VOORHEES TOWNSHIP COMMITTEE
MINUTES FOR THE MEETING OF AUGUST 10, 2020
REGULAR MEETING 7:00 PM

FLAG SALUTE

ROLL CALL Committeewoman Fetbroyt, Committeeman Platt, Deputy Mayor Ravitz, Deputy Mayor Nocito, Mayor Mignogna

SUNSHINE STATEMENT
Mr. Long stated that this meeting is being held in compliance with the “Open Public Meetings Act” and has been published as required in the Courier Post and Inquirer Newspapers.

SECOND READING ON ORDINANCE
AN ORDINANCE TO AMEND THE FEE SCHEDULE

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT	 	MOTION TO APPROVE: MR. PLATT
SECONDED: MS. FETBROYT			SECONDED: MS. FETBROYT
AYES: ALL						
NAYS:	NONE					

ROLL CALL:	MRS. FETBROYT -Y 	 	MR. PLATT -Y
		MR. RAVITZ -Y 		MS. NOCITO -Y
		MAYOR MIGNOGNA -Y

PUBLIC COMMENT FOR RESOLUTIONS ONLY

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT		AYES: ALL
SECONDED: MR. RAVITZ			NAYS: NONE

RESOLUTION NO. 152-20			MEMORIALIZING AN EXECUTIVE SESSION FROM 							JULY 13, 2020

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 153-20			ADJUSTING RECORDS OF THE TAX COLLECTOR

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 154-20			ADJUSTING RECORDS OF THE TAX ASSESSOR

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 155-20			APPROVING THE INSERTION OF AN ITEM OF							REVENUE ($2,250.55 NJ Alcohol Education, 								Rehabilitation & Enforcement Fund)

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 156-20			APPROVING THE INSERTION OF AN ITEM OF 					REVENUE ($59,300.51 NJ Clean Communities 					Grant)

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 157-20			RECONFIRMING THE DEDICATED TAX RATE 							FOR THE MUNICIPAL OPEN SPACE, 								RECREATION, FARMLAND AND HISTORIC 							PRESERVATION TRUST FUND FOR TAX BILLING 							PURPOSES

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 158-20			AUTHORIZING GRANT SUBMISSION FOR THE 							GOVERNOR’S COUNCIL ON ALCOHOLISM AND 							DRUG ABUSE

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 159-20			AUTHORIZATION TO ENTER INTO A SHARED 							SERVICES AGREEMENT WITH THE VOORHEES 							TOWNSHIP BOARD OF EDUCATION TO ALLOW 							THE USE OF THEIR BID PRICE FOR 									GROUNDSKEEPING SERVICES

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 160-20			AUTHORIZING THE AWARD OF A CONTRACT 							UNDER A NJ COOPERATIVE PRICING 								AGREEMENT FOR POLICE SPORT UTILITY 							VEHICLES TO MALL CHEVROLET

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 161-20			AUTHORIZING THE EXTENSION OF A 								CONTRACT FOR PUBLIC WORKS UNIFORMS TO 							SPECIALTY GRAPHICS

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 162-20			AWARDING A BID FOR THE DEMOLITION OF 							THE FORMER COOP BUILDING AND THE 								FORMER VFW BUILDING TO DELPHI 								CONTRACTING, LLC

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE
RESOLUTION NO. 163-20			AWARDING A BID FOR TEMPORARY LABOR TO							EXPRESS EMPLOYMENT SERVICES

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 164-20			APPOINTING MEMBERS TO THE HEN ADVISORY 							BOARD

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 165-20			REAPPOINTMENT OF SPECIAL OFFICERS

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 166-20			APPROVING LIQUOR LICENSES FOR 2020/2021

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 167-20			RECOMMENDATION OF AWARD OF A STATE 							DEPARTMENT OF TRANSPORTATION AID 							PROJECT FOR VOORHEES DRIVE RESURFACING 							PROJECT TO LANDBERG CONSTRUCTION, LLC.

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 168-20			AWARDING A BID FOR VOORHEES DRIVE 							RESURFACING TO LANDBERG CONSTRUCTION

MOTION TO APPROVE: MR. RAVITZ
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

RESOLUTION NO. 				EXECUTIVE SESSION

MINUTES FROM JULY 13, 2020
COURT ADMINISTRATOR’S REPORT FOR JULY 2020
REGISTRAR’S REPORT FOR JULY 2020
TAX COLLECTOR’S REPORT FOR JULY 2020
BILL LIST FOR JULY 27, 2020
BILL LIST FOR AUGUST 10, 2020

MOTION TO APPROVE: MR. PLATT
SECONDED: MS. RAVITZ
AYES: ALL
NAYS: NONE

COMMENTS FROM COMMITTEE
Mayor Mignogna reminded the public about the upcoming drive in theatre night this Thursday, August 13th.

COMMENTS FROM THE PUBLIC
None

MOTION TO CLOSE PUBLIC PORTION: MR. PLATT
SECOND: MS. FETBROYT
AYES: ALL
NAYS: NONE

MEETING ADJOURNED

			

ORDINANCE NO. 371-20								
					
VOORHEES TOWNSHIP SCHEDULE OF FEES
FOR THE YEAR 2020

A.	FEES FOR COPIES AND OTHER OFFICIAL DOCUMENTS:

	1.	Township Clerk’s Office

		a.	Zoning packet:						$ 25.00 	

		b.	Master Plan:						$ 25.00

		c.	Official Township Map:					$ 4.00
	
		d.	Township Code Book:	 				$ 75.00

		e.	Flood Certification Letter:				$ 100.00

		f.	Clerk Searches:						$ 10.00

		g.	Audio CD’s						Actual Cost

		h.	Certified mailing fee for late license
			notifications						$ $ 3.15

i. Chicken Coop License					$ 10.00
											
		i.	Public records (copies):
				
			(i)	A copy or copies of a government record may be purchased by any person upon payment of the fee prescribed by law or regulation, or if a fee is not prescribed by law or regulation, upon payment of the actual cost of duplicating the record. Except as otherwise provided by law or regulation, the fee assessed for the duplication of a government record embodied in the form of printed matter shall be as follows: $.05 per page for 8 ½ X 11 inch paper; $.07 per page for 8 ½ X 14 inch paper. The actual cost of duplicating a record is based upon the cost of materials and supplies used to make a copy of the record, but does not include the cost of labor or other overhead expenses associated with making the copy except as provided for in §36.09 (B). The Township reserves the right to demonstrate that its actual costs for duplication of a government record exceed the foregoing rates, and in such circumstances shall charge the actual cost of duplicating the record.

			(ii)	Whenever the nature, format, manner of collation, or volume of a government record embodied in the form of printed matter to be inspected, examined, or copied pursuant to this section is such that the record cannot be reproduced by ordinary document copying equipment in ordinary business size or involves an extraordinary expenditure of time and effort to accommodate the request, the public agency may charge, in addition to the actual cost of duplicating the record, a special service charge that shall be reasonable and shall be based upon the actual direct cost of providing the copy of copies. Rates for the duplication of particular records, when the actual cost of copying exceeds the foregoing rates, shall be the actual cost incurred by the Township. The requestor shall have the opportunity to review and object to the charge prior to it being incurred.

2.	Vital Statistics Office
		a.	Certified copies:

				(i)	Birth Certificate				$ 25.00
				(ii)	Death Certificate			$ 25.00
				For each additional copy of the same death	
				certificate ordered at the same time		$ 2.00

				(iii)	Marriage Certificate			$ 25.00
				(iv)	Domestic Partnership Certificate		$ 25.00
				(v)	Civil Union Certificates			$ 25.00
		
		b.	Marriage License					$ 28.00

		c.	Civil Union License					$ 28.00

		d.	Burial Permits						$ 5.00

											

		e.	Domestic Partnership Affidavit				$ 28.00
		
		f.	Corrections to vital records				$ 25.00	 		

		g.	Legal Name Changes					$ 2.00

		h.	Abstract Certification					$ 10.00

	3.	Tax Collector’s Office
		a.	First duplicate of tax bill:			$ 5.00

		b.	Subsequent copies of tax bill:			$ 25.00 each

		c.	First duplicate of sewer bill:			$ 5.00

		d.	Subsequent copies of sewer bill:			$ 10.00 each

e. 	Issuance of duplicate tax sale certificate		$ 100.00
			NJSA 54:5-52.1

		f. 	Tax Lien Calculation for lienholder		$ 50.00 each
NJSA 54:5-97

		g.	Subsequent lien calculations (after 2) to
			Entitled parties					$ 50.00 each

		h.	Search for Municipal Liens	 		$ 10.00 each

	4.	Police Department
		a.	Discovery

			(1)	All requests for discovery in matters pending in the Voorhees 						Township Municipal Court shall be submitted through the 						Municipal Prosecutor.

			(2)	The following fees shall be payable by any in-person requestor to 						the Township of Voorhees for discovery or other records provided. In 					addition to the duplication of record, an additional fee will be incurred for 					the actual cost of a written receipt.

				(a)	$.05 per page for letter size page or smaller

				(b)	$.07 per page for legal size paper or larger

				(c)	Photographs will be photocopied at the rates established 							herein or photographs may be copied onto a CD for a fee of 						$.36 or on a DVD for a fee of $.47, (the computer disc selected 						will be selected by the records clerk providing the record). If 						requests are for duplicate photographs, the actual 	cost of making 						the photographs shall be charged.

 			(d)	Duplication of videotapes constitutes an extraordinary 							duplication process and will be charged at the rate of $2.15 						per videotape.
		
				(e)	On any item that cannot be photocopied on the Township 							copy machine or not otherwise provided for in this schedule, 						the actual cost incurred in making the copy shall be charged.
			
			(3)	If copies of the reports are requested to be mailed an additional fee of 					$5.00 shall be added to the duplication cost to cover the administrative 					costs of the discovery or other records/reports provided via postal mail.

			(4).	Where the discovery must be obtained from an entity other than the 					Township of Voorhees, e.g. another police department, the actual 						costs paid to the other entity shall be paid by the requestor.

		b.	Fingerprinting:				$5.00 per person for first 3 cards,
								$2.00 extra per card for all cards over 3			c	Good conduct letters:			$10.00 per letter

		d.	Copying of audio micro cassette tapes:	$1.25 per tape

		e.	Records Check	 			$5.00
		For private entities or non-government purposes
		No fee for Office of Personnel Management/the Armed Forces/Law Enforcement 				applicants.

B.	OUTSIDE POLICE SERVICES		$90.00 per hour/per officer for
							traffic detail
	A minimum of 4 hours will be charged to a contractor who forgets to cancel a previously scheduled 	traffic detail or fails to show up for the assigned job.

