Wayne Dumont, Jr. Administration Building 165 County Road 519 South, Belvidere, NJ 07823-1949

Telephone: 908-475-6500

: 908-475-6528

Fax

James R. Kern III, Director Jason J. Sarnoski, Deputy Director Lori Ciesla, Commissioner

REGULAR MEETING AGENDA

WEDNESDAY, JULY 14, 2021 - 6:00 P.M.

WAYNE DUMONT, JR. ADMINISTRATION BUILDING

CALL TO ORDER BY DIRECTOR

ROLL CALL

SALUTE TO FLAG

OPEN PUBLIC MEETINGS ACT (Open Public Meetings Act, Chapter 231, P.L. 1975)

ADEQUATE NOTICE OF THIS REGULAR MEETING OF THE BOARD OF COUNTY COMMISSIONERS WAS GIVEN IN ACCORDANCE WITH THE OPEN PUBLIC MEETINGS ACT IN THE ANNUAL MEETING NOTICE. SAID NOTICE WAS FILED WITH THE COUNTY CLERK, TRANSMITTED TO THE STAR LEDGER AND DAILY RECORD AND POSTED ON THE PUBLIC BULLETIN BOARDS AT THE OFFICE OF THE BOARD COMMISSIONERS AND THE COUNTY COURT HOUSE AND ON THE COUNTY WEBSITE. FORMAL ACTION MAY BE TAKEN BY THE BOARD OF COMMISSIONERS AT THIS MEETING. PUBLIC PARTICIPATION IS ENCOURAGED. IN ORDER TO ASSURE FULL PUBLIC PARTICIPATION, IT IS THE POLICY OF THE COUNTY TO PROVIDE REASONABLE ACCOMMODATIONS FOR INDIVIDUALS UPON ADVANCE REQUEST.

THE MEETING AGENDA AND OTHER PUBLIC DOCUMENTS ARE AVAILABLE ON THE COUNTY WEBSITE, <u>WWW.CO.WARREN.NJ.US</u>. MEMBERS OF THE PUBLIC, WHETHER PARTICIPATING IN-PERSON OR BY TELEPHONE OR REMOTE OPTION, WILL HAVE THE OPPORTUNITY FOR PUBLIC COMMENT DURING THE PUBLIC PORTION OF THE MEETING. THOSE PARTICIPATING TELEPHONICALLY OR REMOTELY WILL REMAIN ON MUTE UNTIL SUCH TIME. FOR ADDITIONAL INFORMATION PLEASE SEE RULES OF CONDUCT AND DECORUM THAT ARE AVAILABLE ONLINE ON THE COUNTY'S WEBSITE.

TELEPHONICALLY:

1-877-309-3457 OR 1-404-397-1516; WHEN PROMPTED FOR MEETING NUMBER (ACCESS CODE) ENTER 179 492 1397 FOLLOWED BY THE # SIGN; AND PRESSING # WHEN PROMPTED FOR ATTENDEE NUMBER.

WEBEX

MEETING LINK:

https://warrencountynj.webex.com/warrencountynj/j.php?MTID=mb313069b03eb3246df60d031931f02c1

MEETING NUMBER (ACCESS CODE): 179 492 1397

MEETING PASSWORD: warren2021

NOTICE * This Agenda is subject to change by order of the Warren County Board of County Commissioners before, and / or during the scheduled meeting *

Approval of Minutes

A. MEETINGS

Regular Session of May 26, 2021 Regular Session of June 9, 2021 Executive Session of June 9, 2021

B. CERTIFICATE OF MERIT/PROCLAMATIONS

1. PRESENTATION OF NJAC FOUNDATION – INVESTORS FOUNDATION SCHOLARSHIPS AWARD TO VICTORIA CARUCCI AND RYANNE CATANZARO; SHI INTERNATIONAL CORPORATION SCHOLARSHIP AWARD TO JARED ENGLE.

