Regular Meeting of Mayor and Council December 11, 2017
 Town Hall Council Chambers, 100 Central Avenue

 Executive Session 6:00 P.M.

 Public Session 7:00 P.M.

MEETING CALLED TO ORDER

ATTENDANCE ROLL CALL

Councilman:

Furgione - Present
Giralo - Present
Gribbin - Present
Pullia - Present
Rodio - Present
Torrissi - Present
Mayor DiDonato - Present
PRESENT ALSO

Michael Malinsky, Town Solicitor – Did not enter close until 6:20
Jerry Barberio, PWM/Business Administrator

EXECUTIVE SESSION Resolution #130-2017
AUTHORIZING EXECUTIVE SESSION

WHEREAS, while the Sen. Byron M. Baer Open Public Meetings Act (N.J.S.A. 10:4-6 et seq.) requires all meetings of Hammonton Town Council to be held In public, N.J.S.A. 10:4-12(b) sets forth nine types of matters that may lawfully be discussed in “Executive Session,” i.e. without the public being permitted to attend, and

WHEREAS, Hammonton Town Council has determined that the below listed issue(s) is/are permitted by N.J.S.A. 10:4-12(b) to be discussed without the public in attendance and shall be discussed during an Executive Session to be held on this Resolutions Adopted Date Indicated Below at 6:00 P.M., and

WHEREAS, the exception(s) to public meetings set forth in N.J.S.A. 10:4-12(b) are listed below, and next to each exception is a box within which the number of issues to be privately discussed that fall within that exception shall be written, and after each exception is a space where additional information that will disclose as much information about the discussion as possible without undermining the purpose of the exception shall be written.

Any matter which, by express provision of Federal law, State statue or rule of court shall be rendered confidential or excluded from public discussion.” The legal citation to the provision(s) at issue is: ______________and the nature of the matter, described as specifically as possible without undermining the need for confidentiality is listed below.

Any matter in which the release of information would impair a right to receive funds from the federal government.” The nature of the matter(s), described as specifically as possible without undermining the need for confidentiality is listed below.

Any material the disclosure of which constitutes an unwarranted invasion of individual privacy such as any records, data, reports, recommendations, or other personal material of any educational, training, social service, medical, health, custodial, child protection, rehabilitation, legal defense, welfare, housing, relocation, insurance and similar program or institution operated by a public body pertaining to any specific individual admitted to or served by such institution or program, including but not limited to information relative to the individual’s personal and family circumstances, and any material pertaining to admission, discharge, treatment, progress or condition of any individual, unless the individual concerned (or in the case of a minor or incompetent, guardian) shall request in writing that the same be disclosed publicly.” The nature of the matter(s), described as specifically as possible without undermining the need for confidentiality is listed below.

Any collective bargaining agreement, or the terms and conditions of which are proposed for inclusion in any collective bargaining agreement, including the negotiation of terms and conditions with employees or representatives of employees of the public body.” The collective bargaining contract(s) discussed are listed below.

Any matter involving the purchase lease or acquisition of real property with public funds, the setting of bank rates or investment of public funds where it could adversely affect the public interest if discussion of such matters were disclosed.” The nature of the matter(s), described as specifically as possible without undermining the need for confidentiality is listed below.

Any tactics and techniques utilized in protecting the safety and property of the public provided that their disclosure could impair such protection. Any investigations of violations or possible violations of the law.” The nature of the matter(s), described as specifically as possible without undermining the need for confidentiality is listed below.

Any pending or anticipated litigation or contract negotiation in which the public body is or may become a party. Any matters falling with the attorney-client privilege, to the extent that confidentiality is required in order for the attorney to exercise his ethical duties as a lawyer.” The nature of the discussion(s), described as specifically as possible without undermining the need for confidentiality are listed below.

Any matter involving the employment, appointment, termination of employment, terms and conditions of employment, evaluation of the performance, promotion or disciplining of any specific prospective public officer or employee or current public officer or employee employed or appointed by the public body, unless all individual employees or appointees whose rights could be adversely affected request in writing that such matter or matters be discussed at a public meeting.” Subject to the balancing of the public’s interest and the employee’s privacy rights under South Jersey Publishing Co. v. New Jersey Expressway Authority, 124 N.J. 478, the employee(s) and nature of the discussion, described as specifically as possible without undermining the need for confidentiality is listed below.
Any deliberation of a public body occurring after a public hearing that may result in the imposition of a specific civil penalty upon the responding party or the suspension or loss of a license or permit belonging to the responding party as a result of an act of omission for which the responding party bears responsibility.” The nature of the matter, described as specifically as possible without undermining the need for confidentiality is listed below.

WHEREAS, the length of the Executive Session is estimated to be 60 minutes after which the public meeting of the Town Council shall reconvene and action may be taken;

NOW, THEREFORE, BE IT RESOLVED that Hammonton Town Council will go into Executive Session for only the above stated reasons;

BE IT FURTHER RESOLVED that the Town Council directs the Town Clerk to make ten (10) photocopies of this resolution immediately after it passes and to distribute those photocopies to the public in attendance prior to the Executive Session commencing.

