Mayor Teague announced that Chapter 231, Public Law 1975 requires adequate notice of this meeting be provided specifying time, place and agenda. This was done by placing Annual Notice in the Courier-Post and Retrospect Newspapers and by posting on two bulletin boards in the Municipal Building.

 ROLL CALL:
Mayor Teague

Present

Commissioner Foley

Present

Commissioner Dougherty

Present
Stuart Platt, Esq., Greg Fusco, Jim Stevenson, Martin Blaskey, and Betty Band were present.
Commissioner Foley moved, seconded by Commissioner Dougherty that the Minutes of the Regular Meeting held on March 24, 2015 be approved, with all members voting in the affirmative.

ORDINANCES: (For consideration April 28, 2015)

#1327 – Creating & Establishing a New Chapter 174 entitled, “Pawnbrokers and Dealers
 In Secondhand Goods”

2nd Reading/Public Hearing

#1328 – Authorizing General Obligation Bonds

2nd Reading/Public Hearing

#1329 – Approving the Purchase of Real Property
2nd Reading/Public Hearing
RESOLUTION FOR APPROVAL THIS EVENING:

The following resolution was approved with a motion by Commissioner Foley, seconded by Commissioner Dougherty, with all members affirmatively concurring:

#2015-051- Authorizing the Submission of the Application for Recreational Facility
 Enhancement Funding – Recchino Field Multi-Purpose Path Round 16

RESOLUTIONS (for consideration April 28, 2015)

· Bill Resolution

OTHER BUSINESS FOR APPROVAL THIS EVENING:

The following item was presented and approved with a motion by Commissioner Foley, seconded by Commissioner Dougherty, with all members voting in the affirmative:
· Raffle License RA#05-2015 Paul VI PTO & Alumni Association
OTHER BUSINESS (for consideration April 28, 2015)

· 2015 Municipal Budget and W/S Operating Budget Introduction – Mayor Teague commented that the Budget would be introduced without an increase in taxes.
· Raffle License RA#06-2015 Virtua Health Foundation
DEPARTMENT REPORTS
Greg Fusco reviewed the Engineer’s Report for April 21, 2015.

Public Works, Water/Sewer Department: Mr. Stevenson reported that the first 100 yards of mulch was delivered today for the Edison School Playground and 200 yards will be delivered tomorrow. The mulch should be installed between Wednesday and Thursday to include the border around it as requested by the school. He further reported that there is ongoing work at the water plant, most of the valves pulled off today and cleaning reservoirs so that the plant will be back in operation on Thursday. Mr. Stevenson reported that the Crystal Lake Pool has been drained and cleaned and it is in good shape for the upcoming season.
Tax Assessor: Mr. Blaskey reported that the Tax Assessor’s office is in the process of reviewing the tax appeals received for 2015.
Compliance Officer: Mrs. Band reported that we are down to 3 or 4 properties not indentified by the mortgage company which means will have to check into taking care of those properties. Money was put into the budget to cover hiring someone to come out and take care of the abandoned property maintenance which will ease up on public works.
DISCUSSION ITEMS:

· Authorizing the Tax/Utility Collector to Process Posting Corrections and Various Other Adjustments and Deductions

· Cost of Living Adjustment Ordinance

· Crystal Lake Pool Rates/Seasonal Help

· Reimbursement for Sewer Lateral

GENERAL DISCUSSION

· FiberTech – Request for Public Right of Way
· Haddon Crossings – Request for Trash Reimbursement
· Camden County Cooperative Pricing for Solid Waste Disposal
There being no further agenda business, Commissioner Foley moved to open the meeting to the public, seconded by Commissioner Dougherty, with all members voting in the affirmative.
There being no further comments from the public, Commissioner Foley moved to close the meeting to the public, seconded by Commissioner Dougherty, with all members voting in the affirmative.
The following resolution was approved to enter into a closed session with a motion by Commissioner Foley, seconded by Commissioner Dougherty, with all members affirmatively concurring:

RESOLUTION #2015-052 – CLOSED SESSION RE: LITIGATION – SAPONARA V

THE TOWNSHIP OF HADDON, ET AL.
(Signatures on Next Page)

There being no further business to discuss, Commissioner Foley moved, seconded by Commissioner Dougherty that the meeting be adjourned at 7:14 PM, with all members voting in the affirmative.
April 21, 2015
 BOARD OF COMMISSIONERS

DAWN M. PENNOCK,

TOWNSHIP CLERK

Randall W. Teague, Mayor

John C. Foley, Commissioner

Paul Dougherty, Commissioner

CM04212015

