

LEGISLATIVE MINUTES

MARLBORO TOWNSHIP COUNCIL MEETING

OCTOBER 20, 2005

The Marlboro Township Council held a regularly scheduled Council meeting on October 20, 2005 at 8:00 P.M. at the Marlboro Municipal Complex, 1979 Township Drive, Marlboro, New Jersey.

Council Vice President Morelli opened the meeting and announced that pursuant to the provisions of the Open Public Meetings Act, notice of this regular meeting of the Township Council of the Township of Marlboro was faxed to the Asbury Park Press, the Star Ledger and News Transcript on January 7, 2005; faxed to the Board of Education Office; posted on the Bulletin Board of the Municipal Building and filed in the office of the Municipal Clerk.

The Clerk called the Roll.

PRESENT: Councilman Cantor, Councilman Denkensohn, Councilman Mione, Council Vice President Morelli and Council President Pernice (8:30pm).

Also present were: Andy Bayer, Esq., Business Administrator Judith Tiernan, Municipal Clerk Alida DeGaeta and Deputy Clerk Deborah Usalowicz.

Business Administrator Judith Tiernan and Council Vice President Morelli explained the project. Council President Pernice opened the Public Hearing on Monmouth County Municipal Open Space Grant Program. Pat Korbiak - 103 Crine Road - asked about trees on those fields. Jennifer Bajar - 282 Tennent Road - asked about the location of the project. Both questions were addressed by Business Administrator Judith Tiernan and Council Vice President Morelli. As there was no one else who wished to speak, the Public Hearing was closed. Council members asked all pertinent questions. After

discussion, the following Resolution #2005-423 (Authorizing Open Space Trust Fund Grant) was introduced by reference, offered by Council Vice President Morelli, seconded by Councilman Cantor and passed on a roll call vote of 5 - 0.

RESOLUTION # 2005-423

WHEREAS, the Monmouth County Board of Chosen Freeholders has approved an Open Space Trust Fund and established a Municipal Open Space Program to provide Program Grant funds in connection with municipal acquisition of lands for County park, recreation, conservation and farmland preservation purposes, as well as for County recreation and conservation development and maintenance purposes; and

WHEREAS, the Township Council of the Township of Marlboro desires to obtain County Open Space Trust Funds in the amount of \$250,000 to fund improvements to Municipal Park Complex, Block 53, Lot 36.

WHEREAS, the total cost of the project including all matching funds is \$2,600,000.00;

WHEREAS, the Township of Marlboro is the owner of and controls the project site.

NOW, THEREFORE, BE IT RESOLVED BY the Township Council of the Township of Marlboro that:

1. Business Administrator Judith Tiernan is authorized to (a) make an application to the County of Monmouth for Open Space Trust Funds, (b) provide additional application information and furnish such documents as may be required for the Municipal Open Space Grants Program and (c) act as the principal contact person and correspondent of the above named municipality; and

2. The Township of Marlboro is committed to this project and will provide the balance of funding necessary to complete the project in the form of non-county matching funds as required in the Policy and Procedures Manual for the Program; and

3. If the County of Monmouth determines that the application is complete and in conformance with the Monmouth County Municipal Open Space Program and the Policy and Procedures Manual for the Municipal Grants Program adopted thereto, the municipality is willing to use the approved Open Space Trust Funds in accordance with such policies and procedures, and applicable federal, state, and local government rules, regulations and statutes thereto; and

4. Business Administrator Judith Tiernan is hereby authorized to sign and execute any required documents, agreements, and amendments thereto with the County of Monmouth for the approved Open Space Trust Funds; and

5. This resolution shall take effect immediately.

Councilman Denkensohn moved that the minutes of August 16, 2005 be approved. This motion was seconded by Councilman Mione and the minutes were passed on a roll call vote of 4 - 0 in favor with Councilman Mione abstaining.

Councilman Denkensohn moved that the minutes of September 8, and September 22, 2005 be approved. This motion was seconded by Councilman Mione and the minutes were passed on a roll call vote of 5 - 0 in favor.

Council President Pernice opened the Public Hearing on Ordinance #2005-44 (Plot Plan Ordinance). Business Administrator Judith Tiernan and Council Vice President Morelli explained. As there was no one who wished to speak, the Public Hearing was closed. The following Resolution #2005-385/Ord. #2005-44 (Plot Plan Ordinance) (As Amended) was introduced by reference, offered by Council Vice President Morelli, seconded by Councilman Cantor and passed on a roll call vote of 5 - 0 in favor. Township Attorney Andrew Bayer determined that the amendments were not substantive.

RESOLUTION # 2005-385

WHEREAS, Ordinance #2005-44, which amends Chapter 84 "Land Use Development and Regulations" to require the filing of Plot Plans and As-Built Surveys for certain types of development (the "Ordinance"), was introduced on September 8, 2005; and

WHEREAS, in accordance with N.J.S.A. 40:55D-26, the Ordinance was referred to the Township of Marlboro Planning Board for comment; and

WHEREAS, the Planning Board issued a report (the "Report") to the Township Council, which is attached hereto and incorporated herein, and references a list of comments provided by the Planning Board Engineer, which is also attached hereto and incorporated herein ("Board Engineer Comments"); and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council rejects recommendation #1 set forth in the Report on the basis that the Township Council does not agree with the policy proposed; and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council accepts recommendations #1, 3, 4, 6, 7, 8, 10, and 12 set forth in the Board Engineer Comments; and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council rejects recommendations #2, 5, 9 and 11 set forth in the Board Engineer Comments on the basis that the proposed changes are unnecessary clarifications; and

WHEREAS, the above recommendations accepted by the Township Council have been incorporated into the Ordinance and do not substantially alter the Ordinance.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of Marlboro that an Ordinance entitled:

ORDINANCE # 2005-44 (AS AMENDED)

AN ORDINANCE ADOPTING A NEW SECTION 84-19.1 "PLOT PLANS AND AS-BUILT DRAWINGS", ARTICLE II "LAND USE PROCEDURES",

CHAPTER 84 "LAND USE DEVELOPMENT AND REGULATIONS" OF THE
CODE OF THE TOWNSHIP OF MALBORO

which was introduced on September 8, 2005, public hearing held on September 22, 2005, be adopted on second and final reading this 20th day of October, 2005.