BE IT FURTHER RESOLVED that the blank spaces within this form of resolution are to be filled out in conformity with a Consent Judgment (w/ Hammonton Town only) and Memorandum of Understanding dated October 26, 2009 that arose out John Paff v. Absecon Custodian, et al, Docket No. ATL-L-3392-08.

BE IT FURTHER RESOLVED that the Town Council hereby declares that its discussion of the aforementioned subject(s) will be made public at a time when the public’s interest in disclosure is greater than any privacy or governmental interest being protected from disclosure. For each of the above items, the estimated date by which such disclosure can be made and/or the occurrence that needs to take place before disclosure can be made are listed below (attach separate sheet if necessary)
	Subject of Discussion
	Estimated Date Info Released
	Necessary Occurrence

	Permits for construction
	To be determined
	

BE IT FURTHER RESOLVED that the minutes of this Executive Session shall become available to the public within 14 days of this meeting or at noon 2 business days before Council’s next Regular Meeting, which ever is shorter. The Clerk is authorized to release the portion of the minutes that may be made available to the public per Consent Judgment filed October 26, 2009 Docket No. L-3392-08 which states that the Custodian of Records may release Public and Non Public Minutes to the Public prior to formal approval of Council.

BE IT FURTHER RESOLVED that this resolution in its entirety, as detailed as required by law, shall serve as the official minutes of the executive session as well.

Motion by Gribbin second Giralo

 To enter into Executive Session

Motion by Furgione second Giralo
 To close Executive Session Resolution is adopted
RESUME REGULAR MEETING-ROLL CALL

Councilman:

Furgione - Present
Giralo - Present
Gribbin - Present
Pullia - Present
Rodio - Present
Torrissi - Present
Mayor DiDonato - Present
PRESENT ALSO

Michael Malinsky, Town Solicitor

Bob Vettese of ARH, Town Engineer

Jerry Barberio, PWM/Business Administrator

PUBLIC NOTICE

Notice of this meeting has been posted and given to official newspapers.
Please familiarize yourselves with the fire exits to the right and rear of the Council Chambers.
Please do not proceed beyond the front benches without invitation from the Mayor to do so.
Also, each person who wishes to address Council will be allotted 5 minutes.
PLEDGE OF ALLEGIANCE
PUBLIC HEARD FOR AGENDA ACTION ITEMS

No one from the public desired to be heard
APPROVAL OF MINUTES

Regular Meeting November 13, 2017

Executive Session November 13, 2017

Motion by Gribbin second Giralo
 Minutes are approved

ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

Presentations

Mayor -Presentation

1) Councilmen Mickey Pullia

2) April Boyer Maimone

3) Police Officer Jason Rigby

4) Police Officer Mendoza

5) Hammonton Gazette

DISPENSE WITH REGULAR ORDER OF BUSINESS

Public Hearing Ordinance #023-2017 Fixing Salaries of Certain Employees

	
	Ordinance #023-2017
	
	
	
	

	
	
	
	
	
	
	

	 AN ORDINANCE FIXING THE SALARIES OF CERTAIN EMPLOYEES OF THE TOWN OF HAMMONTON
	

	
	
	
	
	
	
	

	 BE IT ORDAINED by the Mayor and Council of the Town of Hammonton, County of Atlantic, State of New Jersey that

	the salaries, clothing allowance, education stipend, health insurance buyout, cell phone reimbursement, sick, vacation,
	

	personal time, holidays, comp time and longevity shall apply to officials listed on this ordinance for the years 2018-2021 per Town

	Code and Individual Contracts. Salary Minimum and Maximums are as follows:
	
	
	

	
	
	
	
	
	
	

	Title
	Minimum
	Maximum
	
	
	
	

	Accountant / Town Clerk / Deputy Registrar / Administrator for Pension / COAH Liaison
	 $ 69,110.00
	 $ 89,110.00
	
	
	
	

	Purchasing Agent / Registrar / Deputy Town Clerk / Certifying Officer for Pension
	 $ 57,700.00
	 $ 77,700.00
	
	
	
	

	
	
	
	
	
	
	

	 BE IT FURTHER ORDAINED that the specific salary for any municipal employee shall be set forth by
	

	appropriate salary resolution.
	
	
	
	
	
	

	
	
	
	
	
	
	

	 BE IT FURTHER ORDAINED that this ordinance shall take effect after final passage and publication according to law

	and its provisions on January 1, 2018.
	
	
	
	
	
	

Motion by Torrissi second Gribbin
 The Ordinance is taking up for 2nd reading and public Hearing
Motion by Torrissi second Gribbin
The hearing is closed; the ordinance has passed 2nd reading and is adopted.
ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

Public Hearing Ordinance #024-2017 Amending Chapter 271 Section 28 Speed Zones
AN ORDINANCE AMENDING Chapter 271 Vehicles and Traffic

Section 28 Speed Zones Along Town Roadways

BE IT ORDAINED by the Mayor and Common Council of the Town of Hammonton, County of Atlantic, State of New Jersey that Chapter 271-28 be added as follows:

 Maximum

 Speed Limit

Name of Road

Zone Description

 (mph)
Basin Road

Entire Length

 35

Old Forks Road

Entire Length

 25

BE IT FURTHER ORDAINED that, all ordinances or parts of ordinances inconsistent with this ordinance are hereby repealed to the extent of such inconsistency.

