AGENDA OF THE MAYOR & BOROUGH COUNCIL

 AGENDA & REGULAR MEETING –

MONDAY, MARCH 22, 2010

1. CALL TO ORDER

· Short Prayer

· Salute to Flag

2. STATEMENT OF NOTICE OF PUBLICATION

3. ROLL CALL

4. OLD BUSINESS

5. COMMUNICATIONS & COMMITTEE REPORTS

6. NEW BUSINESS

· Ordinance for discussion:

7. RECESS –(for Preparation and Distribution of Consent Agenda and any other Action Items.)
8. RECONVENE
9. PRESENTATIONS
· Unit Citation presented to Fire Chief Dunne, Firemen Brugnoli, Bielak, R. Connors, C. Connors, Dragotta, Waranowicz.

10. PROCLAMATIONS

· March 2010 – Parkinson’s Disease Awareness Month
· April 30, 2010 – Arbor Day
11. ACTION ITEMS:

(see action page for listed items on Monday)

11 a) Approval of Minutes of the Mayor and Council

(Motion & Roll Call)

February 8, 2010
-
Combined Regular Meeting

February 8, 2010
-
Executive Session

February 11, 2010
-
Receipt of Bids (Heil Replacement Parts)

February 22, 2010
-
Combined Regular Meeting

March 2, 2010

-
Receipt of Bids (Library Restroom Renovations)

11 b) Consent Agenda Communications (Motion to receive & file)

11 c) Consent Agenda Resolutions (see attached “action” page)
· Public Hearing/Close/Adopt (Motion & Roll Call)
 11 d) Resolutions to be read in full
· Public Hearing/Close/Adopt (Motion & Roll Call)
 11 e)
Public Hearing on Ordinances:

ORDINANCE #120-10
 CALENDAR YEAR 2010 ORDINANCE TO

EXCEED THE MUNICIPAL BUDGET APPROPRIATION

LIMITS AND TO ESTABLISH A CAP BANK

 (N.J.S.A. 40A: 4-45.14)

Public Safety – Co. Perrette
 11 f)
Introduction of Ordinance(s):

ORDINANCE #121-10

AN ORDINANCE AMENDING and supplementing CHAPTER XXII,
 “Flood Damage Prevention and protection,”
 of the revised general ordinances of the borough of sayreville
by the deletion of the existing SECTION 23-1,
“Flood damage prevention,” and replacing it with
a new FLOOD DAMAGE PREVENTION ORDINANCE

 required by the New Jersey Department of Environmental protection.

(Co. Kaiserman - Planning & Zoning – Public Hearing April 12, 2010)
ORDINANCE #122-10

 (Revised 3-19-10)
AN ORDINANCE AMENDING and supplementing

CHAPTER IX, “ANIMAL CONTROL,” to prohibit the

care and feeding of unlicensed cats and

requiring the removal of feral cats

from larger properties.

(Co. Eicher, Public Safety – Public Hearing April 12, 2010)
12. PUBLIC PORTION

13. EXECUTIVE SESSION ITEMS (If necessary)

14. ADJOURNMENT

AGENDA/COUNCIL MEETING

March 22, 2010

PAGE 1

CONSENT AGENDA COMMUNICATIONS

DISPOSITION:

· ADMINISTRATION & FINANCE – Co. Perrette

#1
APPLICATION(S) FOR BINGO/RAFFLE LICENSES

Received from:

a) Cystic Fibrosis Foundation to conduct an Arm Chair Raffle

 on May 7, 2010 (RA:1639).

b) Cystic Fibrosis Foundation to conduct an On-Premise

 Tricky Tray on May 7, 2010 (RA:1640).

c) Cystic Fibrosis Foundation to conduct an On-Premise 50/50 Raffle
 on May 7, 2010 (RA:1641).

d) The Camp Dill Foundation to conduct On-Premise 50/50 Raffles

 on 25 various dates (RA:1642).

e) St. Stanislaus Kostka R.C. Church to conduct an On-Premise
 Non Draw Money Wheel) on June 23, 24, 25, 26, 2010 (RA: 1643).

f) St. Stanislaus Kostka R.C. Church to conduct an On-Premise

 Non-Draw Raffle on June 23, 24, 25, 26, 2010 (RA:1644).

g) St. Stanislaus Kostka R.C. Church to conduct an On-Premise
 Draw Raffle on June 23, 24, 25, 26, 2010 (RA:1645).

Move to-

- a - d) Approve/Disapprove
#2 TAX ASSESSMENT APPEALS

2010 Tax Appeals and Complaints were received

covering the properties listed below:

 Plaintiff

Address

 Minjo One. LLC

Blk. 301.01, Lot 30, 1 Melrose Place

 Prologis 300-350 Kennedy LLC
Blk. 330.04, Lot 1.03 300 & 350 Kennedy Dr.