BE IT FURTHER RESOLVED that notice of the adoption of this Ordinance shall be advertised according to law.

Council President Pernice opened the Public Hearing on Ordinance #2005-45 (Ornamental Landscape Structure). As there was no one who wished to speak, the Public Hearing was closed. The following Resolution #2005-386/Ord. #2005-45 As Amended (Ornamental Landscape Structure) was introduced by reference, offered by Council Vice President Morelli, seconded by Council President Pernice and passed on a roll call vote of 5 - 0 in favor. Township Attorney Andrew Bayer determined that the amendments were not substantive.

RESOLUTION # 2005-386

WHEREAS, Ordinance #2005-45, which amends Chapter 84 "Land Use Development and Regulations" to regulate ornamental landscape structures (the "Ordinance"), was introduced on September 8, 2005; and

WHEREAS, in accordance with N.J.S.A. 40:55D-26, the Ordinance was referred to the Township of Marlboro Planning Board for comment; and

WHEREAS, the Planning Board issued a report (the "Report") to the Township Council, which is attached hereto and incorporated herein; and

WHEREAS, recommendation #1 of the Report is an observation not a recommendation and requires no comment; and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council accepts recommendations #2, 5(b) and 5(d) of the Report; and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council rejects recommendations #3 and 4 of the Report on the basis that it does not intend, through this Ordinance, to address those questions raised; and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council rejects recommendations #5(a) and 5(c) of the Report on the basis that no clarification is necessary; and

WHEREAS, the above recommendations accepted by the Township Council have been incorporated into the Ordinance and do not substantially alter the Ordinance.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of Marlboro that an Ordinance entitled:

ORDINANCE #2005-45 (AS AMENDED)

AN ORDINANCE ADOPTING A NEW SECTION ENTITLED SECTION 84-36.3 "ORNAMENTAL LANDSCAPE STRUCTURES", ARTICLE III "ZONING: STANDARDS AND REGULATIONS", CHAPTER 84 "LAND USE DEVELOPMENT AND REGULATIONS" OF THE CODE OF THE TOWNSHIP OF MALBORO

which was introduced on September 8, 2005, public hearing held on September 22, 2005, be adopted on second and final reading this 20th day of October, 2005.

BE IT FURTHER RESOLVED that notice of the adoption of this Ordinance shall be advertised according to law.

Council President Pernice opened the Public Hearing on Ordinance #2005-46 (Off Street parking and garages). As there was no one who wished to speak, the Public Hearing was closed. The following Resolution #2005-387/Ord. #2005-46 As Amended (Off Street parking and garages) was introduced by reference, offered by Councilman Cantor, seconded by Councilman Mione and passed on a roll call vote of 5 - 0 in favor.

RESOLUTION # 2005-387

WHEREAS, Ordinance #2005-46, which amends Chapter 84 "Land Use Development and Regulations" to establish new standards for off-street parking (the "Ordinance"), was introduced on September 8, 2005; and

WHEREAS, in accordance with N.J.S.A. 40:55D-26, the Ordinance was referred to the Township of Marlboro Planning Board for comment; and

WHEREAS, the Planning Board issued a report (the "Report") to the Township Council, which is attached hereto and incorporated herein; and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council rejects recommendation #1 of the Report on the basis that it does agree with the policy proposed; and

WHEREAS, upon consultation with Administration, the Township Engineer and the Township Attorney, the Township Council accepts recommendation #2 of the Report; and

WHEREAS, the above recommendation accepted by the Township Council has been incorporated into the Ordinance and does not substantially alter the Ordinance.

NOW, THEREFORE, BE IT RESOLVED by the Township Council of the Township of Marlboro that an Ordinance entitled:

ORDINANCE # 2005-46 (AS AMENDED)

AN ORDINANCE AMENDING SUBSECTION A OF SECTION 84-119 "OFF-STREET PARKING", ARTICLE VIII "SUBDIVISIONS: DESIGN AND PERFORMANCE STANDARDS", CHAPTER 84 "LAND USE DEVELOPMENT AND REGULATIONS" OF THE CODE OF THE TOWNSHIP OF MALBORO

which was introduced on September 8, 2005, public hearing held on September 22, 2005, be adopted on second and final reading this 20th day of October, 2005.

BE IT FURTHER RESOLVED that notice of the adoption of this Ordinance shall be advertised according to law.

Council President Pernice opened the Public Hearing on Ordinance #2005-53 (Street Lighting - Developers). As there was no one who wished to speak, the Public Hearing was closed. Township Attorney Andrew Bayer discussed a non-substantive amendment to the ordinance, which was agreed to by Council. After discussion, the following Resolution #2005-425/Ord. #2005-53 As Amended (Street Lighting - Developers) was introduced by reference, offered by Council President Pernice, seconded by Councilman Mione and passed on a roll call vote of 5 - 0.