BE IT FURTHER ORDAINED that this ordinance shall take effect after final passage and publication according to law.

Motion by Furgione second Giralo
 The Ordinance is taking up for 2nd reading and public Hearing

Motion by Giralo second Furgione
The hearing is closed; the ordinance has passed 2nd reading and is adopted.

ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

COMMITTEE REPORTS
Administration - Councilman Torrissi
· reviewed Administration meeting
· Town will have a notary for public to use starting in the next month
Business & Industry - Councilman Gribbin
- Reviewed upcoming events in Town
Education - Councilman Giralo
· Congratulated St Joe High School on their State Football Championship

· Updated next school board meeting date December 14th
Quality of Life - Councilman Pullia
- Comments on the Al & Rich release of Bond
Public Works & Transportation - Councilman Rodio
- Commented on the local funding we are applying for from NJ DOT for 2nd Road
Water & Sewer - Councilman Furgione
- Updated water usage in 2017
ENGINEER REPORT

PUBLIC WORKS ACTION ITEMS:

1.
NJDOT, Local Freight Impact Funding FY-2018 (ARH #11-40055.02):

As authorized last meeting, ARH has completed the majority of the documents required by NJDOT to allow for the submission of the additional funding request for Second Road Reconstruction. We have obtained a number of support letters from area businesses, Atlantic County Government and the Police Chief. A resolution authorizing the filing of the application on behalf of the Town must be adopted for inclusion with the submission.

Action Requested:
1. Adoption of the attached resolution authorizing of the filing of the Local Freight Impact funding FY-2018 with the NJDOT and providing the required signatures of Town Officials for said application.

This action taken up under the clerk’s resolutions.
2.
Al & Rich’s Service Station Project Performance Bond Release (ARH #11-10013.02):

At the request of the property owners, we have conducted a final inspection of the site improvements for consideration of release of the remaining portion of the project Performance Bond (Letter of Credit) dated 11/26/12 posted by Susquehanna Bank at that time. There are a few remaining items that must be completed, most notably the site landscaping which should not be planted at this time of year.

We would recommend that the landscaped areas could be mulched at this time (if desired) and the plantings could be completed in the spring to provide for a better chance of survival. The other minor items could be covered under the project Maintenance Bond. Since this site has been in operation during the majority of the time that the site improvements were being completed, we would also request the Council’s consideration to require the Maintenance Bond to remain in effect for a period of one year rather than two years starting January 1, 2018.

Action Requested:

Release of the remaining portion of the project Performance Bond (Letter of Credit) subject to the following:

1. Posting of a project Maintenance Bond in the amount of $65,665.05 in a form acceptable to the Town Solicitor.

2. The Maintenance Bond will remain in effect for a period of one (1) year from 1/1/18.

3. All remaining project improvements will be completed in the Spring of 2018.

4. The applicant must replenish the inspection escrow account with the Town to cover existing invoices and include an additional amount for inspection of the remaining items.

5. Authorize the Town Clerk to direct a letter to the Bond Company stipulating the action taken by Council including the conditions related to same.

 Motion by Pullia second Rodio
 Release Performance Bond Al & Rich Service Station contingent upon Items 1 to 5 above. Post Maintenance Bond that will be in effect for 1 year.
ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

SOLICITOR REPORT
 - OPRA form update resolution taken under clerk’s section resolution section of meeting.
PWM/BUSINESS ADMINISTRATOR REPORT
1. MLK Day of Service/Office of Emergency Management Initiative
2. Airport Obstruction Removal Final Review Completed
3. Curbside Leaf Season continues until Friday December 29, 2017. Only bagged leaves will be accepted after Jan. 1, 2018

Bulky Pick up Jan. 1 – Jan 5

Brush Pick up Jan 8 – Jan 12

4. Trash pick-up Christmas Day and New Years Day observed:

a. Tuesday 12/26/2017

b. Tuesday 1/2/2018
TOWN CLERK REPORT

1) Increase Denise Mazzeo’s hours to 26 hrs a week no benefits effective January 1st, 2018.
2) Hire Vicki Springfield Part Time Key board Clerk 1 in the Construction office. 19.5 hrs a week at a rate of $12.98 an hour with no benefits

3) Accept resignation of Fire Company #1 members Joshua Davis and Igdaly Torres in good standing approved by Fire Company meeting held on November 15, 2017.
4) Accept the resignation of Sandra Long Effective December 1, 2017 per letter received by the Town dated November 17, 2017.

5) Approval to pay accrued sick and vacation time to April Boyer Maimone per code and contract. In the amount of $7,855.38 in vacation time and $11,137.89 in sick time. Total pay out of $18,993.27. To be paid in January of 2018.

6) Appoint Audrey Boyer as Deputy Municipal Clerk Effective January 1, 2018.

