 MINUTES OF A REGULAR MEETING OF THE BOARD OF

COMMISSIONERS OF THE TOWNSHIP OF HADDON, IN THE

COUNTY OF CAMDEN, NEW JERSEY, HELD JULY 22, 2014
 IN THE MUNICIPAL BUILDING AT 7:00 PM.
[image: image1.wmf]
A regular meeting of the Board of Commissioners of the Township of Haddon was convened in the Municipal Building, 135 Haddon Avenue, Westmont, NJ on Tuesday, July 22, 2014, 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. 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, PE, Mark Cavallo, James Stevenson, Martin Blaskey, Ed Toussaint, Lee Palo, Betty Band and Kate Burns were also present.
Mayor Teague welcomes the following special guests to the meeting this evening:
Chief Charles Gooley, Chief Joseph Gallagher, Lieutenant William Kushina from Cherry Hill Police Dept., Retired Detective Robert Monahan from Voorhees Police Dept., Lieutenant Dana Saxton from Collingswood Police Dept., and from Audubon Park, Mayor Larry Pennock, President of Council Karen Lewis, Councilwoman Sandy Hook, and Councilwoman Judy DiPasquale.

The following resolution was presented and read in full with a motion by Commissioner Foley, seconded by Commissioner Dougherty, with all members affirmatively concurring:
RESOLUTION #2014-127

SUBJECT: APPOINTMENT OF POLICE CAPTAIN
BE IT RESOLVED, by the Board of Commissioners of the Township of Haddon, County of Camden, State of New Jersey, that SCOTT BISHOP be and he is hereby appointed to the rank of Captain in the Haddon Township Police Department effective July 22, 2014.

Commissioner Foley moved, seconded by Commissioner Dougherty that the Minutes of the Closed Meeting held on June 24, 2014 be approved, with all members voting in the affirmative.
Commissioner Foley moved, seconded by Commissioner Dougherty that the Minutes of the Caucus Meeting held on July 15, 2014 be approved, with all members voting in the affirmative.
ORDINANCES:
At the request of the Mayor, the Clerk read the following Ordinance by title:
#1320 - AN ORDINANCE TO AMEND AN ORDINANCE AUTHORIZING SALARIES TO BE PAID TO THE EMPLOYEES OF THE TOWNSHIP OF HADDON, COUNTY OF CAMDEN, STATE OF NEW JERSEY, DESIGNATING THE VARIOUS POSITIONS, AMOUNTS OF SALARY AND TIME OF PAYMENT.

Commissioner Foley moved, seconded by Commissioner Dougherty that the aforementioned ordinance introduced at this time be approved on the first reading and remain on file with the Clerk for public inspection until the public hearing thereon and further consideration thereof which will be on August 26, 2014, in the Municipal Building. The Clerk was further directed to publish said ordinance together with the notice of such hearing in the manner required by law in the Retrospect Newspaper and also to post copies on the bulletin boards in the Municipal Building prior to the second reading and make copies available to the general public of the Township who shall request same.
ROLL CALL:

Mayor Teague

Aye

Commissioner Foley

Aye

Commissioner Dougherty
Aye
At the request of the Mayor, the Clerk read the following Ordinance by title:
#1321 - BOND ORDINANCE AUTHORIZING THE ACQUISITION OF
VARIOUS CAPITAL EQUIPMENT FOR THE POLICE DEPARTMENT IN
AND FOR THE TOWNSHIP OF HADDON, COUNTY OF CAMDEN, NEW
JERSEY; APPROPRIATING THE SUM OF $193,000 THEREFOR;
AUTHORIZING THE ISSUANCE OF GENERAL OBLIGATION BONDS OR
BOND ANTICIPATION NOTES OF THE TOWNSHIP OF HADDON,
COUNTY OF CAMDEN, NEW JERSEY, IN THE AGGREGATE PRINCIPAL
AMOUNT OF UP TO $183,350; MAKING CERTAIN DETERMINATIONS
AND COVENANTS; AND AUTHORIZING CERTAIN RELATED ACTIONS
IN CONNECTION WITH THE FOREGOING
Commissioner Foley moved, seconded by Commissioner Dougherty that the aforementioned ordinance introduced at this time be approved on the first reading and remain on file with the Clerk for public inspection until the public hearing thereon and further consideration thereof which will be on August 26, 2014, in the Municipal Building. The Clerk was further directed to publish said ordinance together with the notice of such hearing in the manner required by law in the Retrospect Newspaper and also to post copies on the bulletin boards in the Municipal Building prior to the second reading and make copies available to the general public of the Township who shall request same.
ROLL CALL:

Mayor Teague

Aye

Commissioner Foley

Aye

Commissioner Dougherty
Aye
At the request of the Mayor, the Clerk read the following Ordinance by title:
#1322 - BOND ORDINANCE AUTHORIZING VARIOUS
CAPITAL IMPROVEMENTS AND THE ACQUISITION OF CAPITAL

EQUIPMENT N AND FOR THE TOWNSHIP OF HADDON, COUNTY OF

CAMDEN, NEW JERSEY; APPROPRIATING THE SUM OF $1,425,000

THEREFOR; AUTHORIZING THE ISSUANCE OF GENERAL OBLIGATION
BONDS OR BOND ANTICIPATION NOTES OF THE TOWNSHIP OF HADDON,
COUNTY OF CAMDEN, NEW JERSEY, IN THE AGGREGATE PRINCIPAL
AMOUNT OF UP TO $1,163,750; MAKING CERTAIN DETERMINATIONS
AND COVENANTS; AND AUTHORIZING CERTAIN RELATED ACTIONS
IN CONNECTION WITH THE FOREGOING
Commissioner Foley moved, seconded by Commissioner Dougherty that the aforementioned ordinance introduced at this time be approved on the first reading and remain on file with the Clerk for public inspection until the public hearing thereon and further consideration thereof which will be on August 26, 2014, in the Municipal Building. The Clerk was further directed to publish said ordinance together with the notice of such hearing in the manner required by law in the Retrospect Newspaper and also to post copies on the bulletin boards in the Municipal Building prior to the second reading and make copies available to the general public of the Township who shall request same.
ROLL CALL:

Mayor Teague

Aye

Commissioner Foley

Aye

Commissioner Dougherty
Aye
At the request of the Mayor, the Clerk read the following Ordinance by title:
#1323 - BOND ORDINANCE AUTHORIZING VARIOUS
WATER AND SEWER IMPROVEMENTS IN AND FOR THE
TOWNSHIP OF HADDON, COUNTY OF CAMDEN, NEW JERSEY;
APPROPRIATING THE SUM OF $750,000 THEREFOR; AUTHORIZING
THE ISSUANCE OF GENERAL OBLIGATION BONDS OR BOND
ANTICIPATION NOTES OF THE TOWNSHIP OF HADDON, COUNTY OF
CAMDEN, NEW JERSEY, IN THE AGGREGATE PRINCIPAL AMOUNT OF
UP TO $750,000; MAKING CERTAIN DETERMINATIONS AND
COVENANTS; AND AUTHORIZING CERTAIN RELATED ACTIONS IN
CONNECTION WITH THE FOREGOING
Commissioner Foley moved, seconded by Commissioner Dougherty that the aforementioned ordinance introduced at this time be approved on the first reading and remain on file with the Clerk for public inspection until the public hearing thereon and further consideration thereof which will be on August 26, 2014, in the Municipal Building. The Clerk was further directed to publish said ordinance together with the notice of such hearing in the manner required by law in the Retrospect Newspaper and also to post copies on the bulletin boards in the Municipal Building prior to the second reading and make copies available to the general public of the Township who shall request same.
ROLL CALL:

Mayor Teague

Aye

Commissioner Foley

Aye

Commissioner Dougherty
Aye
The following ordinance was read by title:
#1324 – ORDINANCE OF THE TOWNSHIP OF HADDON, COUNTY OF
CAMDEN AND STATE OF NEW JERSEY REZONING BLOCK 3.04 LOT 11

(146 BLACK HORSE PIKE) FROM PCR (PUBLIC CONSERVATION &

RECREATION) TO C-3 (HIGHWAY COMMERCIAL)
Commissioner Foley moved, seconded by Commissioner Dougherty that the aforementioned ordinance introduced at this time be approved on the first reading and remain on file with the Clerk for public inspection until the public hearing thereon and further consideration thereof which will be on August 26, 2014, in the Municipal Building. The Clerk was further directed to publish said ordinance together with the notice of such hearing in the manner required by law in the Retrospect Newspaper and also to post copies on the bulletin boards in the Municipal Building prior to the second reading and make copies available to the general public of the Township who shall request same.
ROLL CALL:

Mayor Teague

Aye

Commissioner Foley

Aye

Commissioner Dougherty
Aye
RESOLUTIONS
The following resolutions were approved by consent agenda, with a motion by Commissioner Foley, seconded by Commissioner Dougherty, with all members affirmatively
concurring:
#2014-108 - Bill Resolution