RESOLUTION # 2005-425

BE IT RESOLVED by the Township Council of the Township of Marlboro that an Ordinance entitled:

ORDINANCE # 2005-53 (AS AMENDED)

AN ORDINANCE ADDING A NEW SECTION TO ARTICLE II "LAND USE PROCEDURES", CHAPTER 84 "LAND USE DEVELOPMENT AND REGULATIONS" OF THE CODE OF THE TOWNSHIP OF MARLBORO REQUIRING DEVELOPERS TO PAY A CONTRIBUTION FEE TOWARD STREET LIGHTING

which was introduced on October 6, 2005, public hearing held October 20, 2005, be adopted on second and final reading this 20th day of October, 2005.

BE IT FURTHER RESOLVED that notice of the adoption of this ordinance shall be advertised according to law.

ORDINANCE # 2005-53 (AS AMENDED)

AN ORDINANCE ADDING A NEW SECTION TO ARTICLE II "LAND USE PROCEDURES", CHAPTER 84 "LAND USE DEVELOPMENT AND REGULATIONS" OF THE CODE OF THE TOWNSHIP OF MARLBORO REQUIRING DEVELOPERS TO PAY A CONTRIBUTION FEE TOWARD STREET LIGHTING

WHEREAS, the Township has chosen to participate in a streetlight contribution program with the local electrical utility; and

WHEREAS, this contribution program requires a higher upfront outlay toward the purchase and installation of streetlights in exchange for reduced electrical bills over the life of the lights (the "Contribution Fee"); and

WHEREAS, the Mayor and the Township Council believe it is in the best interest of the residents of the Township of Marlboro to amend Chapter 84, "Land Use Development and Regulations" of the Code of the Township of Marlboro to require developers to pay the Contribution Fee and to also require developers to pay into an escrow account, as a condition of beginning construction activity, the operating costs associated with the streetlights, until such time as the Township accepts the streets within the development; and

WHEREAS, the New Jersey Municipal Land Use Law (N.J.S.A. 40:55D-1, *et seq.*) permits the utilization of escrow accounts to ensure the installation and maintenance of improvements including street lighting.

NOW THEREFORE, BE AND IT IS HEREBY ORDAINED, by the Township Council of the Township of Marlboro, County of Monmouth and State of New Jersey that a new Section be and hereby is added to Article II "Land Use Procedures", Chapter 84 "Land Use Development and Regulations," to read in its entirety as follows:

"§ 84-26.1 Street Light Contribution Program and Operating Costs.

A. Street Light Contribution Program. Lights for illuminating streets, parking areas, driveways, walkways and other areas shall be of a type approved by the municipal agency empowered to grant site plan or subdivision approval and the electric utility company. The developer shall pay to the township an amount equal to the per street lighting unit installation charge, and the capital contribution to be paid by the township pursuant to the capital contribution program provided by the Jersey Central Power & Light Company, for each street lighting unit required to be installed by the developer either on or off-site along a street, parking area, walkway or other area dedicated or to be dedicated to the township or county, pursuant to the approval of the Zoning Board of Adjustment or the Planning Board, as the case may be. The amount of the required payment shall be included in the developer's agreement and shall be paid to the

township prior to the commencement of construction activity by the developer. The payment shall be held in escrow by the Township Chief Financial Officer until paid to Jersey Central Power & Light Company for the installation of street lighting fixtures and payment of the capital contribution.

B. Operating Costs. Prior to the commencement of construction activity, the developer shall make a payment to an escrow account established by the township to fund the street light operating owed to Jersey Central Power & Light Company. The initial payment to the escrow account shall be in a sufficient amount as calculated by the Township Engineer to cover the operating costs for a 24 month period. The escrow account shall be replenished as necessary until the township accepts the streets within the development.

BE IT FURTHER ORDAINED, that if any section, paragraph, subsection, clause or provision of this Ordinance shall be adjudged by the courts to be invalid, such adjudication shall apply only to the section, paragraph, subsection, clause or provisions to adjudicated, and the remainder of the Ordinance shall be deemed valid and effective.

BE IT FURTHER ORDAINED, that any ordinances or parts thereof in conflict with the provisions of this Ordinance are repealed to the extent of such conflict.

BE IT FURTHER ORDAINED, that this Ordinance shall take effect upon passage and publication in accordance with applicable law.

The following Ord. #2005-389/Res. #2005-48 -Carried from 9/22 (Amend Fees - Bulk Variances) was introduced by reference, offered by Councilman Cantor, seconded by Council Vice President Morelli and passed on a roll call vote of 5 - 0 in favor.

RESOLUTION # 2005-389

BE IT RESOLVED by the Township Council of the Township of Marlboro that an Ordinance entitled:

ORDINANCE # 2005-48

be introduced and passed on first reading and that the same be advertised according to law; and

BE IT FURTHER RESOLVED that the same be considered for final passage on October 6, 2005 at 8:00 p.m. at the Marlboro Municipal Complex, 1979 Township Drive, Marlboro, New Jersey, at which time all persons interested will be given an opportunity to be heard concerning said ordinance.

ORDINANCE # 2005-48

AN ORDINANCE AMENDING AND SUPPLEMENTING VARIOUS LAND USE FEES ESTABLISHED BY CHAPTER 84 "LAND USE DEVELOPMENT AND REGULATIONS" OF THE CODE OF THE TOWNSHIP OF MARLBORO

WHEREAS, Section 84-14.1, Schedule A and Section 84-14.2, Schedule B establish the nonrefundable fees and escrow fees (collectively, "Land Use Fees") that must be paid by an applicant to the Township in connection with an application for development; and

WHEREAS, in an effort to minimize the impact that the development application process has upon the residents of the Township of Marlboro, the Mayor and the Township Council desire to lower certain Land Use Fees associated with an application for a variance to construct a fence, accessory structure, pool, deck, addition or shed on a residential property.

