 MINUTES OF A REGULAR MEETING OF THE BOARD OF

COMMISSIONERS OF THE TOWNSHIP OF HADDON, IN THE

COUNTY OF CAMDEN, NEW JERSEY, HELD OCTOBER 22, 2013
 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, October 22, 2013, 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
Eric Riso, Esq., Greg Fusco, PE, Mark Cavallo, James Stevenson, Martin Blaskey, Ed Toussaint, Scott Bishop, Sean Gooley, and Kate Burns were also present.
Commissioner Foley moved, seconded by Commissioner Dougherty that the Minutes of the Caucus Meeting held on October 15, 2013 be approved, with all members voting in the affirmative.
ORDINANCES:
At the request of the Mayor, the Clerk read the following Ordinance by title:
#1315 – 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 Mayor Teague 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 November 26, 2013 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:
#2013-187 - Bill Resolution

#2013-189 – Cancel Outstanding Checks for the Health Insurance Fund

#2013-190 – Appointment of Seasonal Help for Public Works

#2013-191 – Refund Continued Certificate of Occupancy Fee

#2013-192 – Fair and Open Process for Various Professional Services

#2013-193 – Fair and Open Process for Auditing Services

#2013-194 – Renew Liquor License for Westmont Holdings, LLC

#2013-195 – Appointment of Member to Housing Authority

#2013-196 – Approval of Changer Order #1 for the Force Main Interconnection

#2013-198 - Approval of Legal Settlement and General Release in the Park v. Twp litigation

#2013-199 – Authorizing Agreement for Payment of Remediation Costs

Chief Cavallo recommended the following individuals be appointed as Haddon Township Police Officers effective November 1, 2013:

 Mark Pagano from Pennsauken Township, he has a Bachelors Degree from Wilmington University, he comes to us from Lumberton Police Department, and previously graduated from the Gloucester County Police Academy;

 Robert Mulhern, resident of Haddon Township, he comes to us from the Merchantville Police Department, he graduated from Camden County College with an Associates Degree, and he also attended the Gloucester County Police Academy; and

Daniel Jacobi, resident of Monroe Township, completed his bachelors degree in law and justice and is in the process of completing the master degree program at Rowan University in law and justice, he also came through the Gloucester County Police Academy, he comes to us from Newfield Police Department, and he is also an active Volunteer Fire Fighter and Certified EMT.

Commissioner Foley reported that there is a fourth officer to be appointed but that individual has not completed the academy at this time and will be put on the agenda in December for appointment.
The following resolution was approved with a motion by Commissioner Foley, seconded by Commissioner Dougherty, with all members voting in the affirmative.
#2013-197 – Appointment of Police Officers effective November 1, 2013

OTHER BUSINESS
The following items were presented and approved with a motion by Commissioner Foley, seconded by Commissioner Dougherty, with all members voting in the affirmative:
· Authorization to go out to RFP for the following: Banking, Auditor, and Various Prof. Services.
REPORTS:

The following reports for September 2013 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.
Stephanie Hojnowski, 395 Bradford Avenue – Ms. Hojnowski reported that she feels that Commissioner Dougherty has been targeting her due to his relationship with her ex-husband. She requested that an investigation be launched. Commissioner Dougherty responded that he didn’t know what she was talking about and he has nothing to do with her property.
Alma Zwick, 1 MacArthur Blvd. – Ms. Zwick thanked the Mayor and Commissioners for appointing her to the Housing Authority because this gives her the opportunity to continue her work with the residents and staff and she believes they are a great group of people.
Eric Mulgrave, 8 Lindisfarne Avenue – Mr. Mulgrave has requested that the storage containers be removed from the Collision Max property because they are an eyesore and he is tired of looking at them. He further reported that he sent a letter regarding this issue in September.
There being no further comments, Commissioner Foley moved to close the meeting to the public, seconded by Mayor Teague, 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 7:23 PM with all members voting in the affirmative.

October 22, 2013

BOARD OF COMMISSIONERS

Dawn M. Pennock, Municipal Clerk

Randall W. Teague, Mayor

John C. Foley, Commissioner

Paul Dougherty, Commissioner

M10222013