#2014-109 – Chapter 159 Revenue for Clean Communities Grant

#2014-110 – Appointment of Right to Know Coordinator

#2014-111 – Certification of Audit for Year Ending 2013

#2014-112 – Refund of Learn to Swim Fee to McCarthy

#2014-113 – Refund of Swim team Fee to Quiles

#2014-114 – Refund of Swim team Fee to Ruta

#2014-115 – Refund for Unused Parking Permit to Kafes

#2014-116– Endorsing Ecological Plan

#2014-117 – Appointment of Line Stripers

#2014-118 – Ratification of Police Contract

#2014-119 – Authorizing the Preparation and Distribution of Offering Documents with Sale of

 Bonds

#2014-120– Authorization for Res Group Not to Exceed $25,000

#2014-121 – Renewal of Westmont Holdings Liquor License 2014/2015

#2014-122 – Approval of Change Order No. 15-Final Improvements to Sanitary Sewer

#2014-123 – Approval of Change Order No. 1 Interior Office Area Improvements

#2014-124 – Approval of Change Order No. 1 Replacement of Boiler

#2014-125 – RFQ for Insurance Broker

#2014-126 – Appointing New York Life

OTHER BUSINESS:
REPORTS:

The following reports for June 2014 were presented and ordered filed:

Revenue Report

Budget Status Report

Construction Official’s Report

Tax Collector’s Report
There being no further business on the agenda, Commissioner Foley moved to open the meeting to the public, seconded by Commissioner Dougherty, with all members voting in the affirmative.
Mary Berko, 445 W. Crystal Lake Avenue – Ms. Berko reported she read comments and figures printed in the Retrospect along with a letter to the editor regarding the Fieldstone Project and after attending the Planning Board meeting with Fieldstone making their presentation, she was convinced that going with the apartments was the right thing to do; however, after reading what was written, Ms. Berko reported she is not sure she feels the same way. Ms. Berko further commented to the Mayor that at the end of the article it looks like you said you are still in favor of the original plan, yet after the meeting with Fieldstone you were leaning toward the apartment’s route. The Mayor explained to Ms. Berko that at the initial Planning Board meeting when he was in attendance; there was a formula to calculate the affordable housing obligation which was possibly 129 units for the Township. The Township didn’t know where to put them and it triggered other financial impact for the town. At that time, the Mayor commented he thought that was the way to go. Subsequent to that meeting, COAH came out with a recommendation of zero for the Township. The Mayor reiterated that this is just a recommendation and not law. He further commented that this lawsuit involves COAH requirements and also several theories such as, we’re being sued by Fair Share Housing which is not COAH, and this misinformation is out there. Fair Share Housing is not willing to take that number. Fair Share has challenged those numbers. There are two theories as to why Fair Share Housing believes they should pursue the 20% obligation; 20% obligation was triggered for that site when the Township received grant money for the redevelopment project as indicated by state statute and new development along with scarce resources in Haddon Township triggered the 20% obligation. The Mayor further reported that the final site plan appeal for that original plan is what everyone is fighting about; that plan is what is in litigation. The Mayor further points out that there is a proposal for settlement where all parties can go their merry way and stop spending money for litigation expenses which includes attorney fees and planning fees which the Township has spent upwards of $500,000 fighting this battle in addition to the fact the Township is carrying an 8.5 million dollar bond that will ultimately be required to be paid back to the Township when this litigation is over. The Mayor believes there are some merits to settling the case because it stops expenses going out from Township, starts getting revenue coming in from the P.I.L.O.T. and gets 8.5 million dollars back. The compromise was no retail at the site and the change from condos to apartments. If you look at developments going on around us they are all apartments. It’s difficult to get financing for condos and difficult for individuals to get financing to purchase a condominium. The Mayor goes on by saying that the Township is still in the process of trying to negotiate a settlement; trying to use the zero number to give the Township leverage with Fair Share by saying there was an obligation offsite as well and why should the Township incur those costs when our number could be zero. This is still being negotiated. Due to questions and concerns about the financial impact of the P.I.L.O.T., the Township has hired a company that specializes in these types of structured deals to analyze all the numbers. The Township auditor and bond counsel have looked at the numbers; but now we have one more company specialized in this and analyzing all costs involved in litigation and what we would be getting from the P.I.L.O.T. It has been stated that Township is giving up millions of dollars by entertaining this proposal; those numbers are fantasy numbers that were based upon the original project and those numbers were never finalized. The market has changed significantly and was based on condo sales of $350,000 to $450,000 each and the Mayor reported that he wasn’t sure the Township could have gotten that back then and definitely couldn’t get them now. Those numbers aren’t accurate today. Ms. Berko further stated that one of the numbers not mentioned