NOW, THEREFORE, BE AND IT IS HEREBY ORDAINED, by the Township Council of the Township of Marlboro, County of Monmouth and State of New Jersey that Section 84-14.1 "Nonrefundable fees: Schedule A", Article II "Land Use Procedures," Chapter 84 "Land Use Development and Regulations" of the Code of the Township of Marlboro be amended and supplemented as follows:

Schedule A, subsection (1) shall be amended to read as follows (additions to subsection are underlined and deletions are crossed-out):

"1. Variances [Amended 3-16-1989 by Ord. No. 7-89; 9-10-1992 by Ord. No. 23-92]

	1. Appeals (N.J.S.A. 40:55D-70a)	
200.00	(a) Single-family residential uses	<u>\$100.00</u>
200.00	(b) Other uses	<u>\$100.00</u>
200.00	2. Interpretation of Land Use Ordinance or Map (N.J.S.A. 40:55D-70b)	<u>\$100.00</u>
200.00	3. Hardship or bulk variances (N.J.S.A. 40:55D-70c)	
	(a) Single family <u>Residential</u> uses	\$250.00
	(other than those set forth in (c))	
	(b) Commercial uses	
\$500.00		
	<u>(c) (b) Residential: Other uses</u>	\$150.00 "300.00"
	<u>Fences, accessory structures,</u> <u>pools, decks, additions and sheds</u>	

Schedule A, subsection (ee) shall be amended to read as follows (additions to subsection are underlined and deletions are crossed-out):

"ee. Fee for each new tax lot created. [Added 5-23-1991 by Ord. No. 9-91]

	SUBDIVISION	
Number of lots		Fee
1 to 5	<u>\$350.00</u>	225.00
6 to 10	<u>\$550.00</u>	465.00
11 to 25	\$835.00	
26 to 50	\$1,280.00	
51 to 75	\$1,850.00	
76 to 100	\$2,200.00	

These charges shall include administrative charges incurred by the township.

TOWNHOUSE AND CONDOMINIUM DEVELOPMENT

Number of Units	Fee
1 to 10	\$200.00

For each unit in excess of 10 units, per unit \$17.50"; and

BE IT FURTHER ORDAINED, that Section 84-14.2 "Escrow fees: Schedule B", Article II "Land Use Procedures," Chapter 84 "Land Use Development and Regulations" of the Code of the Township of Marlboro be amended and supplemented as follows:

A new subsection L shall be added to read in its entirety as follows:

"L. Notwithstanding anything to the contrary set forth in this section, an applicant for a hardship or bulk variance in connection with a residential fence, accessory structure, pool, deck, addition or shed shall be required to post only that escrow amount required by Schedule B for such an application and shall not be required, regardless of the amount of the actual fees incurred by professional consultants, to post any additional escrow deposit."

Schedule B, "Use Variances" and "Bulk Variances" shall be amended to read as follows (additions to subsection are underlined and deletions are crossed-out):

"Use Variances [Amended 9-10-1992 by Ord. No. 23-92]

Interpretation	\$250.00 500.00
Residential	\$1,500.00
Commercial/industrial	\$2,000.00

Hardship or Bulk Variances [Amended 6-24-1993 by Ord. No. 29-93; 2-25-1999 by Ord. No. 1999-4]

Residential ~~10% or less deviation from~~ ~~§ 84 29D~~
\$800.00
(other than those set forth below) ~~(Building requirements)~~

~~Commercial Over 10% deviation from § 84-29D~~

\$1,500.00
~~(Building requirements)~~

Residential: Fences, ~~and minor accessory~~ \$350.00

500.00
accessory structures, pools, decks, additions and structures
~~in easements sheds~~

~~Residential: Fences in front yards~~

~~_____ \$500.00~~

~~Residential: Swimming pools _____ \$800.00~~

BE IT FURTHER ORDAINED, that if any section, paragraph, subsection, clause or provision of this Ordinance shall be adjudged by the courts to be invalid, such adjudication shall apply only to the section, paragraph, subsection, clause or provisions so adjudicated, and the remainder of the Ordinance shall be deemed valid and effective; and

BE IT FURTHER ORDAINED, that any ordinances or parts thereof in conflict with the provisions of this Ordinance are repealed to the extent of such conflict; and

BE IT FURTHER ORDAINED, that this Ordinance shall take effect upon passage and publication in accordance with applicable law.

The following Ord. #2005-426/Res. #2005-54 (Amend Fee for Use of Bulk Drop-off Center - Senior Discount) was introduced by reference, offered by Councilman Cantor, seconded by Councilman Denkensohn and passed on a roll call vote of 5 - 0 in favor.

RESOLUTION # 2005-426

BE IT RESOLVED by the Township Council of the Township of Marlboro that an Ordinance entitled:

ORDINANCE # 2005-54

AN ORDINANCE AMENDING AND SUPPLEMENTING CHAPTER 62
 "FEES," ARTICLE III "MUNICIPAL SERVICES," SECTION 62-4
 "FEES" OF THE CODE OF THE TOWNSHIP OF MARLBORO

be introduced and passed on first reading and that the same be advertised according to law; and

BE IT FURTHER RESOLVED that the same be considered for final passage on November 3, 2005 at 8:00 p.m. at the Marlboro Municipal Complex, 1979 Township Drive, Marlboro, New Jersey, at which time all persons interested will be given an opportunity to be heard concerning said ordinance.