							$55.00 per hour/per officer for
							security detail
	
C.	RETURNED CHECK FEE			minimum of $20.00 or cost of bank 									back charge, whichever is larger
																									
D.	SITE PLAN AND SUBDIVISION REVIEW FEES

	1.	Site Plan Review Fees

		a.	Correspondence requests:
			(i)	Escrow only required:		$500.00

		b.	Conceptual
			(i)	Application			$100.00 (previously $25.00)
			(ii)	Escrow				$500.00

		c.	Site Plan with Waivers:
			(i)	Application			$100.00
			(ii)	Escrow				$1500.00		
		d.	Minor Site Plan
			(i)	Application			$300.00
			(ii)	Escrow				$2,500.00				

		e.	Amended Minor Site Plan
			(i)	Application			$ 300.00 (previously $100.00)
			(ii)	Escrow				$2000.00		

		f.	General Development
			(i)	Application			$300.00 plus $25.00 per acre
			(ii)	Escrow				$2500 plus $150.00 per acre

		g.	Amended General Development
			(i)	Application			$ 300.00 (previously $200.00)
			(ii)	Escrow				$1500.00

		h.	Preliminary Site Plan
			(i)	Application			$175.00 plus $50.00 per acre
			(ii)	Escrow				$3000.00 plus $150.00 per acre
									
		i.	Amended Preliminary Site Plan
			(i)	Application for residential	$175.00 plus $10.00 per unit
			(ii)	Application for non-residential	$250.00 plus $35.00 per acre
			(iii)	Escrow				$2,500.00	

		j.	Final Site Plan
			(i)	Application			$150.00
			(ii)	Escrow				$2000.00 plus $100.00 per acre
			 								
		k.	Amended Final Site Plan
			(i)	Application			$100.00
			(ii)	Escrow				$2,500.00
	
	l.	Conditional Use or Change of Use
			(i)	Application			$100.00
			(ii)	Escrow				$500.00

	2.	Subdivision Review Fees

		a.	Correspondence requests
			(i)	Escrow				$500.00

		b.	Conceptual Plan.
			(i)	Application			$100.00 (previously $25.00)
			(ii)	Escrow				$500.00

		c.	Minor Subdivision
			(i)	Application			$ 200.00 (previously $100.00)
			(ii)	Escrow				$2500.00	
		
		d.	Major Subdivision

			(i)	Preliminary
				(A)	Application fee		$ 200.00 plus $35.00 per lot
				(B)	Escrow			$2000.00 plus $100.00 per lot
									(previously $175.00 and $25.00)	
			 (ii)	Final
				(A)	Application fee		$ 250.00 plus $50.00 per lot
				(B)	Escrow			$2000.00 plus $50.00 per lot
									(previously $100.00 and $50.00)				(iii)	Amended Preliminary
				(A)	Application Fee		$ 200.00 (previously $100.00)						(B)	Escrow			$2500.00		

			(iv)	Amended Final
				(A)	Application Fee		$ 200.00 (previously $100.00)						(B)	Escrow			$2500.00		

		e.	Conditional Use or Change of Use
			(i)	Application			$250.00 (previously $100.00)
			(ii)	Escrow				$500.00

E.	ZONING BOARD FEES

	1.	Appeal of Decision of Zoning Officer

		a.	Residential				$ 75.00 per lot

		b.	Non-residential				$100.00 per lot

		c.	Escrow					$500.00				

	2.	Interpretation of Zoning Code

		a.	Residential				$100.00 per lot 												(previously $ 75.00 per lot)

		b.	Non-residential				$450.00 per lot 												(previously $100.00 per lot)

		c.	Escrow					$ 500.00			

	3.	Bulk or Design Variance (C-Variance)

		a.	Residential

			(i)	Application			$100.00 per lot
								(previously $75.00 per lot)
(ii) Escrow (if no engineering or minimal
				engineering review required)			$500.00 	
			(iii)	Escrow (if engineering review required)		$1000.00

		b.	Non-residential
			(i)	Application			$250.00 per lot
								(previously $100 per lot)

			(ii)	Escrow				$1000.00

 4.	Use Variance (D-Variance)
		a.	Application				$250.00 plus $50.00 per acre
								(previously $200 plus $50.00 per acre)
		b.	Escrow					$2500.00	

	5.	Temporary Use Permit
		a.	Application				$100.00
		b.	Escrow					$1000.00			

F.	GENERAL ZONING FEES

1.	Zoning Permit and Certificate of Zoning Conformance - Required for each and every alteration and /or structure including accessory structures/use and changes of both residential and non-residential tenancy and ownership	$ 60.00
		(previously a.	Residential/Non-residential	$ 40.00)

		Zoning Permit Resubmission Fee			$20.00	
					
	2.	Escrow for grading review (where required by ordinance)		$500.00

3. Additional copies of a certificate of conformance shall be $1.00 each for copies of
		certificates, which are less than five years old, and $5.00 each for copies of 				certificates, which are five or more years old.

	4.	Permit certifying that a non-conforming use or nonconforming structure is a lawful 			nonconforming use or building (made within one year after adoption of ordinance 				rendering the use or structure non-conforming): 			$ 50.00.

	5.	Certificate of Zoning Conformance for existing structures (change in ownership or 			tenant).

		a.	Residential		$ 75.00 	When requested more than 10										business days after receipt of 										application.														
						$125.00		When requested between 10 days									& 2 business days after receipt of 									application.									 	
						$150.00 	When requested between 2 business 									days and 1 business day after receipt 									of application.

						$ 200.00	When requested same day application 									is received. 	

		b.	Non-residential

			(i)	Per unit						$50.00		
			(ii)	Change of ownership or refinancing if not separate units then the fee
				to be calculated on a square-foot basis, as follows:

				(a)	Zero to 5,000 square feet			$ 50.00
				(b)	5,001 to 10,000 square feet		$100.00
				(c)	10,001 to 15,000 square feet		$200.00
				(d)	15,001 to 20,000 square feet		$300.00
				(e)	20,001 to 50,000 square feet		$400.00
				(f)	50,001 to 100,000 square feet		$500.00
			
		c.	Re-inspection

			(i)	Residential			$ 35.00 per each re-inspection.

				(a) Rentals			$ 35.00 per each re-inspection
								(If items are not brought into 										compliance within 30 days an 										additional $100.00 will be charged).

			(ii)	Non-residential			$ 35.00 per each re-inspection

	6.	Landlord Registration Fee

a. The annual registration fee for landlords for each single family dwelling in all buildings excluding registered apartment complexes and hotels.	 $50.00 Annual

					
G.	MISCELLANEOUS FEES

	1.	Environmental Commission
		
		a.	Application					$ 100.00
			(previously No fee)
		b.	Escrow						$1,000.00

	2.	Traffic Analysis						$ 500.00

	3.	Property Owners list					$10.00 or $.25 per name, 										whichever is greater
	4	Rezoning request
		a.	Application					$ 100.00

		b.	Escrow						$1,00.00

	5	Street vacation

		a.	Application					$ 500.00

		b. 	Escrow						$1,000.00
			(previously No fee)
	
	6.	Home Business (Conditional Use) (This is a use variance so it should be the same fees as a non-conditional use variance, See E.4. above)

		a.	Application					$ 200.00 + $ 50.00 per lot
										(previously $ 50.00)
		
		b.	Escrow						$150.00
	
	7.	Development Review Committee Meeting

a. 	Application					$100.00
	(previously No fee)				

		b.	Escrow						$500.00

8. Tax Map Update for Subdivisions

a. 	Minor Subdivision requiring:			$50.00 per lot
		(1) Calculate, protract and apply to maps
		(2) All lines removed (dimensions)
		(3) Address change
		(4) Reduction of maps
		(5) Xerox copies and letters

b.	Major Subdivision that may require the following:	$45.00 per lot
		(1) Remove from plat and key map
		(2) Calculate entire tract (survey) protraction
		(3) Match plate number
		(4) Surrounding plate changes
		(5) Key map changes
		(6) Detail on existing plate (i.e. 400 scale)
		(7) Reduction of maps (half size)
		(8) Xerox copies and letters

c. Miscellaneous changes
		(1)	Street name change		$20.00 per street
		(2)	Dimension change		$ 5.00 per change
		(3)	Key Map change		$10.00 fee
	

H.	ANNUAL FIRE INSPECTION AND FEES
		
	B1.	Business establishments having a gross floor area of less
		than 500 square feet: 							$ 75.00

	B2.	Business establishments having a gross floor area of
		501 square feet or more but less than 3,500 square feet: 			$125.00

	B3.	Business establishments having a gross floor area of
		3,501 square feet or more but less than 7,500 square feet:			$175.00

	B4.	Business establishments having a gross floor area of	
		7,501 square feet or more but less than 12,000 square feet:			$225.00

	B5.	Business establishments having a gross floor area of	
		12,001 square feet or more but less than 24,000 square feet:		$375.00

	B6.	Business establishments having a gross floor area of
		24,001 square feet or more but less than 48,000 square feet:		$550.00

	B7.	Business Establishments having a gross floor area of 48,001 		$900.00
		square feet or more:

	B8.	Business/Multi. Multiple business occupancy shall include		$500.00
		 all buildings and structures or parts thereof which are used
		for the purposes that meet the requirements of use group B
		 and which comprise a multiplicity of rooms, suites or
		areas to accommodate multiple business occupancies, not to
		exceed 30 in number, which are rented from a common
		owner. The owner, who shall control access to all areas,
		shall provide basic services as are needed for the tenants to
		conduct their business, at their option. There services may
		 include but are not limited to clerical, phone answering,
		 and message taking, photocopying and reproduction,
		mail services, security and secretarial and stenographers 				

	M1.	Mercantile establishments having a gross floor area of
		500 square feet or less: 							$ 75.00

	M2.	Mercantile establishments having a gross floor area of
		501 square feet or more but less than 3,500 square feet: 			$125.00

	M3.	Mercantile establishments having a gross floor area of	
		3,501 square feet or more but less than 7,500 square feet: 			$200.00

	M4.	Mercantile establishments having a gross floor area of 			$250.00
		7,501 square feet or more but less than 12,000 square feet

	F1.	Factories having a gross floor area of less than 12,000 square feet: 		$350.00

	F2.	Factories having a gross floor area of 12,001 square feet	
		or more but less than 24,000 square feet:					$550.00
	
	F3.	Factories having a gross floor area of 24,001 square feet				
		or more but less than 48,000 square feet:					$800.00

	F4.	Factories having a gross floor area of 48,001 square feet 			$,1000.00
		or more: 								
	
	S1.	Buildings used for storage with a gross floor area of less			$225.00
		 than 3,500 square feet 			

	S2.	Buildings used for storage with a gross floor 				$350.00
		area of 3,501 square feet or more but less than 7500 square feet		

	S3.	Buildings used for storage with a gross floor area of	
		7,501 square feet or more but less than 12,000 square feet:			$450.00

	S4.	Buildings used for storage with a gross floor area of	
		12,001 square feet or more but less than 24,000 square feet:		$550.00

	S5.	Buildings used for storage with a gross floor area of	.
		24,001 square feet or more but less than 48,000 square feet:		$750.00

	S6.	Buildings used for storage with a gross floor area of
		48,001 square feet or more: 						$1,000.00

	R1.	Apartments and Condominiums (Common areas only)			$15.00/unit

Certificate of Fire Code Status shall be: $25.00

Returned Check Fees: Thirty-Five Dollars, ($35.00) or the actual costs or recovery, whichever is higher.