7) Approval to advertise for Deputy Municipal Court Administrator, full time at 32.5 hours a week single benefits.
Motion by Torrissi second Gribbin
 Items 1 to 7 approved

ROLL CALL
Councilman:

Furgione - Yes
Giralo – Yes Recused on item #3
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

APPROVE BILL LIST & PURCHASE ORDERS
 Motion by Gribbin second Giralo
ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

NEW BUSINESS

ORDINANCES FOR INTRODUCTION

Rescind Ordinance #025-2017 – Chapter 175 Land Development- Section 91B Buffer Areas: Motor Vehicle Screening and Storage
 Motion by Torrissi second Gribbin
 Ordinance has be rescinded
ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried
RESOLUTIONS

Resolution #131-2017 Various Refunds
A RESOLUTION OF THE MAYOR AND COUNCIL

OF THE TOWN OF HAMMONTON

AUTHORIZING VARIOUS REFUNDS

BE IT RESOLVED BY THE MAYOR AND COMMON COUNCIL OF THE TOWN OF HAMMONTON, COUNTY OF ATLANTIC AND STATE OF NEW JERSEY that the following refunds are authorized as approved by the respective Department Heads of the Town of Hammonton:

Sevenson Environmental Service
 $1,732.50
 Outside Detail Escrow

KMD $2,036.00 Permit Fee
 Motion by Giralo second Furgione

 Resolution 131-2017 is adopted

ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Recused
Deputy Mayor Gribbin declares motion carried

Resolution #132-2017 Setting Time. Place and Date of 2018 Council Minutes

A Resolution Setting Time, Place and Date of Council Meetings
WHEREAS, the Open Public Meeting Act otherwise known as Chapter 231 of the Public Laws of 1975 requires that all municipalities adopt a Resolution setting the time, place and date of their meeting; and

NOW, THEREFORE, BE IT RESOLVED BY THE MAYOR AND COMMON COUNCIL OF THE TOWN OF HAMMONTON, COUNTY OF ATLANTIC, STATE OF NEW JERSEY, as follows:

1. There shall be an Organization Meeting at 6:00 p.m. January 2, 2018 at which time Mayor and Common Council of the Town of Hammonton will reorganize for the full year and conduct such business, including emergent matters, as is necessary.

2. Said meetings will begin at 6:00 p.m. with an executive session, if necessary, which will adjourn to the public portion of the meeting at 7:00 p.m., in the Town Hall Council Chambers, 100 Central Avenue, Hammonton, New Jersey 08037. The following is the list of Regular Council Meeting dates for year 2018:

January
22nd

July 23rd

February 26th

August 27th

March 26th

September 24th

April 23rd

October 22nd

May 14th

November 19th

June 25th

December 17th

3. The Hammonton Gazette and the Atlantic City Press are those newspapers designated as the papers to which all notices are to be sent per Chapter 231 of the Public Laws of 1975.

4. Minutes shall be kept and provided as required by said statute by the Town Clerk of all the meetings set forth above and shall be available to the public pursuant to the requirements of said law.

Resolution #133-2017 Appointing Local Registrar

A RESOLUTION APPOINTING THE LOCAL REGISTRAR

OF THE TOWN OF HAMMONTON

WHEREAS Title 26:8-11 requires the governing body of the registration district to appoint a local Registrar of Vital Statistics; and

WHEREAS Title 26:8-13 sets the term of the local registrar for 3 years.

NOW THERE BE IT RESOLVED BY THE MAYOR AND COUNCIL OF THE TOWN OF HAMMONTON, COUNTY OF ATLANTIC AND STATE OF NEW JERSEY that Audrey Boyer be appointed Registrar of Vital Statistics for the Town of Hammonton effective January 1, 2018 thru December 31 2020;

BE IT FURTHER RESOLVED THAT a certified copy of this resolution be filed with the State Registrar according to law.

Resolution #135-2017 Fixing Salaries Various Employees
Resolution Fixing Salary Range of Certain Employees

WHEREAS, the Mayor and Common Council of the Town of Hammonton, by Ordinance fixed a salary range for the employment of certain Town Officials of the Town of Hammonton, County of Atlantic, New Jersey; and

WHEREAS, said ordinance provides that the amount to be paid to such official or employee within the salary range shall be fixed from time to time by Resolution of the Mayor and Council; and

WHEREAS, the time of service of any employee shall be computed as commencing in January of the year when the employee was hired.

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Common Council of the Town of Hammonton, Atlantic County, New Jersey that the following salaries are set and effective as of January 1, 2018:

	NAME OF EMPLOYEE
	CLASSIFICATION
	2018
	NOTATIONS

	Frank Zuber
	Accountant /Town Clerk / Deputy Registrar / Admin. For Pension / COAH Liaison
	$89,210.00
	 Effective 1/1/2018

	Audrey Boyer
	Purchasing Agent / Registrar / Deputy Town Clerk / Certifying Officer of Pension
	$77,700.00
	
Effective 1/1/2018

	NAME OF EMPLOYEE
	CLASSIFICATION
	2019
	NOTATIONS

	Frank Zuber
	Accountant /Town Clerk / Deputy Registrar / Admin. For Pension / COAH Liaison
	$89,310.00
	

	Audrey Boyer
	Purchasing Agent / Registrar / Deputy Town Clerk / Certifying Officer of Pension
	$77,700.00
	

	NAME OF EMPLOYEE
	CLASSIFICATION
	2020
	NOTATIONS

	Frank Zuber
	Accountant /Town Clerk / Deputy Registrar / Admin. For Pension / COAH Liaison
	$89,410.00
	