ORDINANCE # 2005-54

AN ORDINANCE AMENDING AND SUPPLEMENTING CHAPTER 62 "FEES," ARTICLE III "MUNICIPAL SERVICES," SECTION 62-4 "FEES" OF THE CODE OF THE TOWNSHIP OF MARLBORO

WHEREAS, the Township of Marlboro maintains a Bulk Drop-Off Center (the "Center") whereby residents may deposit certain specified bulk items for disposal in accordance with the policies established by the Township of Marlboro Department of Public Works; and

WHEREAS, by Ordinance #2005-20, the Mayor and the Township Council amended Section 62-4 "Fees" of the Code of the Township of Marlboro to require an annual fee of \$75.00 to use the Center; and

WHEREAS, the Mayor and the Township Council now desire to amend Section 62-4 "Fees" to allow for a discounted annual fee for seniors who desire to use the Center.

NOW, THEREFORE, BE AND IT IS HEREBY ORDAINED, by the Township Council of the Township of Marlboro, County of Monmouth and State of New Jersey that Chapter 62 "Fees," Article III "Municipal Services," Section 62-4 "Fees" of the Code of the Township of Marlboro be amended and supplemented to include the following additional fee:

Service	Fee
Discounted Senior (60 years of age and older) Fee for Bulk Drop-Off Center	\$40.00

BE IT FURTHER ORDAINED, that if any section, paragraph, subsection, clause or provision of this Ordinance shall be adjudged by the courts to be invalid, such adjudication shall apply only to the section, paragraph, subsection, clause or provisions so

adjudicated, and the remainder of the Ordinance shall be deemed valid and effective; and

BE IT FURTHER ORDAINED, that any ordinances or parts thereof in conflict with the provisions of this Ordinance are repealed to the extent of such conflict; and

BE IT FURTHER ORDAINED, that this Ordinance shall take effect upon passage and publication in accordance with applicable law.

The following Resolution #2005-427 (Authorizing SCAT Agreement with Monmouth County) was introduced by reference, offered by Councilman Denkensohn, seconded by Councilman Mione and passed on a roll call vote of 4 - 0 in favor (Absent: Morelli).

RESOLUTION # 2005-427

AUTHORIZING AN AGREEMENT WITH THE COUNTY OF MONMOUTH, PURSUANT TO N.J.S.A. 40:8A-1 ET SEQ., THE INTERLOCAL SERVICES ACT, FOR SPECIAL CITIZENS TRANSPORTATION SYSTEM (SCAT) SERVICES TO ELIGIBLE PERSONS

WHEREAS, The Board of Chosen Freeholders of the County of Monmouth (hereinafter, "the County") has established the Special Citizens Area Transportation System (hereinafter, "SCAT"); and

WHEREAS, the Township of Marlboro has requested that the County provide services to eligible residents and wishes to enter into an agreement with the County for the provision of transportation services to eligible residents of Marlboro Township for the year 2006;

WHEREAS, the Interlocal Services Act, N.J.S.A. 40:8A-1 et seq., authorizes local units as defined in said Act to enter into joint agreements for the provision of governmental services, including such transportation services; and

WHEREAS, the proposed contract for the provision of said services is on file in the Township Clerk's office in accordance with the provisions of N.J.S.A. 40:8A-4:

NOW, THEREFORE, BE IT RESOLVED that the Mayor and Township Clerk are hereby authorized and directed to execute the proposed interlocal services agreement for the provision of the aforementioned services.

BE IT FURTHER RESOLVED that a duly certified copy of this resolution be forwarded to all respective parties.

The following Resolution #2005-428 (Award of Contract - Birdsall - Preparation of Spill Prevention Control & Counter Measures Plan) was introduced by reference, offered by Council President Pernice, seconded by Councilman Cantor and passed on a roll call vote of 5 - 0 in favor.

RESOLUTION # 2005-428

A RESOLUTION AUTHORIZING THE EXECUTION OF A PROFESSIONAL SERVICES CONTRACT BETWEEN BIRDSALL ENGINEERING, INC. AND THE TOWNSHIP OF MARLBORO FOR THE PROVISION OF ENGINEERING SERVICES IN CONNECTION WITH THE PREPARATION OF A SPILL PREVENTION CONTROL AND COUNTERMEASURES (SPCC) PLAN

WHEREAS, in order to comply with the 2005 Environmental JIF Audit, the Township of Marlboro is in need of professional engineering services in connection with the preparation of a Spill Prevention Control and Countermeasures (SPCC) Plan; and

WHEREAS, Birdsall Engineering, Inc. has submitted a proposal dated September 30, 2005 (the "Proposal") to the Township of Marlboro to provide the aforementioned professional services for the Project for an amount not to exceed \$4,000.00; and

WHEREAS, the Township Council has deemed it necessary and in the best interest of the municipality to hire Birdsall Engineering, Inc. to provide the required professional services in accordance with the Proposal; and

WHEREAS, the services to be provided are considered to be "Professional Services" pursuant to the Local Public Contracts Law, N.J.S.A. 40A:11-1, *et seq.*; and

WHEREAS, the Local Public Contracts Law authorizes the awarding of a contract for "Professional Services"

without public advertising for bids and bidding therefore, provided that the Resolution authorizing the contract and the contract itself be available for public inspection in the office of the Municipal Clerk and that notice of the awarding of the contract be published in a newspaper of general circulation in the municipality.

