[image: image1.png]

 S

[image: image8.emf]

MANTUA TOWNSHIP COMMITTEE

MONDAY, OCTOBER 21, 2013
7:00 P.M.
FLAG SALUTE
AN OBSERVANCE OF A MOMENT OF SILENCE

STATEMENT OF THE PRESIDING OFFICER:
As required by the New Jersey Open Public Meetings Act, adequate notice of this meeting has been provided by adopting a schedule of regular meetings for the year 2013.

The schedule is posted on the bulletin board in the Municipal Building and was mailed to the Gloucester County Times and Courier-Post newspapers on January 8, 2013. Notice was also filed with the Township Clerk.

ROLL CALL: Committeeman John Legge, Committeeman Michael Silvanio, Committeeman Robert Zimmerman, Deputy Mayor Sharon Lawrence Mayor Peter Scirrotto, Mrs. Jennica Bileci, Township Administrator, Mr. Shawn G. Menzies, Township Clerk, Mr. Michael Angelini, Esquire, Township Solicitor; and Mantua Township Police Chief Rodney Sawyer.
APPROVAL OF THE TOWNSHIP COMMITTEE’S

 WORKSHOP MEETING MINUTES OF OCTOBER 7, 2013

Motion_______________________ Second_________________________
[image: image2.png]

2013 MANTUA TOWNSHIP MAYOR’S AWARD

2013 MANTUA TOWNSHIP CITIZENSHIP AWARDS

PROCLAMATION

HONORING THE MANTUA TOWNSHIP

 ENVIRONMENTAL COMMISSION’S BUTTERFLY GARDEN

PUBLIC PORTION
Motion to Open ____________________Second___________________________
Motion to Close ____________________Second___________________________

[image: image3.png]

ORDINANCE 0-08-2013

TOWNSHIP OF MANTUA, COUNTY OF GLOUCESTER

AN ORDINANCE APPROPRIATING $10,000.00 FOR

IMPROVEMENTS TO VARIOUS BUILDINGS

STATEMENT:
The Township Committee desires to appropriate $10,000.00 from the Capital Improvement Fund for a project to improve various Township-owned buildings. The ordinance is on for Title Only.

PUBLIC HEARING

Motion to Open ____________________Second___________________________
Motion to Close ____________________Second___________________________
FINAL CONSIDERATION

Motion_______________________ Second_________________________
[image: image4.png]

RESOLUTION R-180-2013

TOWNSHIP OF MANTUA, COUNTY OF GLOUCESTER

CANCELING OLD OUTSTANDING CHECKS
STATEMENT
The Township Committee of the Township of Mantua desires to cancel old outstanding checks which were issued prior to April 30, 2013 and remain outstanding as of September 30, 2013.
Motion___________________________Second___________________________
RESOLUTION R-181-2013

TOWNSHIP OF MANTUA, COUNTY OF GLOUCESTER

A CLOSED SESSION MEETING TO DISCUSS LITIGATION BETWEEN CEDAR GROVE MOBILE HOME PARK AND THE TOWNSHIP OF MANTUA AND MAPLEWOOD MOBILE HOME PARK AND MANTUA TOWNSHIP
STATEMENT
The Township Committee of the Township of Mantua desires to enter into a Closed Session Meeting to discuss litigation between the Township of Mantua and the Cedar Grove Mobile Home Park between the Township of Mantua and Maplewood Mobile Park and the Township of Mantua.
Motion___________________________Second___________________________
RESOLUTION R-182-2013

TOWNSHIP OF MANTUA, COUNTY OF GLOUCESTER

AN APPLICATION FOR A RAFFLE LICENSE

 FILED BY THE KNIGHTS OF COLUMBUS

STATEMENT
The Township Committee of the Township of Mantua desires to consider an application for a Raffle License filed by the Knights of Columbus, Incarnation Council, No. 6363 for an event to be held ob March 15, 2014.

Motion___________________________Second___________________________
RESOLUTION R-183-2013

TOWNSHIP OF MANTUA, COUNTY OF GLOUCESTER

AN APPLICATION FOR A ONE DAY LIQUOR LICENSE/SOCIAL

AFFAIR PERMIT FILED BY THE EDUCATIONAL INFORMATIONAL

 AND RESOURCE CENTER

STATEMENT
The Township Committee of the Township of Mantua has received an application for a one day liquor license/ social affair permit from the Educational Informational and Resource Center for an event to be held on November 20, 2013 .

Motion___________________________Second___________________________
[image: image5.png]

RESOLUTION R-184-2013

TOWNSHIP OF MANTUA, COUNTY OF GLOUCESTER

RESOLUTION OF THE TOWNSHIP COMMITTEE OF THE TOWNSHIP OF MANTUA AUTHORIZING TAX REFUNDS

STATEMENT:

A financial institution has requested the refunding of tax premiums on certain properties in the Township of Mantua. These properties were the subject of delinquent tax sales which the winning bidder paid a tax lien premium. After five years the premiums can be released to the bidder without accumulated interest. Taxes are also refunded if they found to be overpaid or paid in duplicate. Refunds are also approved for by the result of a State Tax Court Judgment or a tax overpayment. All refunds are explained on the attached.

Motion_______________________ Second________________________
CORRESPONDENCE:
DISCUSSION:
REMARKS FROM THE TOWNSHIP COMMITTEE:
REMARKS FROM THE TOWNSHIP SOLICITOR:

REMARKS FROM THE TOWNSHIP ADMINISTRATOR:
BILL LIST
Motion_________________________ Second____________________________

ADJOURNMENT
Motion_________________________ Second___________________________

[image: image6.png]

ANNOUNCEMENTS

The last day for the green Vegetation Cart pick up will be Friday, October 25, 2013.
The next Bulk Trash Pick Up is scheduled to take place the week of Monday, November 4, 2013 through Friday, November 8, 2013 on your normal trash day.
Municipal Offices will be closed on November 5, 2013 for the General Election. There will be trash, recycling and bulk trash pick up this day.

The General Election will take place on Tuesday, November 5, 2013. Polls open at 6:00 A.M. and close at 8:00 P.M. For information about polling locations and voter registration please contact the Mantua Township Clerk’s Office at 856-468-1500 ext. 110 or 113 or the Gloucester County Board of Elections at 856-384-4500 during normal business hours.
The next meeting of the Township Committee of the Township of Mantua will be held Monday, November 18, 2013 at 7:00 P.M. here in the Municipal Building.

Municipal Offices will be closed and there will be no trash or recycling pick up on Thursday, November 28. 2013 in observance of the Thanksgiving holiday. Trash and recycling will resume on Friday, November 29, 2013 but offices will remain closed. Offices will reopen on Monday, December 2, 2013.
 [image: image7.png]

BILL LIST APPROVAL
October 21, 2013
(Three signatures are required)

 Mayor Pete Scirrotto

________________________________ _________________________________
 Deputy Mayor Sharon Lawrence Committeeman Robert Zimmerman

________________________________ ___________________________
 Committeeman Michael Silvanio Committeeman John Legge
I, Shawn G. Menzies, Township Clerk, do hereby attest to the signatures above are true and original and apply only to the bill/claims list presented at the meeting held on the date above.

Shawn G. Menzies, Township Clerk
BILL LIST DISAPPROVAL

(list each purchase order individually along with reason for disapproval)

	Purchase Order Number
	Reason for disapproval

	--