	Audrey Boyer
	Purchasing Agent / Registrar / Deputy Town Clerk / Certifying Officer of Pension
	$77,700.00
	

	NAME OF EMPLOYEE
	CLASSIFICATION
	2021
	NOTATIONS

	Frank Zuber
	Accountant /Town Clerk / Deputy Registrar / Admin. For Pension / COAH Liaison
	$89,510.00
	

	Audrey Boyer
	Purchasing Agent / Registrar / Deputy Town Clerk / Certifying Officer of Pension
	$77,700.00
	

Resolution #136-2017 Appointment Acting Municipal Clerk

 A Resolution Appointing the Acting Municipal Clerk

WHEREAS, N.J.S.A. 40A:9-133 requires that every municipality shall have a municipal clerk appointed for a three-year term by the governing body; and

WHEREAS, a vacancy shall occur in the position of Town of Hammonton Municipal Clerk effective January 1, 2018; and

 WHEREAS, N.J.S.A. 40A:9-133c. permits the governing body, within 90 days of the occurrence of a vacancy by reason of departure of a registered municipal clerk, to appoint a person who does not hold a registered municipal clerk certificate to act as acting municipal clerk for a period not to exceed one (1) year and commencing on the date of the vacancy; and

 WHEREAS, the Mayor and Council of the Town of Hammonton desires to appoint Frank Zuber as Acting Municipal Clerk for a term of one (1) year commencing on January 1, 2018.

 NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Town of Hammonton, in the County of Atlantic, State of New Jersey, as follows:

 1. Frank Zuber is hereby appointed to the position of Acting Municipal Clerk of The Town of Hammonton for a term of one (1) year commencing on January 1, 2018 and terminating on December 31, 2018, unless, at the option of Mayor and Council, such person is either reappointed as set forth herein, or obtains a registered municipal clerk certificate and is appointed as the Municipal Clerk.

 2. Frank Zuber, as Acting Municipal Clerk, shall perform all of the duties of the Municipal Clerk as set forth in N.J.S.A. 40A:9-133.
 3. The appointment of Frank Zuber as Acting Municipal Clerk for the one (1) year term commencing on January 1, 2018 and terminating on December 31, 2018 may, at the option of the Mayor and Council and with the approval of the Director of the Division of Local Government Affairs in the Department of Community Affairs, be reappointed as Municipal Clerk for a maximum of two (2) subsequent one (1) year terms following the termination of the temporary appointment.

Resolution #137-2017 Emergency Appropriation

 A Resolution authoring an Emergency Appropriation
WHEREAS, an emergency has arisen with respect to the Street Lighting being converted to LED and no adequate provision was made in the 2017 Budget for the aforesaid purpose, and N.J.S. 40A:4-46 provides for the creation of an emergency appropriation for the purpose above mentioned, and

WHEREAS, the total amount of the emergency appropriation created including the appropriation to be created by this resolution is $75,000.00 and three (3) percent of the total operations in the budget for the year 2017 is $379,336.51.

WHEREAS, the foregoing appropriation together with prior appropriations does not exceed three (3) percent of the total operating appropriations including utility operation appropriations in the budget for 2017.

NOW, THEREFORE, BE IT RESOLVED (not less than two-thirds of all the members thereof affirmatively concurring) that in accordance with N.J.S.A. 40A:4-48:

1.
An emergency appropriation is here by made for the CURRENT FUND: STREET LIGHTING in the amount of $75,000.00.

2.
That said emergency appropriation shall be provided in full in the 2018 Current Fund Budget.

3.
That two (2) certified copies of this resolution be filed with the Director of the Division of Local Government Services.

Resolution #138-2017 Drive Sober Get Pulled Over Grant

WHEREAS, N.J.S. 40A4-87 provides that the Director of the Division of Local Government Services may approve the insertion of any special item of revenue in the budget of any county or municipality when such item shall have been made available by law and the amount thereof was not determined at the time of the adoption of the budget, and

 WHEREAS, said Director may also approve the insertion of an item of appropriation for an equal amount, and

 WHEREAS, the Town has received notice of a grant award in the amount of $5,500.00 from the State of New Jersey for Drive Sober or Get Pulled Over Year End Holiday Crackdown, and wishes to amend its Budget to include this amount as revenue.

 NOW, THEREFORE, BE IT RESOLVED that the Governing Body of the Town of Hammonton hereby requests that the Director of the Division of Local Government Services approve the insertion of an item of revenue in the 2017 Budget in the sum of $5,500.00 which is now available as a revenue from:

 Special Items of General Revenue Anticipated with Prior Written Consent of the Director of Local Government Services – Public and Private Revenues Offset with Appropriations:

2017 Drive Sober or Get Pulled Over Year End Holiday Crackdown

BE IT FURTHER RESOLVED, that the Town Clerk forwards a certified copy of this resolution to the Director of Local Government Services.

Resolution #139-2017 Budget Transfer Resolution
 TRANSFER OF BUDGET APPROPRIATIONS

BE IT RESOLVED, by the Mayor and Common Council of the Town of Hammonton, County of Atlantic, and State of New Jersey, that there be and hereby is authorized the following transfer from the 2017 Budget appropriations with an effective date of December 11, 2017.