NOW, THEREFORE, BE AND IT IS HEREBY RESOLVED, by the Township Council of the Township of Marlboro that the Mayor is hereby authorized to execute a contract, in a form legally acceptable to the Township Attorney, between Birdsall Engineering, Inc. and the Township of Marlboro to provide professional engineering services in connection with the preparation of a Spill Prevention Control and Countermeasures (SPCC) Plan in an amount not to exceed \$4,000.00 and in accordance with the Proposal; and

BE IT FURTHER RESOLVED that the Chief Financial Officer is directed to file a Certificate of Availability of sufficient funds for this contract and to attach same to this Resolution; and

BE IT FURTHER RESOLVED, that a certified copy of this Resolution shall be provided to each of the following:

- a. Birdsall Engineering, Inc.
- b. Township Engineer
- c. Business Administrator
- d. Township Chief Financial Officer
- e. Gluck Walrath, LLP

The following Resolution #2005-429 (Authorizing Agreement - Monmouth County - School Road East Drainage Improvements) was introduced by reference, offered by Councilman Cantor, seconded by Council President Pernice and passed on a roll call vote of 5 - 0 in favor.

RESOLUTION # 2005-429

A RESOLUTION AUTHORIZING THE EXECUTION OF AN AGREEMENT BETWEEN THE TOWNSHIP OF MARLBORO AND THE COUNTY OF MONMOUTH CONCERNING DRAINAGE IMPROVEMENTS TO THE SCHOOL ROAD EAST/DUTCH LANE INTERSECTION IN THE TOWNSHIP OF MARLBORO

WHEREAS, over the past year, the Township of Marlboro has been working with the County of Monmouth to correct certain traffic and drainage issues in the area of the School Road East/Dutch Lane intersection in the Township of Marlboro (the "Affected Area"); and

WHEREAS, it is recognized that the drainage issues are the responsibility of both the County and the Township; and

WHEREAS, the Township and the County have agreed to share the costs for the necessary drainage improvements to the Affected Area; and

WHEREAS, the County has agreed that, if the Township installs the necessary drainage improvements to the Affected Area, it will reimburse the Township for up to \$15,000.00 of the costs upon completion of the work.

NOW, THEREFORE, BE AND IT IS HEREBY RESOLVED, by the Township Council of the Township of Marlboro that the Mayor is hereby authorized to execute the attached Agreement between the Township of Marlboro and the County of Monmouth setting forth the terms and conditions under which the necessary drainage improvements shall be installed to the Affected Area and the terms and condition under which the County shall contribute up to \$15,000.00 of the costs for installing such improvements; and

BE IT FURTHER RESOLVED, that a certified copy of this Resolution shall be provided to each of the following:

- a. County of Monmouth
- b. Township Engineer
- c. Business Administrator
- d. Township Chief Financial Officer
- e. Gluck Walrath, LLP

The following Resolution #2005-430 (Authorizing Application State Aid for Municipal Stormwater Regulation Program) was introduced by reference, offered by Councilman Mione, seconded by Council Vice President Morelli and passed on a roll call vote of 5 - 0 in favor.

RESOLUTION # 2005-430

RESOLUTION AUTHORIZING THE EXECUTION OF AMENDMENT #1 TO
THE GRANT AGREEMENT BETWEEN TOWNSHIP OF MARLBORO AND
THE STATE OF NEW JERSEY BY AND FOR THE DEPARTMENT OF
ENVIRONMENTAL PROTECTION

GRANT IDENTIFIER WQ04-365

WHEREAS, by Resolution #2004-213, the Township Council authorized the Mayor to execute a grant agreement with the State of New Jersey in the amount of approximately \$20,619.00 to fund the following project: Implementation of certain activities required by N.J. Pollution Discharge Elimination System Municipal Stormwater General Permit (NJ0141852) Watershed Protection and Management Act of 1977 and Section 319(h) of the Federal Clean Water Act (the "Grant Agreement"); and

WHEREAS, the New Jersey Department of Environmental Protection has notified the Township of Amendment #1 to the Grant Agreement which will increase the funding being provided to the Township from \$20,619.00 to \$41,238.00.

THEREFORE, BE AND IT IS HEREBY RESOLVED, by the Township Council of the Township of Marlboro, County of Monmouth, State of New Jersey that the Mayor is authorized to execute Amendment #1 to the Grant Agreement and any other documentation necessary to effectuate such amendment; and

BE IT FURTHER RESOLVED that the Township Council of the Township of Marlboro authorizes and hereby agrees to match 25% of the Total Project Amount (as adjusted by Amendment #1), in compliance with the match requirements of the Grant Agreement. The availability of the match for such purposes, whether cash, services or property, is hereby certified.

BE IT FURTHER RESOLVED, that the Grantee agrees to comply with all Applicable federal, State, and municipal laws, rules, and regulations in its performance pursuant to the Agreement.

As the Consent Agenda, the following Resolutions were introduced by reference, offered by Councilman Denkensohn, seconded by Council Vice President Morelli, and passed on a roll call vote of 5 - 0 in

favor: Res. #2005-431 (Redemption Tax Sale Certs. - Various), Res. #2005-432 (Refund of Overpayments - Various), Res. #2005-433 (Refunds to WMUA - Various), Res. #2005-434 (Senior Citizen Deduction - B. 288, L. 29 C0205), Res. #2005-435 (Veteran Deductions - Various), Res. #2005-436 (Reject and Rebid - Dodge Durango, Masonry Service), Res. #2005-437 (Authorizing State Contract - Dodge Durango), Res. #2005-438 - Raffle License Marlboro Elementary PTA (On premise Merchandise), Res. #2005-439 (Raffle License Marlboro Elementary PTA (On premise 50/50)) and Res. #2005-440 (Award of Contract - Leaf Vacuum Parts).