Fire Watch: Eighty-five dollars ($85.00/hour/ff) per hour per firefighter assigned

Exclusive Fire Safety Training: One Hundred and Fifty Dollars $15.00 per hour

Civil Court Appearance and Depositions: $150.00 per hour, with a minimum four-hour block and 53 cents per mile plus tolls for distances exceeding 25 miles.

Investigative Conferences and Meetings: $85.00 per hour.

Site Plan / Subdivision Plan Review: $100.00 for each review.

AFTER HOURS INSPECTION FEES:
	Inspections called for after 5 PM Monday through Friday and anytime on Saturday, Sunday 	and holidays.
		Up to 1 hour	$150.00
		1-4 hours	$300.00
		4-8 hours	$500.00

PENALTIES 	- Penalties for any fire code violations are as follows:
		1st Offense - 	$100.00 per violation
		2nd Offense -	$250.00 per violation	
		3rd Offense - 	$500.00 per violation

Permit Fees:
User Type				Fee
Type 1					$100.00
Type 2					$400.00
Type 2 Propane Exchange	
	720 pounds or less		$166.00
	721 pounds or 2,500 pounds	$355.00
Type 3					$600.00
Type 4					$800.00

Delinquent Fees: $100.00 per violation, per occurrence.

Failure to Install Know Box: $100.00

I.	FEES FOR MEDICAL SERVICE AND BILLINGS

1. The charge for rendering ambulance services to an individual or parties be:
Service					Fee
Basic Life Support				$800.00
Basic Life Support Per Mileage		$15.00
Oxygen Administration			$55.00
Narcan Administration			$100.00
EPI Pen Administration			$150.00
Disposable Cervical Collar			$25.00
CPAP Administration			$100.00
Bariatric Stretcher Components		$200.00 (pt weighing over 450 lbs)
Spinal Immobilization			$150.00
Event Stand By (in Voorhees Twp.)		$220 per Hr. (include 2 EMT’s & 1 BLS Ambulance)
Refusal of Transport (Treatment Rendered)	$100

2. If the individual and/or parties utilizing ambulance services is/are covered by Medicaid or Medicare, then those fees established under those programs shall be accepted. In no instance, shall those individuals and/or parties be charged a rate higher than established by Subsection 1 above
3. Outstanding fees due to the Township of Voorhees that have not been satisfactorily resolved within nine months from the date the service was rendered may be turned over to a third-party collection agency on the approval of the Township of Voorhees Committee.

J.	CONSTRUCTION CODE ENFORCEMENT FEES

	1.	Building Sub-code Permit Fees:

		a.	Fees for new construction shall be based upon the volume of the structure. 				Volume shall be computed in accordance with N.J.A.C. 5:23-2.28. The 	new 				construction fee shall be in the amount of $0.037 per cubic foot of volume for 				buildings and structures of all use groups and types of construction as classified 				and defined in Articles 3 and 4 of the building subcode; provided, however, 				that the fee shall be $0.021 per cubic foot of volume for Use Groups A-1, A-2, 				A-3, A-4, F-1, F-2, S-1 and S-2, and the fee shall be $0.0010 per cubic foot for 				structures on farms, including commercial farm buildings under N.J.A.C. 5:23-				3.2(d

		b.	Fees for renovations, alterations and repairs shall be based upon the 					estimated cost of the work. The fee shall be in the amount of $33 per 					$1,000 of estimated cost. A flat fee of $60 shall be charged for all 						renovations, repairs and alterations up to and including $2,000 of estimated 				cost of work. From $50,001 up to and including $100,000, the additional 					fee shall be in the amount of $25 per $1,000 of estimated cost above 					$50,000. Above $100,000, the additional fee shall be in the amount of $21					per $1,000 of estimated cost above $100,000. For the purpose of 						determining the estimated cost, the applicant shall submit such cost data as 				may be available, produced by the architect or engineer of record, by a 					recognized estimating firm or by the contractor. A bona fide contractor’s 					bid, if available, shall be submitted. The enforcing agency shall make the 					final decision regarding estimated cost.

		c. 	Fees for additions shall be computed on the same basis as for new 						construction for the added portion. The minimum fee for R-5 Residential shall be 				$200.00 . For all other use groups the minimum shall be $250.00.

		d.	Fees for combination renovations and additions shall be computed as the 					sum of the fees for the addition and alteration computed separately in 					accordance with the above.

		e.	Fees for minor construction work shall be based upon the estimated cost of 				work. The fee shall be computed as a unit rate per $1,000 of estimated cost 				or fraction thereof, as set forth in subparagraph b. above.

		f.	Temporary structures and all structures for which volume can’t be 						computed, such as swimming pools and open structural towers, shall be 					charged a flat rate as follows:

			(i)	Open structural towers:			$200.00
			(ii)	Swimming pools:	
				
				(A)	Above ground			$ 75.00
				(B)	In-ground:			$200.00
 				(C)	Spa Cover			$ 10.00
		
				(D) Replacement fence for
					 Existing pools			$ 10.00

NOTE: This does not include fees required for electrical work, fences and contiguous decks.
			(iii)	Fences: $50.00 for fences in excess of six feet.

			(iv)	Satellite dish antennas:
				(A)	Use groups R-3 and R-5:		$ 55.00
				(B)	All other use groups:		$165.00

		g.	The fee to set modular homes in place shall be $200.00 plus other relevant 			sub-code fees.

		h.	Except as provided in subsection (i), below, the fee for a demolition or 					removal permit shall be $75.00 for a structure of less than 5,000 square feet 				in area and less than 30 feet in height, for one-family or two-family 					residences (Use Group R-3 of the Building Code) and for structures on 					farms, including commercial farm buildings under N.J.A.C. 5:23-3.2(d), 					and $150.00 for all other use groups.

		i.	The fee for a permit to construct a sign shall be $2.00 per square foot of surface 				area of the sign, computer on one side only for double-faced signed.

j. 	THE FOLLOWING ARE FEE EXEMPT: Only schools and related facilities owned and operated by Voorhees Twp. BOE and Eastern Regional High School, all buildings and structures owned and used by Voorhees Township municipal government and related entities such as fire and police, and all buildings owned and used by county and state government.
		
	(i) The fee for roofing or siding repair permits for Use Groups R-3, & R4-R5 shall be a flat fee of $60.00.	
			(ii)All other use groups - $200.00
		
		k.	The fee for partial release of a footing and foundation permit shall be per 					cubic foot of volume of the area of footing and foundation for the use 					Groups specified in 1.a. of the Building Sub-code Permit Fee.
		
	2.	Plumbing Sub-code Permit Fees.

		a.	For one to five fixtures, the fee shall be $45. For each additional fixture, the 				fee shall be $10.00 per fixture for all fixtures and appliances, except as 					listed directly below.

		b.	The fee shall be $65.00 per special device for the following: grease traps, oil 				separators, water cooled air conditioning units, refrigeration units, domestic 				water and sewer utility service, boilers and furnaces in all occupancies other 				than R-3 and R-5 Use Groups, active solar systems, sewer pumps, 						interceptors and gas fuel oil piping in all occupancies other than R-3 and R-				5 Use Groups. In all Use Groups, the fee for backflow preventors with 					provisions for testing shall be $45 per special device.

		c.	Minimum fee for any plumbing permit shall be $60.00.

	3.	Electrical Sub-code Permit Fees.

		a.	Electrical sub-code fees for electrical fixtures and devices shall be as 					follows:
			(i)	For one to 50 receptacles or fixtures, the fee shall be in the amount 					of $36.00. For each 25 receptacles or fixtures in addition to this, the 					fee shall be increased by the amount of $6.00 for each additional 						group of 25 or part thereof. For the purpose of computing this fee, 					receptacles or fixtures shall include lighting outlets, wall switches, 					fluorescent fixtures, convenience receptacles or similar fixtures and 					motors or devices of less than one horsepower or one kilowatt. 						Minimum fee shall be $60.00.
			
			(ii)	For each motor or electrical device greater than one horsepower and 					less than or equal to ten horsepower and for transformers and
				generators greater than one kilowatt and less than or equal to ten 						kilowatts, the fee shall be $10.00 each. Minimum fee shall be $60.00.
				 					 	
			(iii)	For each motor or electrical device greater than ten horsepower and 					less than or equal to 50 horsepower, each service panel, service 						entrance or subpanel less than or equal to 200 amperes and all 						transformers and generators greater than ten kilowatts and less than 					or equal to 45 kilowatts, the fee shall be $60.00.

			(iv)	For each motor or electrical device greater than 50 horsepower and 					less than or equal to 100 horsepower, each service panel, service 						entrance or subpanel greater than 200 amperes and each transformer 					or generator greater than 45 kilowatts and less than or equal to 112.5 					kilowatts, the fee shall be $92.00.

 			(v)	For each motor or electrical device greater than 100 horsepower, 						each service panel, service entrance or subpanel greater than 1,000 					amperes and each transformer or generator greater than 112.5 						kilowatts, the fee shall be $457.00.

			(vi)	Electrical permit for swimming pools shall be $60.00.
	
			(vii)	Rain Sensor flat fee		$10.00
		
a. For the purpose of computing these fees, all motors, except those for
 		plug-in appliances, shall be counted, including control equipment, generators,
		transformers and all heating, cooking or other devices consuming or
		generating electrical current.

