
BOROUGH OF FOLSOM
COUNCIL MEETING
MINUTES
July 08, 2015
MEETING CALLED TO ORDER: 7:11PM
SALUTE TO THE FLAG LED BY Mayor Lou DeStefano
OPENING STATEMENT: Adequate notice of this meeting has been given in accordance with the open public meeting act, pursuant to Public Law 1975, Chapter 231. Said meeting has been advertised in the Hammonton Gazette and has been posted on the Borough Hall bulletin board showing the time and place of said meeting.
ROLL CALL: Councilpersons: Smith, Jantz, Pagano, Arena, and Veneziani
Absent: Councilman Gummoe

Also present: Mayor Lou DeStefano, Attorney Fran Ballak, and Engineer Gary Auer and Vince Polistina
APPROVAL OF THE WORKSHOP MINUTES June 10, 2015
A motion to approve the minutes was made by Councilman Smith and seconded by Councilman Pagano
There was a roll call vote with ayes all.
APPROVAL OF THE MINUTES FROM June 10, 2015
A motion to approve the minutes was made by Councilwoman Veneziani and seconded by Councilman Pagano
There was a roll call vote with ayes all.
MEETING OPEN TO PUBLIC: No comments
CLERK’S CORRESPONDENCE:

The Clerk’s office is now opened on Monday’s from 11:30 AM until 7:00PM.
ORDINANCES: (Final Adoption/Second Reading)
BOROUGH OF FOLSOM

ORDINANCE NO. 05-2015

AN ORDINANCE AMENDING SPEED LIMIT ALONG SECTION OF 14TH STREET

WHEREAS, Council for the Borough of Folsom, County of Atlantic, State of New Jersey are charged with governing the health, safety and welfare of the residents of the Borough of Folsom; and

WHEREAS, Council for the Borough of Folsom has determined that the speed limit should be 35 miles per hour in both directions upon a certain section of 14th Street within the Borough of Folsom; and

WHEREAS, Council for the Borough of Folsom authorizes the Department of Public Works to install and maintain signs along 14th Street between Route 322 and Mays Landing Road to indicate the speed limit of 35 miles per hour in both directions under the jurisdiction of the Borough of Folsom; and

NOW THEREFORE, BE IT ORDAINED, by the Council of the Borough of Folsom, County of Atlantic, State of New Jersey, that Folsom Ordinance 187-10 be and is hereby amended as follows:

a.
The speed limit for both direction of traffic along 14th Street between Route 322 and Mays Landing Road is established at 35 miles per hour.

b.
Regulatory and warning signs shall be erected and maintained to affect the designated speed limit along 14th Street.

AND BE IT FURTHER ORDAINED, that all Ordinances inconsistent herewith are hereby repealed to the extent of such inconsistency and the balance of Ordinance 187-10 shall remain in full force and effect.

NOTICE IS HEREBY GIVEN that the foregoing Ordinance was introduced and passed on the FIRST reading, on JUNE 10, 2015 at a regular meeting of the Borough Council in the Borough of Folsom, County of Atlantic and State of New Jersey. This Ordinance shall take effect according to law after final passage and publication.
A motion to approve Ordinance #05-2015 was made by Councilman Pagano and seconded by Councilman Jantz.
There was a roll call vote with ayes all.
Mayor Destefano asked for a motion to approve the RFP for the Tax Map Update. Councilman Pagano made the motion and Councilwoman seconded that motion.
There was a roll call vote with ayes all.

RESOLUTIONS:
RESOLUTION 2015-69

BOROUGH OF FOLSOM

A RESOLUTION AUTHORIZING

THE APPOINTMENT OF A MUNICIPAL JUDGE

WHEREAS the current term for the Borough of Folsom‘s Municipal Judge expires July 17, 2015,

NOW THEREFORE, BE IT RESOLVED by the Mayor and Council of the Borough of Folsom, County of Atlantic, State of New Jersey, that the Honorable Frank J. Raso be appointed as Municipal Judge for the Borough of Folsom, for the term of three years, commencing July 18, 2015 to July 17, 2018.
A motion to approve Resolution #2015-69 was made by Councilwoman Veneziani and seconded by Councilman Pagano
There was a roll call vote with ayes all.
RESOLUTION 2015-70

BOROUGH OF FOLSOM

AN OPEN PUBLIC MEETINGS ACT - EXECUTIVE SESSION

 SEQ CHAPTER \h \r 1WHEREAS, N.J.S.A. 10:4-12, the New Jersey Open Public Meetings Act, permits the exclusion of the public from a meeting in certain circumstances; and

 SEQ CHAPTER \h \r 1WHEREAS, the Council of the Borough of Folsom has determined that such circumstances presently exist and that Council is authorized to enter into an executive session from which the public will be excluded;

 SEQ CHAPTER \h \r 1NOW, THEREFORE, BE IT RESOLVED, by the Council of the Borough of Folsom, County of Atlantic and State of New Jersey that:

1. SEQ CHAPTER \h \r 1The public shall be excluded from discussion of the subject matter set forth herein; and

2. SEQ CHAPTER \h \r 1The general nature of the subject matter to be discussed is Block 1101-Lots 3,4 and 5, Block 2004-Lots 3 & 4, Block 2201-Lot 4.