CURRENT FUND

From: Assessment of Tax - Operating Expense $ 1,500.00
From: Police - Operating Expense $ 700.00

 To: Street Lighting – Operating Expense $ 2,200.00

From: Legal - Operating Expense $16,000.00

From:
Computer - Operating Expense $ 1,000.00

From:
Police - Operating Expense $ 9,000.00

From:
Public Bldg Grds - Operating Expense $ 1,000.00

 To: Highway–Operating Expense $27,000.00

From: Public Bldg Grds - Operating Expense $ 6,000.00

From: Recreation - Operating Expense $ 4,000.00

From: Telephone - Operating Expense $ 3,000.00

From: Legal - Operating Expense $ 1,000.00

From: Police Radio - Operating Expense $ 700.00

 To: Engineer–Operating Expense $14,700.00

From: Highway Salary & Wages $15,000.00

 To: Police–Salary & Wages $15,000.00

From: Health Insurance OE $34,000.00

 To: Street Lighting–OE $34,000.00

From: Social Security Operating Expense $ 5,000.00

 To: Police Salary and Wages $ 3,000.00

 To: Planning Board Salary and Wages $ 2,000.00

Utility Fund

From: Utility Operating Expense $ 1,500.00

 To: Utility Salary and Wages $ 1,500.00

Resolution #140-2017 Submit Grant Application for 2nd Road
APPROVAL TO SUBMIT A GRANT APPLICATION AND EXECUTE A GRANT AGREEMENT WITH THE NEW JERSEY DEPARTMENT OF TRANSPORTATION FOR THE SECOND ROAD RECONSTRUCTION PROJECT

WHEREAS, the Town of Hammonton is desirous of requesting additional funding consideration from the State of New Jersey Department of Transportation under the FY-2018 Local Freight Impact Funding Program for the Second Road Reconstruction Project within the Town of Hammonton; and

WHEREAS, the Town of Hammonton has received an NJDOT FY-2016 and 2017 Municipal Aid allotments for the Second Road Reconstruction Project; and

WHEREAS, there is a need for additional funds to complete the project roadway reconstruction, construction management, material testing and inspection portions of the project; and

WHEREAS, there is a substantial amount of truck freight traffic, area warehousing and business that use this section of Second Road on a daily basis; and

WHEREAS, there is a need to complete the roadway reconstruction to improve ride ability and safety along this corridor; and

WHEREAS, the Town of Hammonton is an eligible recipient for additional funding under said program; and

WHEREAS, the Town Engineer has been authorized to prepare the required application and agreement to seek additional funds for the project construction; and

WHEREAS, the Mayor and Town Council has authorized the Town Engineer to complete the survey, design, approvals and permitting tasks in order to bid and begin the roadway reconstruction work as expeditiously as possible; and

WHEREAS, in furtherance of same, it is necessary for the Town Council of the Town of Hammonton to authorize the Mayor to execute said application to allow the Town to be eligible for the New Jersey Department of Transportation FY-2018 Local Freight Impact Funding Program for the Second Road Reconstruction Project; and

WHEREAS, in furtherance of same, it is necessary for the Town Council of the Town of Hammonton to authorize the Town Engineer to provide all required reports, narratives, estimates, maps, seek letters of support, etc. required for said funding consideration

NOW, THEREFORE, BE IT RESOLVED that the Mayor and Town Council of the Town of Hammonton approve that the Mayor and Clerk are hereby authorized to submit an electronic grant application with the New Jersey Department of Transportation FY-2018 Local Freight Impact Funding Program and supply all required services associated with the project entitled Second Road Reconstruction Project.

NOW, THEREFORE, BE IT FURTHER RESOLVED by the Mayor and Town Council of the Town of Hammonton that the Town Engineer is hereby authorized to provide all reports, narratives, estimates, maps, seek letters of support etc. required by the New Jersey Department of Transportation FY-2018 Local Freight Impact Funding Program.

Resolution #141-2017 Appointing Statewide Insurance Fund Commissioner

STATEWIDE INSURANCE FUND

RESOLUTION APPOINTING FUND COMMISSIONER

 WHEREAS, The Town of Hammonton is a member of the Statewide Insurance Fund (hereinafter “Fund”), a joint insurance fund as defined in N.J.S.A. 40A:10-36 et seq.; and
 WHEREAS, the Fund’s Bylaws require participating members to appoint a Fund Commissioner;
 NOW, THEREFORE, BE IT RESOLVED by the governing body of the Town of Hammonton that Frank Zuber is hereby appointed as the Fund Commissioner for the Local Unit for the Fund Year 2018; and
 BE IT FURTHER RESOLVED that Jerry Barberio is hereby appointed as the Alternate Fund Commissioner for the Local Unit for the Fund Year 2018; and
 BE IT FURTHER RESOLVED that the Local Unit’s Fund Commissioner is authorized and directed to execute all such documents as required by the Fund.
Resolution #142-2017 Appointing Statewide Risk Management Consultant
RESOLUTION APPOINTING RISK MANAGEMENT CONSULTANT