	4.	Fire Sub-code Permit Fees.

		Fees for fire protection and other hazardous equipment such as sprinklers, 					standpipes, detectors (smoke and heat), pre-engineered suppression systems, 				gas and oil-fired appliances not connected to the plumbing system, kitchen 				exhaust systems, incinerators and crematoriums shall be as follows:

		a.	Wet and Dry Sprinkler Heads

			(i)	For 1 to 20 heads or detectors, the fee shall be $65.00
			(ii)	For 21 to 100 heads or detectors, the fee shall be $120.00
			(iii)	For 101 to 200 heads or detectors, the fee shall be $229.00
			(iv)	For 201 to 400 heads or detectors, the fee shall be $600.00
			(v)	For 401 to 1000 heads or detectors, the fee shall be $822.00
			(vi)	For over 1,000 heads or detectors, the fee shall be $1050.00	
		
		b.	The fee for one to twelve detectors shall be $36.00. For each 25 additional 				detectors, a fee of $12.00 shall be added to the base fee.
		
		c.	In computing fees for heads and detectors, the number of each shall be 					counted separately, and two fees, one for heads and one for detectors, shall 				be charged.

d. The fee for standpipes shall be $229.00

		e.	The fee for each independent pre-engineered system shall be $92.00

		f.	The fee for each gas- or oil-fired appliance other than in an R-3 or R-5 Use 				Group and which is not connected to the plumbing system shall be $46.00 					per appliance.
		
		g	The fee for each commercial/industrial kitchen exhaust system will be 					$50.00 Use Groups R-3 and R-5 are exempted from this fee.

		h.	The fee for each incinerator shall be $365.00
		
		i.	The fee for each crematorium shall be $365.00
		
		j.	The fee for installation of fuel storage tanks is $60 per tank, for tanks equal 				to or larger than 600 gallons.

k. The fee for each smoke control system shall be $250.00
		
		l.	Heat-producing devices, fireplaces and wood stoves are $50.00 each.
											
		m.	Fire hose cabinets are $100 each.

n. 	 Fire pumps are $165.00 each.

		o.	Minimum fee shall be $60.00

5.	Elevator Test and Inspection Fees. The fees for witnessing acceptance tests and 				performing inspections of elevators:
	
		a.	Basic fees for elevator devices in structures not in Use Groups R-3 and R-4, R-5				or in exempted R-2 structures shall be as follows:

ELEVATOR FEES

	(a) 	The fees for witnessing acceptance tests and performing inspections on new and altered 			elevator devices shall be as follows:

		1. 	The basic fees for elevator devices in structures not of Group R-3, R-4, or R-5, or 			in an exempted structure of Group R-2, shall be as follows:
			i. Traction and winding drum elevators:
				(1) One to 10 floors 			$ 306.00;
				(2) Over 10 floors 			$ 510.00;
			ii. Hydraulic elevators 				$ 272.00;
			iii. Roped hydraulic elevators 			$ 306.00;
			iv. Escalators, moving walks 			$ 272.00;
			v. Dumbwaiters 				$ 68.00;
			vi. Stairway chairlifts, inclined and vertical wheelchair lifts and man lifts	$ 68.00

		2. 	Additional charges for devices equipped with the following features shall be as 				follows:

			i. Oil buffers (charge per oil buffer) 		$ 54.00;
			ii. Counterweight governor and safeties 		$ 136.00;
			iii. Auxiliary power generator			$ 102.00

		3. 	The fee for elevator devices in structures of Group R-3, R-4, or R-5, or					otherwise exempt devices in structures of Group R-2, shall be $ 204.00. 					This fee shall be waived when signed statements and supportive inspection and 				acceptance test reports are filed by An approved qualified agent or agency in 				accordance with N.J.A.C. 5:23-2.19 and 2.20.
	
		4. 	The fee for performing inspections of minor work shall be $ 68.00.

	
	(b) 	The fees for routine and periodic tests and inspections for elevator devices in structures 			not of Group R-3, R-4, or R-5, or otherwise exempt devices in structures of Group R-2, 			shall be as follows:

1. 	The fee for the six-month routine inspection of elevator devices shall be as follows:

			i. Traction and winding drum elevators:
				(1) One to 10 floors 			$ 190.00;
				(2) Over 10 floors 			$ 244.00;

			ii. Hydraulic elevators 				$ 136.00;
			iii. Roped hydraulic elevators 			$ 190.00;
			iv. Escalators, moving walks 			$ 190.00.

		2. 	The fee for the one-year periodic inspection and witnessing of tests of elevator 				devices, which shall include a six-month routine inspection, shall be as follows:

												
i. Traction and winding drum elevators:
				(1) One to 10 floors 			$ 272.00;
				(2) Over 10 floors 			$ 326.00;

ii. Hydraulic elevators 				$ 204.00;
			iii. Roped hydraulic elevators 			$ 272.00;
			iv. Escalators, moving walks 			$ 436.00;
			v. Dumbwaiters 				$ 108.00;
 		 vi. Manlifts, stairway chairlifts, inclined and vertical wheelchair lifts $164.00
			
		3. 	Additional yearly periodic inspection charges for elevator devices equipped with 				the following features shall be as follows:

			i. Oil buffers (charge per oil buffer) 		$ 54.00
			ii. Counterweight governor and safeties 		$ 108.00
			iii. Auxiliary power generator 			$ 68.00

4. 	The fee for the three-year or five-year inspection of elevator devices shall be as 			follows:

			i. Traction and winding drum elevators:
				(1) One to 10 floors (five-year inspection) 	$ 462.00;
				(2) Over 10 floors (five-year inspection) 	$ 582.00;
			ii. Hydraulic and roped hydraulic elevators:
				(1) Three-year inspection 			$ 340.00;
				(2) Five-year inspection 				$ 204.00;

 	(c) 	Fees set forth in (b) above shall be paid annually in accordance with the following 			schedule, which is based on the average of the fees to be collected over a five-year 			period:

1. Basic annual fee as follows:
			i. Traction and winding drum elevators:
				(1) One to 10 floors 				$ 504.00;
				(2) Over 10 floors 				$ 612.00;
			ii. Hydraulic elevators 					$ 368.00;
			iii. Roped hydraulic elevators 				$ 408.00;
			iv. Escalators, moving walks 				$ 626.00;
			v. Dumbwaiters 					$ 108.00;
			vi. Stairway chairlifts, inclined and vertical wheelchair lifts, manlifts $164.00.

		2. Additional charges for devices equipped with the following features as follows:
			i. Oil buffers (charge per oil buffer) 			$ 54.00;
			ii. Counterweight governor and safeties 			$ 108.00;
			iii. Auxiliary power generator 				$ 68.00;

		3. Annual fee for inspections at seasonal facilities shall be as follows:
			i. Traction and winding drum elevators:
				(1) One to 10 floors 				$ 310.00;
				(2) Over 10 floors 				$ 364.00;
			ii. Hydraulic elevators 					$ 232.00;
			iii. Roped hydraulic elevators 				$ 272.00;
			iv. Escalators, moving walks 				$ 436.00;
			v. Dumbwaiters 					$ 108.00;
			vi. Stairway chairlifts, inclined and vertical wheelchair lifts, manlifts $164.00

		4. Additional charges for devices equipped with the following features as follows:
			i. Oil buffers (charge per oil buffer) 			$ 54.00;
			ii. Counterweight governor and safeties 			$ 108.00;
			iii. Auxiliary power generator 				$ 68.00

	6.	Mechanical Subcode Fees.
			
			NOTE: APPLIES ONLY TO REPLACEMENT EQUIPMENT

	The fee for the inspection of mechanical equipment in Use Groups R-3 and 				R-5 shall be $50.00 for the first 2 appliances and $10 for each additional 					appliance. NOTE: This flat fee includes all costs associated with the 					incidental connections and extensions of associated gas, fuel oils and/or 					domestic water relating to the specific appliance. This does not include the 				requirement for an electrical permit if needed.

		a.	Exception - R-3, R-4 & R-5 water heaters shall have a flat fee of $50.00.
								
											
	7.	Miscellaneous Fee – Apply to Any Subcode

		a.	The fee to remove or abandon, in place, any fuel oil tank, any septic tank, or any 				other underground tank shall be $60.00

	8.	 Certificates of Occupancy
	
		a.	The fee for a certificate of occupancy shall be in the amount of 3% of the 					commercial construction permit fee. The minimum fee shall be $50.00 					except for one-family, covered by Use Group R-3 or R-5, and structures 					on farms, including commercial farm buildings subject to N.J.A.C. 5:23-					3.2(d), for which the minimum fee shall be $50.00. 				

b. The fee for a certificate of occupancy granted pursuant to a change of use group shall be $161.

		c.	The fee for a certificate of continued occupancy shall be $150.00.

		d.	The fee for a temporary certificate of occupancy shall be a follows:

			1. First Certificate shall be no charge

			2. All certificates issued after the first shall be charged at $30.00 per certificate

			3. The duration for any temporary certificate shall be sixty (60) days.

			4. No fee shall be charged for any use group R-5.
											
9.	Alternate Systems and Non-depletable Energy Sources			

		The fee for plan review of a building for compliance under the alternate systems 				and non-depletable energy source provisions of the energy subcode shall be 				$274.00 for one- and two-family homes (Use Group R-5 of the building subcode) 				and light commercial structures having the indoor temperature controlled from a 				single point, and $1,369.00 for all other structures.

		10.	Fees for Application for Variations.

		The fee for an application for a variation in accordance with N.J.A.C. 5:23-2.10 				shall be $594.00 for Class I structures and $120.00 for Class II structures and $25 				for Class III structures. The fee for resubmission of an application for a variation 				shall be $229.00 for Class I structures, $65.00 for Class II structures and $25 for 				Class III structures.
	
	11.	Miscellaneous Construction Code Enforcement Fees.
												
		a.	Tents. The fee for an application to erect a tent which is in excess of 					16,800	square feet in area or more than 140 feet in any dimension (width, 					depth or height) shall be $116.	 	

		b.	Asbestos Abatement. The fee for a construction permit issued for asbestos 				hazard abatement shall be a flat fee of $70. The fee for a certificate of 					occupancy issued following the successful completion of an asbestos hazard 				abatement project shall be $14.
		c.	Lead Hazard Abatement. The fee for a construction permit issued for lead 					hazard abatement shall be a flat fee of $140.00. The fee for a lead hazard 					abatement clearance certificate shall be $28.00.

		d.	State Permit Fees.
			(i)	Per cubic foot of volume of new
				building or additions: 			$.00371

			(ii)	All other construction: 			$1.90/$1,000 of value of 										construction.
		e.	Plan Review Fee. Five percent (5%) of construction permit fee.

		f.	The fee for any periodic inspection, except elevators, as required by the 					Uniform Construction Code, which does not require a permit is $60.00 	

J.	ALCOHOL LICENSE FEES

	1.	Fee for issuance of a new alcohol beverage license:	$2,500.00

	2.	Fee for transfer of an alcoholic beverage license:

		a.	Person to person:				$250.00

		b.	Place to Place					$250.00

		c.	Amendment to License				No fee
			(each action requires a separate fee for all that apply)
	
	3.	Annual Fee for Renewal of alcoholic beverage license:

		a.	Plenary retail consumption (Class C)		$2,500.00

		b.	Plenary retail distribution			$2,500.00
											

K.	ROAD OPENING FEE

	1.	Non-Utility applicant.

		a.	$175.00 opening permit; and

		b.	$5.00 per running feet for removal of curbing; and

		c.	$1.00 per running foot for lateral openings; and

		d.	After completion, if street, curbs, and right-of-way are returned 						to condition that existed prior to opening, $150 will be refunded to 					applicant.