2. PRESENTATION OF OVERDOSE & SUICIDE FATALITY REVIEW TEAM.

C. PUBLIC COMMENTS (AGENDA ITEMS ONLY)

D. FINANCIAL RESOLUTIONS

- 1. RESOLUTION TO PAY BILLS
- 2. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE ADDITIONAL AMOUNT OF \$88,997.98 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF ENVIRONMENTAL PROTECTION, CLEAN COMMUNITIES PROGRAM.
- 3. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$57,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HEALTH, SPECIAL CHILD HEALTH SERVICES, CASE MANAGEMENT.
- 4. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$10,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF STATE, DIVISION OF ELECTIONS, FOR THE WARREN COUNTY BOARD OF ELECTIONS 2018 HAVA PHYSICAL SECURITY GRANT.
- 5. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$14,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF LAW & PUBLIC SAFETY VICTIM SERVICES PROJECT FY18 STOP VAWA.
- 6. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$3,791.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF LAW & PUBLIC SAFETY VICTIM SERVICES PROJECT FY19 STOP VAWA.

- 7. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE ADDITIONAL AMOUNT OF \$150,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HEALTH, FOR COVID-19 TESTING AND REIMBURSEMENT FOR COVID-19 VACCINATION SUPPLEMENTAL FUNDING.
- 8. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$9,220.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HEALTH & SENIOR SERVICES, RIGHT TO KNOW PROGRAM.
- 9. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$36,675.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HUMAN SERVICES, DIVISION OF MENTAL HEALTH & ADDICTION SERVICES, OPIOID INNOVATION GRANT.
- 10. INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$91,405.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF CHILDREN & FAMILIES, PLANNING SERVICES GRANT 21BLWC.
- 11. RESOLUTION APPROVING THE AUDIT REPORT OF THE COUNTY OF WARREN FOR THE YEAR 2020.

E. RESOLUTIONS

- 1. RESOLUTION AUTHORIZATION FOR THE COUNTY OF WARREN TO APPLY FOR AND ACCEPT A SUBGRANT AWARD OF THE FEDERAL FISCAL YEAR 2021 OF DEPARTMENT OF HOMELAND SECURITY EMERGENCY MANAGEMENT PERFORMANCE GRANT PROGRAM FUNDING AND FOR THE COUNTY OF WARREN CHIEF FINANCIAL OFFICER TO AMEND THE BUDGET AND CERTIFY THE AVAILABLE FUNDS.
- 2. RESOLUTION RE: AUTHORIZATION TO AUCTION SURPLUS EQUIPMENT, VEHICLES, PARTS, FURNITURE, AND SUPPLIES OF THE COUNTY OF WARREN AND OTHER APPROVED AGENCIES.