RESOLUTION # 2005-431

WHEREAS, the rightful owners of several properties have redeemed tax sale certificates totaling \$13,786.62 as per Schedule "A",

WHEREAS, the holders of the above-mentioned tax sale certificates are entitled to the amount of the sale plus interest and costs,

NOW, THEREFORE, BE IT RESOLVED by the Council of the Township of Marlboro that the amount of \$13,786.62 be refunded to the certificate holders as per Schedule "A",

SCHEDULE "A"

<u>LIEN NO</u>	<u>BLOCK/LOT</u>	<u>LIEN HOLDER</u>	<u>AMOUNT</u>
04-4	119.01/33	American Tax Funding	\$12,536.02
44	Rachael Drive	Attn: Martha Moseley P.O. Box 862658 Orlando, FL 32886-2658	
05-39	246/4	Mike Mastellone	655.10
31	Calder Court	P.O. Box 109 Cedar Knolls, NJ 07927	
05-45	176/7 C0791	NASDOM, LLC	595.50
791	Banyan Court	1527 E. 35 Street Brooklyn, NY 11234	
TOTAL:			<u>\$13,786.62</u>

RESOLUTION # 2005-432

WHEREAS, the attached list in the amount of \$8,246.21 known as Schedule "A", is comprised of amounts representing overpayments for 2005 taxes,

NOW, THEREFORE, BE IT RESOLVED by the Council of the Township of Marlboro to refund the above-mentioned overpaid amounts as per the attached Schedule "A",

SCHEDULE "A"

<u>BLOCK</u>	<u>LOT</u>	<u>ASSESSED OWNER</u>	<u>AMOUNT</u>
120.02	15	First American Tax Service	\$2,549.01
418	Ironwood Lane	Renaissance Tower, 3 rd Floor 1201 Elm Street, Suite 400 Dallas, TX 75270-9987 Re: Gerald Begrowicz & Resa Bellan	
153	137	Robert Jastrzebski	2,041.07
237	Pleasant Valley Rd.	237 Pleasant Valley Road Morganville, NJ 07751	
178	290 C0203	Geraldine M. Archer	1,601.40
203	Nathan Drive	203 Nathan Drive Morganville, NJ 07751	
193.13	12	Michael & Arline Palmieri	975.37
242	Everton Blvd.	242 Everton Blvd. Marlboro, NJ 07746	
396	1 C0234	Jose Cruz	1,079.36
234	Plum Drive	234 Plum Drive Marlboro, NJ 07746	
TOTAL:			<u>\$8,246.21</u>

RESOLUTION # 2005-433

WHEREAS, current sewer charges totaling \$364.51 have been paid by the lienholder of the Tax Sale certificates as per Schedule "A",

NOW, THEREFORE, BE IT RESOLVED by the Council of the Township of Marlboro that the above-mentioned sewer

charges in the amount of \$364.51 be refunded to the Western Monmouth Utilities Authority.

SCHEDULE "A"

<u>CERT#</u>	<u>BLOCK/LOT</u>	<u>LIENHOLDER</u>	<u>AMOUNT</u>
TSC#05-16 386 Hampton Place	173/7 C0386	Fidelity Tax, LLC	\$117.86
TSC#05-33 457 Route 79	150/1	Berkshire Investment, LLC	126.80
TSC#05-42 28 Collingwood Road	346/1	Berkshire Investment, LLC	119.85
TOTAL:			<u>\$364.51</u>

RESOLUTION # 2005-434

WHEREAS, a Senior Citizen deduction for the year 2005 in the amount of \$250.00 has been allowed for Sadie Sanford who has life rights to Block 288 Lot 29 C0205, located on 205 Forsythia Lane, assessed to Sharon Ovadia,

WHEREAS, taxes for the year 2005 have an unpaid balance on the above-referenced block & lot,

NOW, THEREFORE, BE IT RESOLVED by the Council of the Township of Marlboro to direct the Tax Collector to apply the amount of \$250.00 as noted above.

RESOLUTION # 2005-435

WHEREAS, Veteran deductions totaling \$750.00 have been granted as per the attached Schedule "A" for the year 2005,

WHEREAS, taxes for the year 2005 have unpaid balances as per the attached Schedule "A",

NOW, THEREFORE, BE IT RESOLVED by the Council of the Township of Marlboro to direct the Tax Collector to apply these deductions to the respective taxpayers as per Schedule "A".

SCHEDULE "A"

<u>BLOCK</u>	<u>LOT</u>	<u>ASSESSED OWNERS</u>	<u>AMOUNT</u>
176.06	1	Richard & Michele Bautista	\$250.00
4 Bluffs Court		4 Bluffs Court Morganville, NJ 07751	
263	22	Neil & Joy Benisvy	250.00
38 Prince William Rd.		38 Prince William Road Morganville, NJ 07751	
349	15	Jeffrey & Ilene Ralsky	250.00
5 Farrell Lane		5 Farrell Lane Marlboro, NJ 07746	
TOTAL:			<u>\$750.00</u>

RESOLUTION # 2005-436

BE IT RESOLVED by the Township Council of the Township of Marlboro that all bids heretofore received for

Dodge Durango
Masonry Service

are hereby rejected and the Business Administrator is authorized and directed to return the bid bond or other security to the appropriate bidder.