that has people talking is that if the apartments are built on that site that 33% of the town will be apartments and people are against this many apartments. Ms. Berko further commented that she didn’t know if that number is accurate or not but that number is shocking. The Township has not evaluated those numbers so the Mayor reported that he is not sure if that figure is accurate. The Mayor also commented that there is speculation about the amount of children that will be brought into the school system due to the project. Ms. Berko believes along with many others that apartment dwellers are not as caring about the Town. The Mayor further reported that there are many condo associations filing for bankruptcy and they are not in great financial shape and aren’t keeping up with their properties either. The Mayor reported that he is hearing two factions of opposition: the first faction wants the original plan and the second faction thinks the original plan is too big and there are too many units in a too condensed area in the Township. The Mayor explained the problem is the Township has an approved site plan and a Redevelopment Agreement; therefore, the Township has legal obligations they have to fulfill and are trying to fulfill them. There is a plan that has been approved by the Planning Board that is the subject of the litigation. As far as going forward, the first faction wants the original plan. The Mayor believes there is not a developer that would want to build at this time and there is the faction that wants to start over again since there was not a bidding process and the town did not have input. The Town’s position is that we continue to litigate and no decision has been made yet. The Township is trying to get information to the public and be as transparent as possible so that we can get an opinion from an educated informed public. It’s having an impact tax wise because the Township is spending a lot of money and we have this 8.5 million dollars out there and we are getting zero revenue from this site. Ms. Berko briefly inquired about the median income of the Township and she was advised that the information could be found on the website under government demographics.
John Sandone, 21 Reeve Avenue – Mr. Sandone commented that it occurs to him that our only legal obligation is to move forward with the original plan as approved on the site plan approval in around 2011 and beyond that anything else would be a variation of that plan to accommodate economic conditions, Fair Share Housing or Fieldstone’s request. Mr. Sandone asked what would happen if Fieldstone doesn’t want to do the original Plan. The Mayor responded that Fieldstone would have to propose an amendment to the Planning Board and that plan would have to be approved by the Planning Board. Mr. Sandone further inquired if that doesn’t happen does Fieldstone have the option of walking away? Mayor Teague responded that Fieldstone would have the option to walk away and at that point we would open it up to the public. The Mayor further iterated that some people value the financial end more than the design of the project; some people want to see tax relief; and some people want something that fits best with the town. The Mayor explains that the Township is concerned that if the judge comes back and says our obligation is 40 on that site then our obligation is 40. This will restrict what can be developed there in the future. Mr. Sandone reported that he brought up several times that there was going to be an obligation under Fair Share Housing. The Mayor at that time, said no. Redevelopment Counsel went along with the Mayor. Nobody bothered to follow through and check into a Fair Share Housing obligation at that time. Mr. Sandone believes that if you are Redevelopment Counsel and the town depends on you for your professional advice on your area of expertise, then two lines should have been inserted in the Redevelopment Agreement that basically states, if there should be any affordable housing obligation required on this site the developer agrees to proceed and perform with it; that never happened. The Redevelopment Counsel we had then didn’t even suggest it. Mr. Sandone further comments that the Township paid that firm close to one million dollars and that didn’t get into an agreement that is over 100 pages. Mr. Sandone would like to see something pursued to recover those funds. The Township hired an attorney and that attorney has the burden and expectation to provide good legal counsel in every aspect that’s going on in what they are indicating they are expert in.
Rosa Tanzi, 1005 Mansion Avenue – Ms. Tanzi asked if Fieldstone can back out of the project can the Township? The Mayor responded that the Township could back out but would end up in a legal battle with Fieldstone. The Mayor further commented that the Township has a legal obligation. Ms. Tanzi wanted to know if the Township could sue Fieldstone if they back out of the project. The Mayor responded that it would depend on the reasoning behind the backing out.
There being no further comments, Commissioner Foley moved to close the meeting to the public, seconded by Commissioner Dougherty, with all members voting in the affirmative.

There being no further business to discuss, Commissioner Foley moved, seconded by Commissioner Dougherty that the meeting be adjourned at 7:34 PM with all members voting in the affirmative.

July 22, 2014

BOARD OF COMMISSIONERS

Dawn M. Pennock, Municipal Clerk

Randall W. Teague, Mayor

John C. Foley, Commissioner

Paul Dougherty, Commissioner

M07222014