	2.	Utility applicant (other than Comcast Cable Television)

		a.	$10.00 for opening permit; and

		b.	$.30 per running foot for removal of curbing; and

c. $.30 per running foot for lateral openings.

	
	3.	Comcast Cable Television pays no fees for road opening permits.

L.	SEWER SERVICE FEES		

		a.	Sanitary Sewer Connection Fee		$2,480.00 per unit 			
		b.	Annual Sewer Service Fee		$ 145.00 per unit		
											
											

M.	FEES FOR MARRIAGE AND CIVIL UNION CEREMONIES

1. Persons seeking to be married or joined in civil union by the Mayor or Deputy Mayor of the Township of Voorhees shall pay to the Township of Voorhees a fee of $150.00 for such services. The Mayor or Deputy Mayor is authorized to waive such fee for residents of the Township of Voorhees.
	
2. The Township of Voorhees shall be paid for all marriage or civil union ceremonies 		 immediately upon completion of any such marriage or civil union ceremony. The fees shall be 	 deposited into the current fund, payable to the Township of Voorhees.

3. The Township shall disburse to the Mayor or Deputy Mayor the full amount collected for any such marriage or civil union ceremony on a monthly basis and shall pay the Mayor or Deputy Mayor accordingly.

N.	RENTAL CHARGES

	1.	Banquet Facility

		a.	Base price for social use
			by residents	:		$ 300.00 for the first three (3) hours

		b.	Each additional hour:		$ 50.00 per hour
		
		c.	Base price for social use
			by non-profit organizations:	$ 50.00 per hour

		Additional set-up time:			$ 25.00 per hour for hours prior to the stated 								start time of the event. Applicant must state 								number of persons on application who will set 								up. If guests or other persons arrive prior to the 								stated start time, the higher rate will apply.
		d.	Base price for all non-social
			events				$ 25.00 per hour

	2.	Attendants

		a.	Park Attendant	- All Parks	$ 70.00 per hour on Saturdays
							$100.00 per hour on Sundays

		b.	Building Attendant		$ 30.00 per hour											

O.	PURCHASE OF TRASH CARTS

		a.	95-gallon cart			$70.00
		b.	65-gallon cart			$50.00
		c.	Recycling cart			$70.00	

P.	DOG AND CAT LICENSING FEES

		a.	Sterilized dogs			$12.00
		b.	Sterilized cats			$12.00
		c	Non-sterilized dogs		$15.00
		d.	Non-sterilized cats		$15.00
		f.	If payment is made after May 10, in addition to the license fee set forth herein, a 				late fee in the amount of $25.00 per pet shall be assessed.

Q.	BUSINESS LICENSE FEES

		a.	Annual Business License	$60.00
		b.	If payment of the business license is made after January 31 of the licensing year, 				(except for new businesses) a late fee in the amount of $30.00 shall be assessed.

R. FEES FOR MISCELLANEOUS PROPERTY MAINTENANCE

1. Maintenance of properties with overgrown grass and weeds.

 	a. Cutting of grass and weeds on property up to ¼ acre in size to include removal of
 loose trash and debris on property: $ 250.00 each occurrence.

 	b. Cutting of grass and weeds on property ¼ to 1 acre in size to include removal of
 loose trash and debris: $ 400.00 each occurrence.

 	c. Initial Spring cleanup of property up to ¼ acre in size to include cutting of grass
 and weeds, trimming of bushes and trees as needed, edging sidewalk and curb line,
 removal of leaves, trash and debris: $ 600.00 each occurrence.

d. Initial Spring cleanup of property ¼ acre to 1 acre in size to include cutting of grass and weeds, trimming of bushes and trees as needed, edging sidewalk and curb line, removal of leaves, trash, and debris: $ 800.00 each occurrence.

 	 e. Fall cleanup of property up to ¼ acre in size to include cutting of grass and weeds,
 trimming of bushes and trees as needed, edging sidewalk and curb line, removal of
 leaves, trash, and debris: $ 600.00 each occurrence.

 	f. Fall cleanup of property ¼ acre to 1 acre in size to include cutting of grass and weeds,
 trimming of bushes and trees as needed, edging sidewalk and curb line, removal of
 leaves, trash, and debris: $ 800.00 each occurrence

 2. Inspection and documentation of property maintenance.

 a. Processing of violation to include certified notice, photos, coordination of maintenance, and ongoing inspections: $ 150.00 per maintenance event.

3.	Foreclosed Property Registration Fee

		$500.00 every six months

ATTEST:						TOWNSHIP OF VOORHEES:

_______________________				_____________________________
Dee Ober, RMC					Michael Mignogna, Mayor

	I, Dee Ober, Clerk of the Township of Voorhees, hereby certify the foregoing to be a true and correct copy of an Ordinance adopted by the Mayor and Township Committee at their meeting of July 13, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, New Jersey.

Introduced: July 13, 2020		
Adopted: August 10, 2020

RESOLUTION NO. 152-20

RESOLUTION MEMORIALIZING EXECUTIVE SESSION

	WHEREAS, the Open Public Meetings Act (N.J.S.A. 10:4-6 et seq.) requires all meetings of the Township of Voorhees to be held in public, except as set forth in N.J.S.A. 10:4-12(b) which provides for nine (9) types of matters that may lawfully be discussed in “Executive Session,” i.e. without the public being permitted to attend; and
	WHEREAS, the Township of Voorhees has determined that certain issues set forth below are permitted by N.J.S.A. 10:4-12(b) to be discussed without the public in attendance were discussed during an Executive Session held on July 20, 2020 at approximately 7:30 p.m.and again at 8:20pm; and
	WHEREAS, the nine (9) exceptions to public meetings set forth in N.J.S.A. 10:4-12(b) are listed below, and the items to be privately discussed that fall within such exceptions shall be identified and 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 as follows:
“(1) Any matter which, by express provision of Federal law, State statute 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;

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

“(3) 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, his guardian) shall request in writing that the same be disclosed publicly.” The nature of the matter, described as specifically as possible without undermining the need for confidentiality is;

“(4) 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 between the public body and the;

“(5) 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, described as specifically as possible without undermining the need for confidentiality is;

“(6) 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, described as specifically as possible without undermining the need for confidentiality is;

“(7) Any pending or anticipated litigation or contract negotiation in which the public body is or may become a party. Any matters falling within 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 parties to and docket numbers of each item of litigation and/or the parties to each contract discussed: COAHX

(8) 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.” The employee(s) and/or title(s) and nature of the discussion, described as specifically as possible without undermining the need for confidentiality are:

“(9) 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;

	NOW, THEREFORE, BE IT RESOLVED that the Township of Voorhees entered into Executive Session for only the above stated reasons at their regular meeting caucus of July 20, 2020.
	BE IT FURTHER RESOLVED that the Township hereby declares that its discussion of the aforementioned subject(s) will be made public at a time when the need for confidentiality no longer exists, or the public’s interest in disclosure is greater than any privacy or governmental interest being protected from disclosure.
	BE IT FURTHER RESOLVED that the Township Clerk/Township Solicitor, shall read aloud enough of this resolution so that members of the public in attendance can understand, as precisely as possible, the nature of the matters that were privately discussed.
	BE IT FURTHER RESOLVED that the Township Clerk, on the next business day following this meeting, shall furnish a copy of this resolution to any member of the public who requests one at the fees allowed by N.J.S.A. 47:1A-1 et seq.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 153-20

AUTHORIZING THE AMENDMENT OF RECORDS OF THE TAX COLLECTOR

	WHEREAS, certain adjustments are necessary to the records of the Tax Collector.
	NOW, THEREFORE, BE IT RESOLVED by the Mayor and Township Committee of the Township of Voorhees, County of Camden, State of New Jersey that the following adjustments be approved.

OWNER		BLOCK/LOT AMOUNT REASON	 	REFUND
DE LOS SANTOS	213.01/23		$10,644.49 TDV GRANTED ELINTON DE LOS SANTOS
RUNYON		213.04/14		$ 8,849.38	TDV GRANTED DAVID RUNYON
DE GUZMAN		150.02/1.05/C0707	$ 1,003.68	DUP PAYMENT	 RHYAN DE GUZMAN
MANTRY		150.02/9	/C5006		$ 1,094.54	DUP PAYMENT RAJEEV MANTRY
ATIYA			150.10/3/C1147		$ 1,161.09	DUP PAYMENT	 AMI ATIYA
HOLMES		150.17/7/C0910		$ 1,158.98	DUP PAYMENT	 LAUREN HOLMES
TAYLOR		199.13/10		$ 3,298.39	DUP PAYMENT	 ALEXANDER TAYLOR
KAPOOR		213.01/89		$ 4,296.79	DUP PAYMENT	 VIKRAM KAPOOR
KOL			213.04/63		$ 4,633.81	DUP PAYMENT	 ALI KOL
KANERIA		218.15/44		$ 1,653.42	DUP PAYMENT	 ANSUYA KANERIA
BERNARD		229.11/48		$ 3,026.87	DUP PAYMENT	 JACOB BERNARD

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 154-20

	WHEREAS, the following homeowners have applied for and have been approved for deductions for tax year 2020;

BLOCK/LOT/QUAL 	OWNER YEAR/DEDUCTION/AMOUNT
206/8.59		 	Dale E. Smalley 2020/Veteran/250.00

	WHEREAS, said deductions have been entered for tax year 2021;

	NOW, THEREFORE, BE IT RESOLVED by the Mayor and Township Committee of the Township of Voorhees that the following accounts be adjusted by the Tax Collector for the amounts shown for tax year 2020 per NJSA 54:4-8.40 et seq. for Senior Citizen, Surviving Spouse or Permanently & Totally Disabled or per NJSA 54:4-8.10 et seq. for Veteran or Surviving Spouse(s) of Veteran.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 155-20

APPROVING THE INSERTION OF AN ITEM OF REVENUE

	
WHEREAS, N.J.S.A. 40A: 4-87 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 any item of appropriation for an equal amount;
	NOW, THEREFORE, BE IT RESOLVED, that the Mayor and Township Committee of the Township of Voorhees, do hereby request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the budget of the year 2020 in the sum of $2,250.55, which is now available as a revenue from the NJ Alcohol Education, Rehabilitation & Enforcement Fund;
	BE IT FURTHER RESOLVED that a like sum of $2,250.55 is hereby appropriated under the title “Alcohol Education, Rehabilitation & Enforcement Fund – Salaries & Wages” pursuant to the provisions of the statute.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 156-20