 WHEREAS, The Town of Hammonton has joined the Statewide Insurance Fund (hereinafter “Fund”), a joint insurance fund as defined in N.J.S.A. 40A:10-36 et seq.; and
 WHEREAS, the Bylaws require participating members to appoint a Risk Management Consultant, as those positions are defined in the Bylaws, if requested to do so by the “Fund”; and
 WHEREAS, the Town of Hammonton has complied with relevant law with regard to the appointment of a Risk management Consultant; and
 WHEREAS, the “Fund” has requested its members to appoint individuals or entities to that position; and
 NOW, THEREFORE, BE IT RESOLVED by the governing body of The Town of Hammonton, in the County of Atlantic and State of New Jersey, as follows:

1. The Town of Hammonton hereby appoints Paul Pullia of MLR Risk Management LLC Its Risk Management Consultant.

2. The Mayor, Town Clerk and Risk Management Consultant are hereby authorized to execute the Risk Management
 Consultant’s Agreement for the year 2018.
Motion by _____________________________________ second _________________________________

Resolutions 132,133 and 135 to 143 are adopted

ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia – Yes recused on 141 and 142
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

Resolution #144-2017 Executive Session
AUTHORIZING EXECUTIVE SESSION

WHEREAS, while the Sen. Byron M. Baer Open Public Meetings Act (N.J.S.A. 10:4-6 et seq.) requires all meetings of Hammonton Town Council to be held In public, N.J.S.A. 10:4-12(b) sets forth nine types of matters that may lawfully be discussed in “Executive Session,” i.e. without the public being permitted to attend, and

WHEREAS, Hammonton Town Council has determined that the below listed issue(s) is/are permitted by N.J.S.A. 10:4-12(b) to be discussed without the public in attendance and shall be discussed during an Executive Session to be held on this Resolutions Adopted Date Indicated Below at 6:00 P.M., and

WHEREAS, the exception(s) to public meetings set forth in N.J.S.A. 10:4-12(b) are listed below, and next to each exception is a box within which the number of issues to be privately discussed that fall within that exception shall be written, and after each exception is a space where additional information that will disclose as much information about the discussion as possible without undermining the purpose of the exception shall be written.

Any matter which, by express provision of Federal law, State statue or rule of court shall be rendered confidential or excluded from public discussion.” The legal citation to the provision(s) at issue is: ______________and the nature of the matter, described as specifically as possible without undermining the need for confidentiality is listed below.

Any matter in which the release of information would impair a right to receive funds from the federal government.” The nature of the matter(s), described as specifically as possible without undermining the need for confidentiality is listed below.
Any material the disclosure of which constitutes an unwarranted invasion of individual privacy such as any records, data, reports, recommendations, or other personal material of any educational, training, social service, medical, health, custodial, child protection, rehabilitation, legal defense, welfare, housing, relocation, insurance and similar program or institution operated by a public body pertaining to any specific individual admitted to or served by such institution or program, including but not limited to information relative to the individual’s personal and family circumstances, and any material pertaining to admission, discharge, treatment, progress or condition of any individual, unless the individual concerned (or in the case of a minor or incompetent, guardian) shall request in writing that the same be disclosed publicly.” The nature of the matter(s), described as specifically as possible without undermining the need for confidentiality is listed below.

Any collective bargaining agreement, or the terms and conditions of which are proposed for inclusion in any collective bargaining agreement, including the negotiation of terms and conditions with employees or representatives of employees of the public body.” The collective bargaining contract(s) discussed are listed below.
Any matter involving the purchase lease or acquisition of real property with public funds, the setting of bank rates or investment of public funds where it could adversely affect the public interest if discussion of such matters were disclosed.” The nature of the matter(s),

described as specifically as possible without undermining the need for confidentiality is listed below.

Any tactics and techniques utilized in protecting the safety and property of the public provided that their disclosure could impair such protection. Any investigations of violations or possible violations of the law.” The nature of the matter(s), described as specifically as possible without undermining the need for confidentiality is listed below.

Any pending or anticipated litigation or contract negotiation in which the public body is or may become a party. Any matters falling with the attorney-client privilege, to the extent that confidentiality is required in order for the attorney to exercise his ethical duties as a lawyer.” The nature of the discussion(s), described as specifically as possible without undermining the need for confidentiality are listed below.

Any matter involving the employment, appointment, termination of employment, terms and conditions of employment, evaluation of the performance, promotion or disciplining of any specific prospective public officer or employee or current public officer or employee employed or appointed by the public body, unless all individual employees or appointees whose rights could be adversely affected request in writing that such matter or matters be discussed at a public meeting.” Subject to the balancing of the public’s interest and the employee’s privacy rights under South Jersey Publishing Co. v. New Jersey Expressway Authority, 124 N.J. 478, the employee(s) and nature of the discussion, described as specifically as possible without undermining the need for confidentiality is listed below.

Any deliberation of a public body occurring after a public hearing that may result in the imposition of a specific civil penalty upon the responding party or the suspension or loss of a license or permit belonging to the responding party as a result of an act of omission for which the responding party bears responsibility.” The nature of the matter, described as specifically as possible without undermining the need for confidentiality is listed below.

WHEREAS, the length of the Executive Session is estimated to be 60 minutes after which the public meeting of the Town Council shall reconvene and action may be taken;

NOW, THEREFORE, BE IT RESOLVED that Hammonton Town Council will go into Executive Session for only the above stated reasons;

BE IT FURTHER RESOLVED that the Town Council directs the Town Clerk to make ten (10) photocopies of this resolution immediately after it passes and to distribute those photocopies to the public in attendance prior to the Executive Session commencing.