BE IT FURTHER RESOLVED that the Business Administrator be and she is hereby authorized and directed to advertise for open, competitive bids for

Dodge Durango
Masonry Service

as required by law

RESOLUTION # 2005-437

RESOLUTION AUTHORIZING THE PURCHASE OF ONE (1)
2006 DODGE DURANGO, MODEL #HB5M74 - STATE
CONTRACT #A53130

WHEREAS, the Marlboro Township Public Works Department has recommended that the Township purchase one

2006 Dodge Durango, Model #HB5m74 for the Department of Public Works from Warnock Fleet, 175 Route 10, PO Box 524, East Hanover, NJ 07936 under State Contract #A53130 for the amount of \$21,155.00; and

WHEREAS, pursuant to N.J.S.A. 40A:11-12, a municipality may, without advertising for bids, purchase goods under any contract for such goods entered into on behalf of the State by the Division of Purchase and Property in the Department of Treasury; and

WHEREAS, it is in the interest of the citizens of the Township of Marlboro, County of Monmouth and State of New Jersey to provide the said vehicle to the Township of Marlboro Department of Public Works; and

WHEREAS, funds are available in Capital Account Number Y-01-55-012-905 and have been certified to by the Chief Financial Officer of the Township of Marlboro; and

WHEREAS, the Township Council desires to approve the purchase of said vehicle;

NOW, THEREFORE, BE AND IT IS HEREBY RESOLVED, by the Township Council of the Township of Marlboro that authorization is hereby granted to purchase one 2006 Dodge Durango, Model #HB5M74 for the Department of Public Works from Warnock Fleet, 175 Route 10, PO Box 524, East Hanover, NJ 07936 under State Contract #A53130 for the amount of \$21,155.00; and

BE IT FURTHER RESOLVED, that a certified copy of this Resolution shall be provided to each of the following.

- a. Warnock Fleet, East Hanover, NJ
- b. Township Administrator
- c. Township Department of Public Works
- d. Township Chief Financial Officer
- e. Gluck Walrath, LLP

RESOLUTION # 2005-438

BE IT RESOLVED by the Township Council of the Township of Marlboro that a Raffle License # RL: 16-05 (On Premise Merchandise) be and it is hereby granted to Marlboro Elementary School PTA, 100 School Road West, Marlboro, New Jersey 07746.

BE IT FURTHER RESOLVED that said Raffle will be held on November 30, 2005 from 6:30 to 9:30 PM at Marlboro Elementary School, 100 School Road West, Marlboro, New Jersey 07746.

RESOLUTION # 2005-439

BE IT RESOLVED by the Township Council of the Township of Marlboro that a Raffle License # RL: 17-05 (On Premise 50/50) be and it is hereby granted to Marlboro Elementary School PTA, 100 School Road West, Marlboro, New Jersey 07746.

BE IT FURTHER RESOLVED that said Raffle will be held on November 30, 2005 from 6:30 to 9:30 PM at Marlboro Elementary School, 100 School Road West, Marlboro, New Jersey 07746.

RESOLUTION # 2005-440

RESOLUTION AUTHORIZING THE PURCHASE OF
REPLACEMENT PARTS FOR THE EXISTING LEAF VACUUMS
FOR THE DEPARTMENT OF PUBLIC WORKS

WHEREAS, the Marlboro Township Department of Public Works contacted certain companies to request estimates for the purchase of replacement parts for the existing leaf vacuums; and

WHEREAS, the Department of Public Works received the following three estimates:

1. Old Dominion Brush Company (ODB), Richmond, New Jersey - \$12,171.90
2. Seely Equipment Company, Farmingdale, New Jersey - \$16,788.75
3. W.E. Timmerman Company, Whitehouse, New Jersey - Unable to get needed parts.

WHEREAS, the lowest estimate for the purchase of the aforementioned item is less than \$21,000.00 in the contract year, thereby allowing a contract to be awarded pursuant to N.J.S.A. 40A:11-3 without public advertising for bids; and

WHEREAS, the Administration and the Department of Public Works have reviewed the estimates received and recommend that a contract be awarded to Old Dominion Brush Company for the purchase of the aforementioned item; and

WHEREAS, funds are available in Account Number G-02-41-750-401 and have been certified to by the Chief Financial Officer of the Township of Marlboro; and

WHEREAS, the Township Council desires to approve the purchase of said equipment;

NOW, THEREFORE, BE AND IT IS HEREBY RESOLVED, by the Township Council of the Township of Marlboro that authorization is hereby granted to purchase replacement parts for the existing leaf vacuums from Old Dominion Brush Company, 5118 Glen Alden Drive, Richmond, VA 23231 for an amount not to exceed \$12,171.90; and

BE IT FURTHER RESOLVED, that a certified copy of this Resolution shall be provided to each of the following:

- a. Old Dominion Brush Company, Richmond, VA
- b. Township Administrator
- c. Township Department of Public Works
- d. Township Chief Financial Officer
- e. Gluck Walrath, LLP

At 10:05PM, Council Vice President Morelli moved that the meeting go into executive session for reason of litigation. This was seconded by Councilman Denkensohn, and passed on a roll call vote of 5 - 0 in favor. Recess was called and the closed session started 10:20PM.

RESOLUTION # 2005-441

WHEREAS, it is determined by the governing body of the Township of Marlboro that it is necessary on the 20th day of October, 2005 to go into executive session for the purpose of discussing those items that are particularly exempted from the Open Public Meetings Act, namely litigation.

BE IT FURTHER RESOLVED that the governing body shall adjourn to executive session for the purpose of discussing said aforementioned item and that such executive session