APPROVING THE INSERTION OF AN ITEM OF REVENUE

	
WHEREAS, N.J.S.A. 40A: 4-87 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 any item of appropriation for an equal amount.
	NOW, THEREFORE, BE IT RESOLVED, that the Mayor and Township Committee of the Township of Voorhees, do hereby request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the budget of the year 2020 in the sum of $59,300.51, which is now available as a revenue from a NJ Clean Communities Grant;
	BE IT FURTHER RESOLVED that a like sum of $59,300.51 is hereby appropriated under the title “Clean Communities Grant – Other Expenses” pursuant to the provisions of the statute.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 157-20

RECONFIRMING THE DEDICATED TAX RATE FOR THE MUNICIPAL OPEN SPACE, RECREATION, FARMLAND AND HISTORIC PRESERVATION TRUST FUND FOR TAX BILLING PURPOSES

	WHEREAS, on November 2, 1999, a referendum question was passed by the residents of the Township of Voorhees, dedicating up to $.035 per hundred dollars of assessed valuation for such purposes with the results certified by the County; and
	WHEREAS, there has been no further referendum passed since November 2, 1999 to change such rate;
	NOW, THEREFORE, BE IT RESOLVED by the Mayor and Township Committee of the Township of Voorhees, County of Camden, State of New Jersey that the 2020 dedicated tax rate of $.02 per hundred dollars of assessed valuation for the Municipal Open Space, Recreation, Farmland and Historic Preservation Trust Fund be confirmed for tax billing purposes.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 158-20

AUTHORIZING GRANT SUBMISSION FOR THE GOVERNOR’S COUNCIL ON
ALCOHOLISM AND DRUG ABUSE
	
WHEREAS, the Governor’s Council on Alcoholism and Drug Abuse established the Municipal Alliances for the Prevention of Alcoholism and Drug Abuse in 1989 to educate and engage residents, local government and law enforcement officials, schools, nonprofit organizations, the faith community, parents, youth and other allies in efforts to prevent alcoholism and drug abuse in communities throughout New Jersey; and
WHEREAS, the Township of Voorhees, County of Camden, State of New Jersey recognizes that the abuse of alcohol and drugs is a serious problem in our society amongst persons of all ages; and therefore has an established Municipal Alliance Committee; and
WHEREAS, the Township Committee of Voorhees Township further recognizes that it is incumbent upon not only public officials but upon the entire community to take action to prevent such abuses in our community; and
WHEREAS, the Township Committee of Voorhees Township has applied for funding to the Governor’s Council on Alcoholism and Drug Abuse through the County of Camden;
NOW, THEREFORE, BE IT RESOLVED by the Township of Voorhees, County of Camden, State of New Jersey hereby recognizes the following:

1. The Voorhees Township Committee does hereby authorize submission of a strategic plan for the Gibbsboro/Berlin/Voorhees Municipal Alliance grant for fiscal year FY21 (Oct 1, 2020-June 30, 2021) in the amount of:

 	DEDR 		$10,551.40
Cash Match 	$ 2,637.85
In-Kind 	$ 7,913.55

2. The Voorhees Township Committee acknowledges the terms and conditions for administering the Municipal Alliance grant, including the administrative compliance and audit requirements.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 159-20

AUTHORIZATION TO ENTER INTO A SHARED SERVICES AGREEMENT
WITH THE VOORHEES TOWNSHIP BOARD OF EDUCATION
TO ALLOW THE USE OF THEIR BID PRICE FOR GROUNDSKEEPING SERVICES

WHEREAS, pursuant to NJSA 40A:65-1 et seq., the Township of Voorhees is authorized to enter into an agreement for shared services; and

WHEREAS, the Voorhees Township Board of Education has agreed to extend their bid price for Groundskeeping Services through a shared services agreement; and

WHEREAS, the Township of Voorhees has determined that this agreement would provide for a substantial cost savings to the residents of Voorhees Township; and

WHEREAS, the Voorhees Board of Education Groundskeeping Service contract provides for costs which were bid and represent the lowest responsible responsive bid as determined by the Voorhees Board of Education; and

WHEREAS, the Voorhees Board of Education agrees to extend the bid price for Groundskeeping Services to the Township of Voorhees in accordance with the bid results received on May 19, 2020; and

WHEREAS, the existing contract for the Voorhees Board of Education Groundskeeping Services shall remain in effect until June 30, 2021 with the possibility of two (2) one-year extensions; and

WHEREAS, the parties hereto are permitted in accordance with NJSA 40A:65-1 et seq., the Uniform Shared Services and Consolidation Act (“Act”) to enter into an agreement to provide jointly, or through each respective agency itself, such services authorized by the Act, including areas of general government administration including shared services and the like.

NOW, THEREFORE, BE IT RESOLVED by the Mayor and Township Committee of the Township of Voorhees as follows:

1.	The Mayor and/or Deputy Mayor are hereby authorized to execute a Shared Services Agreement for Groundskeeping Services with the Voorhees Board of Education for the duration of the length of the existing contract in a form approved by the Township Solicitor and attached hereto and made a part hereof;
2.	The Shared Services Agreement shall be placed on file in the office of the Clerk of the Township of Voorhees.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 160-20

AUTHORIZING THE AWARD OF A CONTRACT UNDER A NJ
COOPERATIVE PRICING AGREEMENT FOR POLICE SPORT
UTILITY VEHICLES TO MALL CHEVROLET
	
	WHEREAS, the Township of Voorhees (“Voorhees” and/or “Township”) desires to participate in the Educational Services Commission of New Jersey (“ESCNJ”) Cooperative Pricing System, to purchase two (2) Police Sport Utility Vehicles; and
	WHEREAS, the Township is permitted to participate in Cooperative Pricing Systems pursuant to N.J.S.A. 40A:11-11(5) and became a member of the ESCNJ Cooperative Pricing System on May 13, 2019; and
	WHEREAS, the Township published a Notice of Intent to Award Contract to Mall Chevrolet pursuant to their proposal submitted in response to the Competitive Request for Bid; and
	WHEREAS, the Township so desires to purchase two (2) Police Sport Utility Vehicles under Contract #65MCESCCPS under the ESCNJ Cooperative Pricing System from Mall Chevrolet in an amount of $77,400.84.
	NOW, THEREFORE BE IT RESOLVED by the Mayor and Township Committee of the Township of Voorhees as follows:
1. The provisions of the WHEREAS clauses set forth above are incorporated herein by reference and made a part hereof.

1. The purchase of two (2) Police Sport Utility Vehicles under Contract #65MCESCCPS under the ESCNJ Cooperative Pricing System from Mall Chevrolet in an amount of $77,400.84 is hereby authorized.

1. Pursuant to the provisions of N.J.S.A. 40A:11-11(5), the Chief Financial Officer is hereby authorized to take any and all steps necessary to effectuate the purchase.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 161-20

AUTHORIZING THE EXTENSION OF A CONTRACT FOR PUBLIC WORKS UNIFORMS TO SPECIALTY GRAPHICS

	WHEREAS, a two-year contract was awarded to Specialty Graphics on April 23, 2018 by Resolution No. 115-18 for Public Works Uniforms; and
	WHEREAS, N.J.S.A. 40A:11-15 provides that any contract for services which is for three years or less may include provisions for two (2) one-year extensions, provided that:
1. The governing body shall find that the services are being performed in an effective and efficient manner;
1. The contract shall not be extended so that it runs for more than a total of five consecutive years;
1. Any price change included in the extension shall be based on a cumulative adjustment pursuant to the change in the index rate for the 12 months preceding the time the contract is renewed;
1. The terms and conditions of the contract remain substantially the same;

WHEREAS, the contract extension with Specialty Graphics, LLC. meets the aforementioned criteria;
	NOW, THEREFORE, BE IT RESOVLED by the Mayor and Township Committee that contract extension #2, for the 2018 contract with Specialty Graphics, LLC., is hereby approved.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 162-20

AWARDING A CONTRACT FOR DEMOLITION OF THE FORMER COOP BUILDING AND FORMER VFW BUILDING TO DELPHI ENGINEERING & CONTRACTING, INC.

WHEREAS, bids were received on July 24, 2020 for the DEMOLITION OF 22 W WHITE HORSE ROAD & 200 W WHITE HORSE ROAD; and
WHEREAS, ten (10) bids were received from various demolition contractors; and
WHEREAS, the low bidder was Delphi Contracting in the amount of $58,299.00; and
WHEREAS, the bids have been reviewed and approved by the Code Enforcement Officer and has been recommend for award by a memo dated July 30, 2020; and
WHEREAS, the Township Solicitor concurs with this recommendation; and
WHEREAS, the Chief Financial Officer has certified that the funds are available in the budget; and
WHEREAS, it is recommended that the contract be awarded to:

DELPHI ENGINEERING & CONTRACTING INC
131 BLACKWOOD BARNSBORO ROAD
SEWELL, NEW JERSEY 08080-4201
856-228-3600

NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Committee that the above-referenced bid be awarded.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 163-20

AWARDING A BID FOR TEMPORARY EMPLOYMENT SERVICES TO EXPRESS EMPLOYMENT SERVICES

	WHEREAS, bids were received on July 30, 2020 for the purchase of public works uniforms; and
	WHEREAS, one bid was received from Express Employment Services; and
	WHEREAS, the bid has been reviewed and approved by the Director of Public Works, Joe Lovallo; and
	WHEREAS, the Chief Financial Officer has certified that the funds are available in the budget; and
	WHEREAS, it is recommended that the contract be awarded to:

Express Employment Services
106 Center Blvd., Suite I
Marlton, NJ 08053

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Committee that the above-referenced bid be awarded.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 164-20

APPOINTMENT OF MEMBERS TO THE HEN ADVISORY BOARD

	WHEREAS, the Township of Voorhees has adopted Ordinance #366-20 authorizing and regulating residents to possess backyard hens; and
	WHEREAS, the ordinance requires the creation of a Hen Advisory Board consisting of six (6) members, including a Chair, Vice Chair and Secretary; and
	WHEREAS, the Board shall meet on a regular basis and keep minutes which shall be submitted along with quarterly report to the Liaison for the Township Committee. These reports will include any activities of the Board, as well as any complaints and resolutions from residents concerning backyard hens; and
	WHEREAS, the below members will be appointed annually at the Reorganization meeting of the Voorhees Township Committee.

