TOWNSHIP OF KNOWLTON

COUNTY OF WARREN, STATE OF NEW JERSEY

TOWNSHIP COMMITTEE MEETING MINUTES

December 30, 2013
A regular meeting of the Knowlton Township Committee was held at the Knowlton Township municipal building. Present were Mayor Farber and Committee Members Mathez, Cuntala and Capriccio. The minutes were recorded by Lisa Patton, Municipal Clerk.

Adequate notice of this meeting has been provided in accordance with the Open Public Meetings Act by publishing notice of all regularly scheduled meetings in The Star Gazette, Star Ledger or Express Times, as well as providing said schedule in the Municipal Clerk’s office.

The meeting was called to order at 7:05 pm by Mayor Farber with a salute to the flag and roll call.
APPROVAL OF MINUTES:

A motion was made by Committeeman Mathez and seconded by Committeewoman Cuntala to approve the December 9, 2013 Township Committee meeting minutes. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.

PRESENTATIONS:
Debbie Shipps, Station Road
Ms. Shipps reported that area burglaries have taken place in recent months. Ms. Shipps requested that residents be notified of the crimes. Discussion took place regarding the website,

media releases and an automated phone alert system. A notice will be posted on the township
website.

Det. Sgt. Thomas Leahy and two NJSP troopers were present to answer questions and provide

reports. Det. Sgt. Leahy stated that NJSP is working with PA State Police to solve the burglaries. He suggested that residents take precautionary measures by reporting suspicious activity, forming neighborhood watches, locking residences and cars, documenting valuables, prescriptions and serial numbers of firearms and installing cameras or security systems.

Committeeman Mathez stated he would like to have State Police presence at monthly meetings.

Ms. Shipps suggested that a Township Committee member could call the State Police on a bi-weekly basis to obtain latest statistics. Det. Sgt. Leahy stated that State Police may not be able to

divulge specifics in situations under investigation.

Mayor Farber suggested that a subcommittee be formed consisting of Township Committee members and residents to address the issue. Committeeman Mathez offered to follow up with

Ms. Shipps.

Tracy Allen, Poppy’s Court, asked if the Township is equipped with reverse 911. Committeeman Mathez explained the Township will look into the service.

123013-1
Bob Peterson, Knowlton Fire and Rescue
Mr. Peterson introduced Pat Clayton, Bob Parks and Jeff Evans, Knowlton Fire Police members who were sworn in by Mayor Farber. Discussion ensued regarding the number of EMT’s available for rescue calls. Mr. Peterson stated that Alex Weber, Rescue Chief, has sent letters to past members to try to increase recruitment.

Discussion also took place regarding Hackettstown Regional Medical Center Ambulance Corps. coverage and the possibility of cancellation of the contract in July 2014. Eric Weber, Fire Chief,

reported that future ambulance service options will be given in the 2013 annual report.

Terry Urfer, Animal Control
Mr. Urfer reviewed his qualifications for animal control officer. Mr. Urfer noted that the presentation was uncomfortable with the current animal control officer in the audience. The municipal clerk offered to reschedule the presentation if Mr. Urfer was inclined to come back another time. Mr. Urfer decided to proceed with his presentation.

Committeewoman Capriccio asked Mr. Urfer animal control interview questions. She asked what type of vehicle would be used. Mr. Urfer responded that it depends on the situation. He explained he is equipped with a pick-up truck, trailer and minivan with cages. Committee- woman Capricco asked if Mr. Urfer is available 24 hours per day, 7 days per week and 365 days per year? She also asked if Mr. Urfer has a backup or deputy animal control officer. Mr. Urfer said he could arrange a backup. Committeewoman Capriccio asked if Mr. Urfer is certified as an animal cruelty investigator. Mr. Urfer explained the animal cruelty investigation certification is not required for an animal control officer. Further discussion took place regarding the dog bite procedure and vicious dog act. Mr. Urfer reviewed his qualifications and stated that he would only be employed by one township and would contribute 50% of the salary back to the town. Township Committee members present thanked Mr. Urfer for his presentation.
Theresa Capriccio, Columbia
Mrs. Capriccio recused herself from the Township Committee to read a letter outlining her appeal of the township planner’s charges relating to her planning board application. A copy of the letter is attached to these minutes.

Committeeman Mathez asked for the dollar amount of the charges. Mrs. Capriccio replied approximately $800.

Arnold Kantor discussed pre-existing use of parking in the C-1 zone.

The municipal clerk was asked to forward a copy of the letter to the Planning Board Chair Taylor.
123013-2
RESOLUTIONS:
Resolution 13-101
Resolution Approving Payment of Vouchers
(copy attached)

A motion was made by Committeewoman Cuntala and seconded by Committeeman

Mathez to approve Resolution 13-101. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.

Resolution 13-102
Resolution Approving Transfer of Funds

(copy attached)
A motion was made by Committeeman Mathez and seconded by Committeewoman Capriccio to approve Resolution 13-102. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.
Resolution 13-103
Resolution Approving Four Market To Affordable COAH Units
(copy attached)

A motion was made by Committeeman Mathez and seconded by Committeewoman Cuntala to approve Resolution 13-103. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.
Resolution 13-104

Resolution To Cancel 2013 Tax Overpayments Less Than $10.00
(copy attached)

A motion was made by Committeeman Mathez to approve Resolution 13-104. The motion was seconded by Committeewoman Capriccio. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.
Resolution 13-105

Resolution To Cancel 2013 Tax Balances Less Than $10.00

(copy attached)

A motion was made by Committeeman Mathez to approve Resolution 13-105. The motion was seconded by Committeewoman Capriccio. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.