 Prologis 200-250 Kennedy LLC
Blk. 330.04, Lot 1.02 200 & 250 Kennedy Dr.
 Astarita, Daniel

Blk. 407, Lot 90 26 Reseau Avenue

 Shah, Himanshu

Blk136, Lot 144 1 Fritz Drive

 Fine Realty, LLC

Blk. 441, Lot 2.01 984 Route 9

 Sayreville Shopping Plaza, LLC Blk. 368.07, Lot 1 2909 Washington Road

 Hillside Estates

Blk. 10, Lot 2, Bordentown Avenue Turnpike
 Move to-

- Refer to Tax Counsel

REPORT OF CHAIR.

· PLANNING & ZONING – Co. Kaiserman
#3 APPLICATION FOR NEW TEMPORARY TRAILER LICENSE

Received from Huen Electric, Inc. to place one temporary

Office/Sstorage Trailer located on Block 256.04, Lot 1, 9 Kennedy Dr.
 Move to-
 (Authorize Clerk to prepare Resolution if approved).

- Approve/Disapprove
REPORT OF CHAIR.

#4
· PUBLIC SAFETY – Co. Eicher

REPORT OF CHAIR.

#5
· PUBLIC WORKS – Co. Kelly

REPORT OF CHAIR.

AGENDA/COUNCIL MEETING

March 22, 2010

PAGE 2

· RECREATION – Co. Siarkiewicz
#6
PATTI BURCH, CHAIRPERSON

SAYREVILLE DAY COMMITTEE

Letter requesting Health Permit Fees be included with

their event Registration Fee and have the amount taken out

of their budget just as in 2009.

-

.
REPORT OF CHAIR.

#7
· WATER & SEWER – Co. Bella

#8
 BUSINESS ADMINISTRATOR'S AGENDA/REPORT

Administration & Finance:

a. Authorization to retain Housing and Community Development Services, Inc., of South Orange, NJ for case management services including cost estimation and inspection services associated with the federally funded owner-occupied housing rehabilitation program. The recommendation comes through the Community Development Blank Grant (CDBG) Committee as a result of a request for proposals.

b. Authorization to enter into a shared service agreement with the municipalities of Old Bridge, South River, and South Amboy for the needs assessment of the our radio/communication systems to start the FCC required migration from the current operating band.

Public Works:

a. Authorization to enter into contract with Performance Plus of South Hampton, NJ for the provision of inspection and routine maintenance on the emergency generators located throughout the Borough at our emergency response facilities.

Recreation:

a. Authorization to establish a Dog Obedience Training Class and the associated fees for a 6-week program. The proposed fee of $100 will fund the program in its entirety.
Water & Sewer: none
Public Safety: none
Planning & Zoning:
a. Authorization to execute a shared services agreement with the Borough of Helmetta for the Borough of Sayreville to assume the operation of Helmetta’s Zoning and Construction activities effective immediately. All associated fees will be paid directly to the Borough of Sayreville.
Personnel: none
AGENDA/COUNCIL MEETING

March 22, 2010

PAGE 3

#9
· C.F.O. WAYNE A. KRONOWSKI

1. Budget Workshop Meetings – Council to set dates.

2. Landfill III – Site Committee update.

 O’Brien & Gere Engineers – Gas and Groundwater Monitoring

 CME Associates – Inspections and Maintenance

 Environmental Liability and Management, LLC – Site Administration and

 Regulatory Reporting

3. Approval of Bills (Resolution Approving Bills for Payment)

· BOROUGH ATTORNEY AGENDA/REPORT

· BOROUGH ENGINEER AGENDA/REPORT

1. Raritan Street Standpipe Rehabilitation – Closeout of Contract and Change Order (Report enclosed).
AGENDA/COUNCIL MEETING

March 22, 2010

PAGE 1

FOR YOUR INFORMATION
· ADMIN. & FINANCE

#1
COUNTY OF MIDDLESEX-CLERK OF THE BOARD

Received copy of Resolution urging and encouraging all

Middlesex County Residents to complete the 2010 Census.
-

· PLANNING & ZONING

#2
SAYREVILLE PLANNING BOARD

Resolution(s) Memorialized on March 17, 2010.

a) Heritage at Towne Lake, Blk. 136.15, Lot 76

 K-Land #5, Converted Development Application.

- ________________

· PUBLIC WORKS

#3 STATE OF NEW JERSEY, DEPT. OF

 ENVIRONMENTAL PROTECTION

Received of notice that the Borough of Sayreville has been officially
named Tree City USA by the Division of Parks and Forestry

and will be presented an award on April 30, 2010 at a ceremony

at 11AM at the 13th Avenue School, Newark, NJ

- __________________

· PUBLIC SAFETY

· RECREATION

#4
MINUTES

Rec. & File
Board of Health

-
February 4, 2010

Commission on aging

-
February 19, 2010

Main Street By-Pass Committee
-
December 3, 2009 and January 28, 2010

Middlesex County Planning Board
-
February 9, 2010

Planning Board

-
February 17, 2010

Rent Leveling Board

-
March 9, 2010