Emily Morgan, Chairperson
Matthew Griffin
Mike Nolan
Meg Bernal
Heather Bahniuk Martin

	NOW, THEREFORE, BE IT RESOLVED, that the below residents be appointed to the Hen Advisory Board.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk
RESOLUTION NO. 165-20	

RE-APPOINTMENT OF SPECIAL OFFICERS

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Committee of the Township of Voorhees, County of Camden and State of New Jersey, that the following persons are hereby appointed as SPECIAL OFFICERS for the year 2020 specifically as listed below:

CROSSING GUARDS

1. KATHLEEN PEASE
1. THERESA LIEG
1. MARY ANN. RITCHIE
1. GARY KAHN
1. MICHELE HILEMAN
1. SANDRA RORKE
8. VAUGHN VANDEGRIFT
9. WALTER DUZENSKI
10. VIOLET CORBAN
11. MARGARET LITTLE

SUBSTITUTE CROSSING GUARDS

1. CAROL DWIER 	
2. NOLAN NAPHYS 	
3. OPEN

CLASS I OFFICERS

1. OPEN
2. OPEN
3. OPEN

CLASS II OFFICERS

1. PAUL COXSON
2. DOMINIC BROWN
3. RICHARD WATSON
4. ORLANDO PEREZ
5. KYLE BROOKS
6. JOHN BULLOCK
7. CHRIS WACHTER
8. CLEMENTINE FUSCELLARO
9. RANDY FREILING
10. JIM JURSKI
11. ANTHONY BRICKLEY
12. WILLIAM GEIGELMAN
13. DENNIS OBER
14. CHARLES FOWLER

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk
RESOLUTION NO. 166-20

RENEWAL OF 2020-2021 LIQUOR LICENSES

	WHEREAS, the following licensees have applied for a renewal of their Alcoholic Beverage Licenses; and

	WHEREAS, the Township Clerk has not received any written objections to the renewal of the licenses; and
	WHEREAS, the licensees have complied with the law, paid the necessary fees, and all tax clearance certificates have been received.
	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Committee of the Township of Voorhees, County of Camden and State of New Jersey, that the following license renewals be granted:

2020-2021 LIQUOR LICENSE HOLDERS

100 W & T ENTERPRISES
	T/A TRAINO’S WINE AND SPIRITS
	2999 E. Evesham Road
	Voorhees, New Jersey 08043

License #0434-44-012-006 – Plenary Retail Distribution
Fee Paid:	$2,500.00

WINE WAREHOUSE & DISCOUNT LIQUOR OUTLET, INC.
	T/A ROGER WILCO’S WINE WAREHOUSE
	700 Haddonfield Berlin Road
	Voorhees, New Jersey 08043

License #0434-44-014-009 – Plenary Retail Distribution
Fee Paid:	$2,500.00

J & S INVESTMENTS OF NJ, LLC
	T/A CHEERS WINE & SPIRITS
	91 Route 73
	Voorhees, New Jersey 08043

License #0434-44-018-004 – Plenary Retail Distribution
Fee Paid: 	$2,500.00

HADLEY HOUSE, LLC
	T/A OTT’S TAVERN
	890 Haddonfield-Berlin Road
	Voorhees, New Jersey 08043

License #0434-33-017-004 – Plenary Retail Consumption
Fee Paid:	$2,500.00

GMRI, INC.
	T/A OLIVE GARDEN
	202 Laurel Oak Road
	Voorhees, New Jersey 08043

License #0434-33-005-007 – Plenary Retail Consumption
Fee Paid:	$2,500.00

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 167-20

RECOMMENDATION OF AWARD OF A STATE DEPARTMENT OF TRANSPORTATION AID PROJECT FOR VOORHEES DRIVE RESURFACING PROJECT TO LANDBERG CONSTRUCTION, LLC.

	BE IT RESOLVED that the Voorhees Township Committee hereby recommends to the New Jersey Department of Transportation that the contract for

The Voorhees Drive Resurfacing Project
(Name of Project)

in the Township of Voorhees County of Camden be awarded to Landberg Construction, LLC., whose bid amounted to $356,887.50 subject to the approval of the Department.

That the presiding officer of this body be and is hereby directed to sign for and on its behalf the
contract in the prescribed form for said construction.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

RESOLUTION NO. 168-20

AWARDING A BID FOR THE VOORHEES DRIVE RESURFACING PROJECT TO LANDBERG CONSTRUCTION, LLC.

	WHEREAS, bids were received on August 6, 2020 for the resurfacing of Voorhees Drive Project; and
	WHEREAS, four bids were received and reviewed by the Township Engineer and the Township Solicitor as to form and sufficiency; and
	WHEREAS, Landberg Construction, LLC submitted a bid in the amount of $356,887.50; and
	WHEREAS, the Chief Financial Officer has certified that the funds are available in the budget; and
	WHEREAS, it is recommended that the contract be awarded to:

Landberg Construction, LLC.
82 Tuckahoe Road
Dorothy, NJ 08317

	NOW, THEREFORE, BE IT RESOLVED, by the Mayor and Township Committee that the above-referenced bid be awarded.

DATED: AUGUST 10, 2020		MOTION: MR. RAVITZ	 		
AYES: ALL 			SECONDED: MS. NOCITO 	
NAYS: NONE 				APPROVED BY: __________________________
							 Michael R. Mignogna, Mayor

I, Dee Ober, Municipal Clerk of the Township of Voorhees hereby certify the foregoing to be a true and correct copy of a resolution adopted by the Mayor and Township Committee of the Township of Voorhees at their meeting of August 10, 2020 held in the Municipal Building, 2400 Voorhees Town Center, Voorhees, NJ 08043

Dee Ober, RMC
Township Clerk

VOORHEES TOWNSHIP COMMITTEE
MINUTES FOR THE MEETING OF JULY 13, 2020
REGULAR MEETING 7:00 PM

FLAG SALUTE

ROLL CALL Committeewoman Fetbroyt, Committeeman Platt, Deputy Mayor Ravitz, Deputy Mayor Nocito, Mayor Mignogna

SUNSHINE STATEMENT
Mr. Long stated that this meeting is being held in compliance with the “Open Public Meetings Act” and has been published as required in the Courier Post and Inquirer Newspapers.

RESOLUTION NO. 144-20 	AUTHORIZATION TO READ THE 2020 BUDGET BY TITLE ONLY

MOTION TO APPROVE: MR. PLATT
SECONDED: MS. FETBROYT
AYES: ALL
NAYS: NONE

2020 VOORHEES TOWNSHIP BUDGET - PUBLIC HEARING

MOTION TO APPROVE: MAYOR MIGNOGNA	
SECONDED: MR. PLATT					
AYES: ALL						
NAYS: NONE

RESOLUTION NO. 145-20			ADOPTION OF 2020 TOWNSHIP BUDGET

MOTION TO APPROVE: MR. PLATT	 ROLL CALL:	MS. FETBROYT - Y	MR. PLATT - Y
SECONDED: MR. RAVITZ				MR. RAVITZ -	Y	MS. NOCITO -	Y
AYES: ALL						MAYOR MIGNOGNA - Y
NAYS: NONE

FIRST READING ON ORDINANCE
AN ORDINANCE TO AMEND THE FEE SCHEDULE

MOTION TO APPROVE: MR. PLATT			SECONDED: MR. RAVITZ
AYES: ALL						NAYS: NONE

SECOND READING ORDINANCE
ORDINANCE OF THE TOWNSHIP OF VOORHEES ESTABLISHING, AUTHORIZING AND REGULATING RESIDENTS POSSESSING BACKYARD HENS ENTITLED ANIMALS PURSUANT TO CHAPTER 104 ENTITLED, HENS IN VOORHEES

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT	 	MOTION TO APPROVE: MR. PLATT
SECONDED: MS. NOCITO			SECONDED: MR. RAVITZ
AYES: ALL					AYES: ALL
NAYS:	NONE					NAYS: NONE

ROLL CALL:	MRS. FETBROYT - Y 	 	MR. PLATT - Y
		MR. RAVITZ - Y 	MS. NOCITO - Y
		MAYOR MIGNOGNA - Y

SECOND READING BOND ORDINANCE
BOND ORDINANCE AUTHORIZING THE COMPLETION OF IMPROVEMENTS TO VARIOUS TOWNSHIP BUILDINGS AND GROUNDS; APPROPRIATING THE SUM OF $105,000 THEREFOR; AUTHORIZING THE ISSUANCE OF GENERAL OBLIGATION BONDS OR BOND ANTICIPATION NOTES OF THE TOWNSHIP OF VOORHEES, COUNTY OF CAMDEN, NEW JERSEY, IN THE AGGREGATE PRINCIPAL AMOUNT OF UP TO $99,750 MAKING CERTAIN DETERMINATIONS AND COVENANTS; AND AUTHORIZING CERTAIN RELATED ACTIONS IN CONNECTION WITH THE FOREGOING

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT	 	MOTION TO APPROVE: MS. NOCITO
SECONDED: MR. RAVITZ			SECONDED: MR. PLATT
AYES: ALL					AYES: ALL
NAYS:	NONE					NAYS: NONE

ROLL CALL:	MRS. FETBROYT - Y 	 	MR. PLATT - Y
		MR. RAVITZ - Y 	MS. NOCITO - Y
		MAYOR MIGNOGNA - Y

SECOND READING BOND ORDINANCE
BOND ORDINANCE AUTHORIZING THE COMPLETION OF VARIOUS ROAD AND RELATED IMPROVEMENTS IN THE TOWNSHIP OF VOORHEES, COUNTY OF CAMDEN, NEW JERSEY; APPROPRIATING THE SUM OF $365,000 THEREFOR; AUTHORIZING THE ISSUANCE OF GENERAL OBLIGATION BONDS OR BOND ANTICIPATION NOTES OF THE TOWNSHIP OF VOORHEES, COUNTY OF CAMDEN, NEW JERSEY, IN THE AGGREGATE PRINCIPAL AMOUNT OF UP TO $346,750 MAKING CERTAIN DETERMINATIONS AND COVENANTS; AND AUTHORIZING CERTAIN RELATED ACTIONS IN CONNECTION WITH THE FOREGOING

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT	 	MOTION TO APPROVE: MR. RAVITZ
SECONDED: MR. RAVITZ			SECONDED: MR. PLATT
AYES: ALL					AYES: ALL
NAYS:	NONE					NAYS: NONE