Resolution 13-106

Resolution To Cancel Township Held Tax Sale Certificates

(copy attached)

A motion was made by Committeeman Mathez and seconded by Mayor Farber to approve Resolution 13-106. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.

123013-3

The municipal clerk was asked to schedule a meeting with the tax collector and CFO regarding increasing the tax collection rate.

Resolution 13-107

Resolution To Cancel Taxes On Township Owned Property

(copy attached)

A motion was made by Committeeman Mathez and seconded by Mayor Farber to approve Resolution 13-107. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.

13-108

Resolution Opposing S2369, A Proposed Act Concerning Black Bears

(copy attached)

A motion was made by Committeeman Mathez to approve Resolution 108. The motion was seconded by Committeewoman Cuntala. Roll Call: Mathez – yes, Cuntala – yes, Odorizzi – absent, Capriccio – yes, Farber – yes.

Committeeman Mathez requested that the resolution be forwarded to 23rd and 24th district legislators, warren county freeholders, League of Municipalities, the governor and neighboring municipalities.

OLD BUSINESS:
Agenda Items
Township Committee members present were in agreement to re-institute a 48 hour cutoff for agenda items to facilitate posting agendas on the website.
Buchman Property Revenue

Committeeman Mathez will provide purchase price, sale price and open space compensation amounts for the property to determine outcome of revenue from the sale of the property.
NEW BUSINESS:
3 Columbia Street
Mayor Farber reported that an emergency demolition of an unsafe outbuilding was performed. A lien of $4500 will be placed on the property as the owner cannot be located.

Committeewoman Capriccio reported an unsafe structure two houses down from the Columbia Post Office. The complaint will be forwarded to the construction department.
123013-4

Part Time DPW Driver/Laborers
Mayor Farber reported that part time snow plowers are needed by the DPW. An employment advertisement will be placed and posted on the website.
Municipal Building Furnace
Committeeman Mathez reported that a $3,000 part for the municipal building furnace was authorized for an emergency repair.
Credit Card Tax And Dog Licensing Payments
The municipal clerk reported that credit card payments will be implemented in January. The process has been delayed due to the bank schedule.

Brook Hollow Winery Preservation
Committeeman Mathez reported that Brook Hollow Winery achieved open space preservation today.

PUBLIC COMMENT:

Rob Peterson, President, Knowlton Fire and Rescue
Mr. Peterson requested a time limit for public speaking.
Arnold Kantor
Mr. Kantor asked if the animal control officer position was advertised. The municipal clerk reported the position has not been advertised.
Bill Clifford, Koeck Road

Mr. Clifford stated that Knowlton Rescue should be providing the number of call outs on a monthly basis in a monthly report to the Township.

ADJOURNMENT:

There being no further comment, a motion was made by Committeewoman Capriccio and seconded by Committeeman Mathez to adjourn the meeting at 10:15 pm. All were in favor.
Respectfully submitted,

Lisa K. Patton

Municipal Clerk

123013-5
Theresa Capriccio
P.O. Box 82

Columbia, NJ 07832

12/30/13

RE: Appeal to Knowlton Township Committee contesting Maser Consulting charges

Honorable Mayor and Respected Township Committee:

As you know, I am contesting any and all charges from the firm of Maser Consulting. Specifically, Mr. Joe Layton’s charges against the escrow account for my site plan at #1 Locust Street. I am appealing to the board to waive these charges.

It is my position that a Towns Planner for my project was not only unnecessary but a duplication of services. Present at the proceedings was the Township Engineer (of 38 years) Mr. Ted Rodman, also present was my engineer from the respected firm of Finelli Consulting, as well as the Township Attorney Mr. Michael Garafalo and the entire planning board. Why then was Mr. Layton present?

Keep in mind, the only changes I was making to the property was to add a pole barn type addition to the rear of the existing building. I was making no changes to the existing building which has been there since 1935. The new proposed building and use was well within all required setbacks and was allowed by Knowlton Township ordinances.

Mr. Layton had nothing constructive to contribute, in fact, quite the contrary. Mr. Layton’s objections were excessive, far-reaching and later determined unnecessary. He had notified me o the objections two days before my final meeting, why two days before when he know of these potential problems weeks before? It was an obvious effort to possibly attain one more meeting. Let me read an excerpt directly from the resolution regarding my site plan written by Knowlton Township Attorney Michael Garafalo.

Turning to the nonconforming front yard setback, the Board is satisfied that this condition predates the township zoning ordinance and therefore no variance relief is required.
Turning to the need for relief from the prohibition against front yard parking, the Board notes that this variance does not fall within the typical bulk variance rubric.

Is Mr. Layton’s intention to unnecessarily extend every meeting with far-rea hing and strange objections? Is he to attend every meeting even if he is obviously not needed? Thereby prolonging the proceedings and increasing costs at the applicant and Townships expense.
Many times these extended meetings result in the applicant running out of capital and having to withdraw their application. These professionals cause unnecessary stress, anxiety, and financial hardship to the applicant and go unchallenged daily. No one objects to these injustices for fear of repercussions. Mr. Mayor and Township Committee, I am here to object. Not only for myself but for the many applicants that are subject to unnecessary and duplicate services.
Thank you for your valuable time and consideration.

Respectfully,

Theresa Capriccio