3. SEQ CHAPTER \h \r 1It is anticipated at this time that the above matter will only be made public upon a specific request to the Folsom Council and a determination by the Council that matter no longer need remain confidential; and

4. SEQ CHAPTER \h \r 1Upon the conclusion of the closed session Council will return to the public session and action may be taken at such time; and

5. SEQ CHAPTER \h \r 1This Resolution shall take effect immediately.
A motion to approve Resolution#2015-70 was made by Councilman Smith and seconded by Councilman Arena

There was a roll call vote with ayes all.
RESOLUTION 2015 – 71

BOROUGH OF FOLSOM

A RESOLUTION TO CANCEL CERTAIN GENERAL CAPITAL

IMPROVEMENT AUTHORIZATION BALANCES

WHEREAS, certain General Capital Authorization balances remain dedicated to projects, and it has been determined that they are no longer required; and

AND WHEREAS, it is necessary to formally cancel said balances so that the unexpended balances may be credited to the Capital Fund Balance and Capital Improvement Fund;

NOW THEREFORE BE IT RESOLVED, by the Council of the Borough of Folsom, that the following unexpended and dedicated appropriation balances of the General Capital Fund be cancelled:
Ordinance #08-2012

Date of Original Authorization: October 10, 2012

Amount of Original Authorization: $385,000

Budget appropriation 55-923-000 for Capital Acquisitions & Improvements
Un-Funded Amount Cancelled:

$21,417.68
A motion to approve Resolution #2015-71was made by Councilman Pagano and seconded by Councilman Arena
There was a roll call vote with ayes all.
RESOLUTION #2015-72

BOROUGH OF FOLSOM
A RESOLULTION AMENDING THE 2012 CDBG/HOME AGREEMENT

WHEREAS, Atlantic County was notified by letter dated October 27, 2000, from the United States Department of Housing and Urban Development (hereafter “HUD”) announcing that the County of Atlantic qualified to receive a Formula Allocation for the Community Development Block Grant Program (hereafter the “Urban County Program”) for the fiscal year 2001, 2002 and 2003; and

WHEREAS, it is necessary to provide documentation to HUD every three years to re-qualify the Urban County (hereafter “County”) to continue to receive a formula allocation for the next three federal fiscal years; and

WHEREAS, it is necessary for the County to submit the qualifying documentation to HUD by July 24, 2015 to re-qualify for Fiscal Years 2016, 2017 and 2018; and

WHEREAS, in order to participate with the County in the Urban County Program for these years it is necessary for the Local Government to enter into a Cooperation Agreement with the County and other local governments; and

WHEREAS, the Local Government may not apply for grants or appropriations under the Small Cities or State CDBG Programs for the fiscal years during the period in which it participates in the Urban County CDBG Program, and

WHEREAS, Borough of Folsom desires to join with the County in the Urban County program; and

WHEREAS, the Interlocal Services Act NJSA 40:8A-1 et seq. Authorizes counties and municipalities to enter into agreements for the provision of joint services; and

WHEREAS, the execution of the Cooperation Agreement does not require the Local Government to expend municipal funds;

NOW, THEREFORE, BE IT RESOLVED by the GOVERING BODY of the Borough of Folsom as follows:

1.
The Mayor and Clerk are hereby authorized and directed to execute the attached amendment to the Cooperation Agreement with the County, and other local governments, in substantially the following form with such minor changes as may be required by HUD.

2.
This amendment along with Cooperation Agreement shall be effective for the remaining year of the Urban County Qualification period (Federal fiscal years beginning October 1, 2016, October 1, 2017 and October 1, 2018) and shall be automatically renewed for participation in successive three year qualification periods unless the County or the Borough of Folsom provides written notice it elects not to participate for a new qualification period.

3.
HUD requires that this Cooperation Agreement may have to be amended to

incorporate changes necessary to comply with federal requirements for future

qualification periods. Failure to comply will void the automatic renewal for such

qualification period.

4.
All resolution or parts of resolutions inconsistent with this Resolution are hereby

repealed to the extent of their inconsistency.