ROLL CALL:	MRS. FETBROYT - Y 	 	MR. PLATT - Y
		MR. RAVITZ - Y 	MS. NOCITO - Y
		MAYOR MIGNOGNA - Y

SECOND READING BOND ORDINANCE
BOND ORDINANCE AUTHORIZING VARIOUS IMPROVEMENTS TO THE SEWER UTILITY SYSTEM IN AND FOR THE TOWNSHIP OF VOORHEES, COUNTY OF CAMDEN, NEW JERSEY; APPROPRIATING THE SUM OF $773,000 THEREFOR; AUTHORIZING THE ISSUANCE OF GENERAL OBLIGATION BONDS OR BOND ANTICIPATION NOTES OF THE TOWNSHIP OF VOORHEES, COUNTY OF CAMDEN, NEW JERSEY, IN THE AGGREGATE PRINCIPAL AMOUNT OF UP TO $734,350 MAKING CERTAIN DETERMINATIONS AND COVENANTS; AND AUTHORIZING CERTAIN RELATED ACTIONS IN CONNECTION WITH THE FOREGOING

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT	 	MOTION TO APPROVE: MS. NOCITO
SECONDED: MS. NOCITO			SECONDED: MR. PLATT
AYES: ALL					AYES: ALL
NAYS:	NONE					NAYS: NONE

ROLL CALL:	MRS. FETBROYT - Y 	 	MR. PLATT - Y
		MR. RAVITZ - Y 	MS. NOCITO - Y
		MAYOR MIGNOGNA - Y

SECOND READING BOND ORDINANCE
BOND ORDINANCE AUTHORIZING THE ACQUISITION OF VEHICLES AND EQUIPMENT FOR THE TOWNSHIP OF VOORHEES, COUNTY OF CAMDEN, NEW JERSEY; APPROPRIATING THE SUM OF $427,000 THEREFOR; AUTHORIZING THE ISSUANCE OF GENERAL OBLIGATION BONDS OR BOND ANTICIPATION NOTES OF THE TOWNSHIP OF VOORHEES, COUNTY OF CAMDEN, NEW JERSEY, IN THE AGGREGATE PRINCIPAL AMOUNT OF UP TO $405,650; MAKING CERTAIN DETERMINATIONS AND COVENANTS; AND AUTHORIZING CERTAIN RELATED ACTIONS IN CONNECTION WITH THE FOREGOING

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT	 	MOTION TO APPROVE: MR. PLATT
SECONDED: MS. NOCITO			SECONDED: MR. RAVITZ
AYES: ALL					AYES: ALL
NAYS:	NONE					NAYS: NONE

ROLL CALL:	MRS. FETBROYT - Y 	 	MR. PLATT - Y
		MR. RAVITZ - Y 	MS. NOCITO - Y
		MAYOR MIGNOGNA - Y

PUBLIC COMMENT FOR RESOLUTIONS ONLY

MOTION TO CLOSE
PUBLIC PORTION: MR. PLATT		AYES: ALL
SECONDED: MS. NOCITO			NAYS: NONE

RESOLUTION NO. 146-20			AUTHORIZING THE TAX COLLECTOR TO 								CONDUCT AN ELECTRONIC TAX SALE FOR THE 							YEAR 2020 USING REALAUCTION.COM LLC

MOTION TO APPROVE: MS. NOCITO
SECONDED: MS. PLATT
AYES: ALL
NAYS: NONE

RESOLUTION NO. 147-20			AUTHORIZING ADJUSTMENTS TO THE RECORDS 						OF THE TAX ASSESSOR

MOTION TO APPROVE: MS. NOCITO
SECONDED: MS. PLATT
AYES: ALL
NAYS: NONE

RESOLUTION NO. 148-20			AUTHORIZING VOORHEES TOWNSHIP TO 							ENTER INTO A COOPERATIVE PRICING 								AGREEMENT (SPORT UTILITY VEHICLES)

MOTION TO APPROVE: MS. NOCITO
SECONDED: MS. PLATT
AYES: ALL
NAYS: NONE

RESOLUTION NO. 149-20			AUTHORIZING THE PUBLICATION OF A NOTICE 							OF INTENT TO AWARD CONTRACT UNDER A NJ 							COOPERATIVE PRICING AGREEMENT FOR 							POLICE SPORT UTILITY VEHICLES

MOTION TO APPROVE: MS. NOCITO
SECONDED: MS. PLATT
AYES: ALL
NAYS: NONE

RESOLUTION NO. 150-20			ACCEPTING THE RETIREMENT OF 								ROBERT HAMBURG, JR. FROM THE 							VOORHEES TOWNSHIP POLICE 								DEPARTMENT

MOTION TO APPROVE: MS. NOCITO
SECONDED: MS. PLATT
AYES: ALL
NAYS: NONE

RESOLUTION NO. 151-20			ACCEPTING THE RETIREMENT OF 								FRANCIS ROBITAILLE FROM THE 								VOORHEES TOWNSHIP POLICE 								DEPARTMENT

MOTION TO APPROVE: MS. NOCITO
SECONDED: MS. PLATT
AYES: ALL
NAYS: NONE

RESOLUTION NO. 				EXECUTIVE SESSION

MINUTES FROM JUNE 22, 2020
COURT ADMINISTRATOR’S REPORT FOR JUNE 2020
TAX COLLECTOR’S REPORT FOR JUNE 2020
TREASURER’S REPORT FOR JUNE 2020
BILL LIST FOR JULY 13, 2020

MOTION TO APPROVE: MS. NOCITO
SECONDED: MR. PLATT
AYES: ALL
NAYS: NONE

COMMENTS FROM COMMITTEE
COMMENTS FROM THE PUBLIC

MOTION TO ADJOURN: MS. PLATT
SECONDED: MS. NOCITO
AYES: ALL
NAYS: NONE

MEETING ADJOURNED

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]
[image:]

[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image1.emf
To the Committee of the Township of Voorhees, 2400 Voorhees Town Center, Voorhees, New Jersey 08043.

Dear Mayor and Township Committee:

I respectfully submit to you my report of Receipts and Disbursements and

case information for the month of July 2020 dated August 3, 2020.

Respectfully Submitted,

Donna Odd, C.M.C.A.

Agency- Received/Disbursed

Treasurer, State of New Jersey- Fines/20

Categories/Surcharges $1,550.67

Treasurer, State of New Jersey- A.T.S./A.M. $125.00

Treasurer, County of Camden - Fines $2,235.35

Treasurer, Voorhees Township - Costs $5,570.97

Treasurer, Voorhees Township- P.O.A.A. $0.00

Treasurer, State of New Jersey-V.C.C.B. $240.00

Treasurer, State of New Jersey-D.E.D.R. $550.00

Treasurer, State of New Jersey-S.L. $50.00

Treasurer, State of New Jersey-S.N. $305.50

State of New Jersey Judiciary Probation Camden County $52.00

Restitution Due to Victims $186.00

NJ Division of Weights & Measures $0.00

Conditional Dismissal $0.00

NJ Division of Fish, Game & Wildlife $400.00

Treasurer, State of New Jersey-Web Fee $140.14

Collection Agency - Penn Credit $370.76

Total Received/Disbursed for Month in General Account $11,776.39

Total Received for Month in Bail Account $0.00

Total Received for the Month $11,776.39

 Case Information

Cases Added for Traffic 48

Cases Added for Criminal 21

Total Cases Added for Month 69

cc: Lawrence Spellman, Twp. Adm.

 Dee Ober, Twp. Clerk

image2.emf
Total Recorded

Recorded Births 469

Recorded Deaths 125

Recorded Marriages 1

Recorded Civil Unions 0

Recorded Domestic Partnerships 0

ISSUED Amount Issued Total Income

Certified Birth Certificates @ $25 645 $16,125

Marriage Licenses @ $28 7 196

Certified Marriage Certificates @ $25 8 200

Civil Union Licenses @ $28 0 0

Civil Union Certificates @ $25 0 0

Domestic Partnership Affidavits @ $28 0 0

Domestic Partnership Certificates @ $25 0 0

Certified Death Certificates @ $25 7 175

Additional DC's @ $2

17 34

Burial Permits @ $5 4 20

Corrections @ $25 3 75

Legal Name Changes @ $2 2 4

Abstract Certifications @ $10 0 0

Postage for: VitalChek @ $1 72 72

Overage -($1150-Virtua)($4.00) 1154

Total Deposits $18,055

EDRS Death Certificates 2 50

EDRS Additional Death Certificates 6 12

Total EDRS Deposits $62

TOTAL INCOME FOR JUNE $18,117

RESPECTFULLY SUBMITTED BY:

GAIL DAVID

, REGISTRAR OF VITAL STATISTICS

REGISTRAR'S REPORT FOR THE MONTH OF JUNE 2020

VOORHEES TOWNSHIP

VITAL STATISTICS

TO THE MAYOR AND TOWNSHIP COMMITTEE

image3.emf
 TAX COLLECTOR'S REPORT OF CASH RECEIPTS

To the Mayor and Committee of the Township of Voorhees, I herewith submit to you my report of Cash Receipts

for the Month ending:

JULY 31, 2020

GENERAL FUND MTD YTD

2020 TAXES $12,485,155.55 12,485,530.71 $

2019 TAXES 101,273.34 754,304.80 $

ARREARS 2,195.98 28,401.88 $

ARREARS INTEREST 1,340.26 12,731.46 $

INTEREST 33,487.73 146,434.89 $

END OF YEAR 6% PENALTY 943.86 13,325.94 $

2021 TAXES PREPAID 0.00 - $

MUNICIPAL LIENS 0.00 375.16 $

DUPLICATE CERTIFICATE 0.00 - $

COST PRIOR TO SALE 0.00 - $

SENIOR CITIZEN RECLAIMED 2019 500.00 1,928.84 $

SEARCHES 130.00 720.00 $

GRASS LIEN 1,160.66 12,506.22 $

GRASS LIEN INTEREST 60.61 553.20 $

PROPERTY MAINT LIEN 0.00 - $

PROPERTY MAINT INT 0.00 - $

SUBTOTAL TAXES 12,626,247.99 $ $13,456,813.10

SEWER UTILITY FUND MTD YTD

2020 SEWER 36,974.56 2,119,743.36 $

2019 SEWER 6,633.40 47,940.18 $

SEWER ARREARS 3.96 42.90 $

SEWER OVERPAYMENT 576.43 4,129.66 $

SEWER INTEREST 1,773.69 9,067.56 $

SEWER ASSESSMENTS - 19,280.00 $

SUBTOTAL SEWER $45,962.04 $2,200,203.66

TOTAL COLLECTIONS $12,672,210.03 $15,657,016.76

CASH ON HAND 400.00 $

COLLECTION STATUS - 2019 73.44%

COLLECTION STATUS - 2020 77.09%(3Q)

NSF CHECKS:

TAX 3,362.68 46,076.98 $

SEWER 150.09 2,967.05 $

TAX COLLECTOR

JENNIFER J. DUKELOW