BE IT FURTHER RESOLVED that the blank spaces within this form of resolution are to be filled out in conformity with a Consent Judgment (w/ Hammonton Town only) and Memorandum of Understanding dated October 26, 2009 that arose out John Paff v. Absecon Custodian, et al, Docket No. ATL-L-3392-08.

BE IT FURTHER RESOLVED that the Town Council hereby declares that its discussion of the aforementioned subject(s) will be made public at a time when the public’s interest in disclosure is greater than any privacy or governmental interest being protected from disclosure. For each of the above items, the estimated date by which such disclosure can be made and/or the occurrence that needs to take place before disclosure can be made are listed below (attach separate sheet if necessary)

	Subject of Discussion
	Estimated Date Info Released
	Necessary Occurrence

	Tax Appeal
	By end of year 2017
	

	Open Public Records Act
	December 11, 2017 at this meeting
	

	Acquisition of Land
	To be determined
	

BE IT FURTHER RESOLVED that the minutes of this Executive Session shall become available to the public within 14 days of this meeting or at noon 2 business days before Council’s next Regular Meeting, which ever is shorter. The Clerk is authorized to release the portion of the minutes that may be made available to the public per Consent Judgment filed October 26, 2009 Docket No. L-3392-08 which states that the Custodian of Records may release Public and Non Public Minutes to the Public prior to formal approval of Council.

BE IT FURTHER RESOLVED that this resolution in its entirety, as detailed as required by law, shall serve as the official minutes of the executive session as well.

Motion by Gribbin second Giralo

 To enter into 2nd Executive Session of meeeting

Motion by Giralo second Gribbin

 To close Executive Session Resolution is adopted

Resolution #134-2017 Tax Resolution

	
	

	 A Resolution Refunding of Tax/Water/Sewer/ Overpayments or Adjustments
	

	
	
	
	
	
	
	
	

	 WHEREAS, the following accounts need to have amounts credited, transferred, cancelled,
	
	

	 Refunded, or changed.
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	B&L
	NAME
	ADDRESS
	 AMOUNT
	ACCT.
	REASON
	PER
	

	3608-1
	Penza
	313 Marlyn Ave
	 1,425.20
	Tax
	Refund Wells Fargo o/p
	Rosie
	

	4604-32
	CT07-75
	71 S WHP
	 60,326.89
	Tax
	Refund Torchlight Investors
	Rosie
	

	1001-18
	Protopapas
	556 14th St
	 1,149.52
	Tax
	Refund Lereta
	Rosie
	

	
	
	
	
	
	
	
	

	 WHEREAS, the above amounts have been corrected in the utilities screen's and or tax
	
	

	 screen to show the correct amount due. However, a requisition form will not be presented for any
	
	

	 refunds until approval by Mayor and Council; and
	
	
	
	

	
	
	
	
	
	
	
	

	 WHEREAS, if any of above referenced are not approved by Mayor and Council a retraction of same will

	Take place.
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	 NOW THEREFORE BE IT RESOLVED by mayor and council to authorize and direct the Tax
	
	

	Collector to take the above said action.
	
	
	
	
	

Motion by Giralo second Furgione
 Resolution 134 is adopted

ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes
Mayor DiDonato declares motion carried

Resolution #143-2017 Appoint Records Custodian
RESOLUTION APPOINTING RECORDS CUSTODIAN FOR THE TOWN OF HAMMONTON

WHEREAS, on January 27, 2014, Town Council of the Town of Hammonton adopted resolution #023-2014 appointing primary records custodians and alternate records custodians in each department of the Town of Hammonton: and

WHEREAS, N.J.S.A. 47:1A-1.1 of the Open Public Records names the Municipal Clerk as the records custodian of the Municipality; and

WHEREAS, Town Council finds and declares that it is in the best interest of the Town to have only one records custodian to respond to all Open Public Records Act requests.

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Council of the Town of Hammonton; that:

1. Resolution #023-2014 adopted on January 27, 2014, is repealed in it entirely and of no further effect.

2. In accordance with N.J.S. 47:1A-1.1 of the Open Public Records Act the Municipal Clerk shall be the only records custodian for the Town of Hammonton authorized to accept and respond to Open Public Records Act requests.

3. The official Town of Hammonton request for access to government records form currently used by the records custodians shall be replaced with a form substantially similar to the form attached.

4. The Town of Hammonton website shall be amended to reflect the Municipal Clerk as the only records custodian and new Town of Hammonton Open Public Records Act request form.
Motion by Giralo second Furgione

Resolution 143 is adopted

ROLL CALL
Councilman:

Furgione - Yes
Giralo - Yes
Gribbin - Yes
Pullia - Yes
Rodio - Yes
Torrissi - Yes
Mayor DiDonato - Yes

Mayor DiDonato declares motion carried
PUBLIC HEARD
No one from Pubic desired to be heard
MEETING ADJOURNED
Motion by Gribbin second Giralo

0

0

0				

					

1	

0

0

0

0

0

0				

1					

1

1	

0

0

1
1