5.
The Clerk is hereby directed to provide a certified copy of this Resolution together with the annexed Cooperation Agreement, duly executed, to the County executive.
A motion to approve Resolution #2015-72 was made by Councilman Smith and seconded by Councilman Pagano

There was a roll call vote with ayes all.
SOLICITOR’S REPORT: No report
FIRE’S CHIEF REPORT: (read by Kyle Smith)

The following incidents occurred in your community during the month of June 2015

 June 15th Vehicle Crash Rt322 and Rt 54 19 Members Responding

June 25th Alarm System Mays Landing Rd 14 Members Responding

June 25th Alarm System Mays Landing Rd 14 Members Responding

 Crews spent time in the community during and after the storm on June 23rd going street to street clearing debris. Crews also attended the last day of class at the elementary school to wet the kids down. Again anyone interested, stop by the Firehouse on any Tuesday night after 7pm or check out our website at clfd23.org
ENGINEER’S REPORT:
2014 Community Development Block Grant Funding
Our office has finalized the design plans and specifications for the provision of the ADA compliant walkways and parking areas at the 13th Street Athletic Fields, the Public Works Garage and South River Drive Playground. We will be submitting the documents to the ACIA for final approval within the next week. Once the ACIA has approved the documents we will put the project out for public bid.

FY15 State Aid Project - 8th Street

We are currently working on the design plans for the resurfacing of the portion of 8th Street within the project limits. We anticipate having the project ready for public bid by late summer / early fall.

11th Street Stormwater Problems - South Jersey Gas

We have been in contact with Adams Rehman & Heggan over the past month and they have forwarded a plan to remediate the stormwater basin located adjacent to 11th Street earlier today. Once we have reviewed the plan, South Jersey Gas will proceed with obtaining a contractor to complete the proposed work.
MAYOR’S REPORT: Mayor DeStefano read a letter from Folsom School dated June 17, 2015 addressed to Mayor and Council thanking the Borough for preparing the fields for Folsom School Day.
Mayor DeStefano read a statement regarding the most recent storm thanking the residents for their patience. Mayor DeStefano thanked the public works department and several Councilmen for their help during the storm. Mayor DeStefano reported that he, Superintendent John LaPollo and Councilwoman Veneziani met with Atlantic County Office of Emergency Management to access the storm damage. Mayor Destefano stated that he and John LaPollo met with FEMA today to discuss storm damage.
Mayor DeStefano informed residents that the Borough now has a Facebook page.

Mayor Destefano wished residents an enjoyable and safe summer.
COUNCIL MEMBER’S REPORTS:
Councilwoman Veneziani: reported that the Court will be staying in Town and she felt that was good news. Mimi stated that the glass will be replaced and the security guards have been hired. Councilwoman Veneziani wished everyone a good summer.
Councilman Kyle Smith: thanked Mayor DeStefano for his effects during and after the storm. Kyle also thanked the residents who helped out during the storm including the Fire Department. Councilman Smith also wished the residents and enjoyable summer.
Councilman Ken Jantz: thanked John LaPollo for his efforts during the storm.
Councilman Ben Pagano: advised residents that next Friday, July 17, 2015 will be the last day storm debris will be picked up. Councilman Pagano stated that regular chipping will continue.
Councilman Charlie Arena: No report
Councilman Byron Gummoe: No report
PUBLIC COMMENTS OR QUESTIONS ON COUNCIL MEMBER REPORTS ONLY
PAYMENT OF BILLS IN THE AMOUNT OF: $183,392.42
A motion to approve payment was made by Councilman Pagano and seconded by Councilman ASmith.
There was a roll call vote with ayes all.

Public Comments: Trooper Capana representing the State Police Buena Station read the station reports for the month of May and June.

Folsom is participating in a Multi-Jurisdictional Hazard Mitigation Plan. A HMP is a living document that communities use to reduce their vulnerability to hazards. To inform and engage the public and other local and regional stakeholders in the planning process, a hazard mitigation planning website has been developed and can be visited at: www.aclink.org/PDM/.
Mayor DeStefano reminded the public that all other monthly reports are on file in the minute book and to please visit the Borough website with updated information along with the Folsom Borough Facebook Page.
 The next regular meeting of Mayor and Council will be held on Wednesday, August 12, 2015 starting with a half hour workshop meeting at 6:30 pm and continuing with the regular meeting at 7:00 pm in Borough Hall, 1700 12th Street, Folsom, NJ
Mayor DeStefano informed the audience that we will be entering into Executive Session to discuss potential ligation.
Councilman Pagano recused himself from the Executive Session.

Mayor and Council entered into Executive Session at 7:43PM.

Council returned from Executive session at 8:10 PM.
With no other discussion the meeting was adjourned at 8:13 PM with ayes all.
Respectfully submitted,

Patricia M. Gatto

Municipal Clerk

PAGE
9