- 3. RESOLUTION SUPPORTING THE FISCAL YEAR 2022 MUNICIPAL ALLIANCE STRATEGIC PLAN FOR SUBSTANCE USE PREVENTION AND EDUCATION PROGRAMS AND FOR COORDINATION EXPENSES OF MUNICIPAL ALLIANCE PROGRAMS; FUNDS AVAILABLE THROUGH THE NJ GOVERNOR'S COUNCIL ON ALCOHOL AND DRUG ABUSE FOR A TOTAL OF \$105,194.00.
- 4. RESOLUTION AUTHORIZING THE FILING OF AN APPLICATION TO NJ TRANSIT ON BEHALF OF WARREN COUNTY FOR A GRANT UNDER THE SENIOR CITIZEN AND DISABLED RESIDENT TRANSPORTATION ASSISTANCE ACT, AS AMENDED.
- 5. RESOLUTION AUTHORIZING THE FILING OF CY '22 SECTION 5311 GRANT APPLICATION TO NJ TRANSIT AND THE DEPARTMENT OF TRANSPORTATION, UNITED STATES OF AMERICA, ON BEHALF OF THE COUNTY OF WARREN FOR A GRANT UNDER THE FEDERAL TRANSIT ACT, AS AMENDED, FOR A TOTAL OF \$841,522.00 (\$431,261.00 FEDERAL FUNDS; \$205,130.50 STATE FUNDS; AND \$205,130.50 ANTICIPATED COUNTY MATCHING FUNDS); SUBJECT TO THE AVAILABILITY OF FUNDS.
- 6. RESOLUTION AUTHORIZING AND APPROVING MEMORANDUM OF UNDERSTANDING BETWEEN THE SUSSEX COUNTY SHERIFF'S OFFICE AND THE WARREN COUNTY PROSECUTOR'S OFFICE SETTING FORTH THE RIGHTS, DUTIES, AND OBLIGATIONS OF THE PARTIES FOR CONSOLIDATING GXP OPSVIEW SOFTWARE AND CRG DATA TO A SHARED SERVER TO IMPROVE INTEROPERABILITY DURING MUTUAL-AID OR MULTI-JURISDICTIONAL EVENTS.
- 7. RESOLUTION OPPOSING SENATE S-3870 AND COMPANION VERSION ASSEMBLY A-5785 UNILATERALLY PERMITS EMPLOYEES OF A PROSECUTORS' OFFICE TO RECEIVE ENHANCED RETIREMENT BENEFITS SPECIFICALLY; PROSECUTORS, FIRST ASSISTANT PROSECUTORS AND ASSISTANT PROSECUTORS.
- 8. RESOLUTION OPPOSING SENATE S-3810 AND COMPANION VERSION ASSEMBLY A-5862 ENTITLED RESPONSIBLE COLLECTIVE NEGOTIATIONS ACT WOULD UNILATERALLY DIMINISH MANAGEMENT'S ABILITY TO EFFECTIVELY MANAGE ITS WORKFORCE.

- 9. RESOLUTION APPROVING THE USAGE AND CLOSURE OF A PORTION OF COUNTY ROUTE #617 (GREEN POND ROAD & MOUNTAIN LAKE ROAD), WHITE TOWNSHIP, AND COUNTY ROUTE #679 (MOUNTAIN LAKE ROAD), LIBERTY TOWNSHIP, ON SATURDAY, JULY 17, 2021 FOR THE TRI MOUNTAIN LAKE SPRINT TRIATHLON.
- 10. RESOLUTION TO ESTABLISH AND MAINTAIN NO PASSING ZONES ALONG COUNTY ROUTE #622 (ROXBURG STATION ROAD), HARMONY TOWNSHIP.
- 11. RESOLUTION AUTHORIZING THE ACCEPTANCE OF A GRANT VOCA 63-19, WITH THE STATE OF NEW JERSEY FEDERAL GRANT PROGRAM ADMINISTERED BY THE OFFICE OF THE ATTORNEY GENERAL DEPARTMENT OF LAW AND PUBLIC SAFETY.
- 12. RESOLUTION APPROVING THE ENCROACHMENT EASEMENT FOR LOT 14, BLOCK 801, COUNTY ROUTE #519, FRELINGHUYSEN TOWNSHIP.
- 13. RESOLUTION TRANSFERRING JURISDICTION AND OWNERSHIP OF A PORTION OF COUNTY ROUTE 624 (WALL STREET, BELVIDERE AVENUE) FROM NEW JERSEY STATE HIGHWAY ROUTE 31 TO COUNTY ROUTE 631 (WASHINGTON AVENUE) AND A PORTION OF COUNTY ROUTE 631 (WASHINGTON AVENUE), FROM NEW JERSEY STATE HIGHWAY ROUTE 31 TO COUNTY ROUTE 624 (WALL STREET/BELVIDERE AVENUE), OXFORD TOWNSHIP, WARREN COUNTY, NEW JERSEY.

F. RESOLUTIONS APPROVING SPECIFICATIONS

1. RESOLUTION RE: APPROVAL OF SPECIFICATIONS WC2136C AND AUTHORIZATION TO ADVERTISE FOR COMPETIVE CONTRACTS FOR 2022 HUMAN SERVICES & AGING AND DISABILITY PROGRAMS.

G. RESOLUTIONS REJECTING BIDS

H. RESOLUTIONS RECEIVING BIDS AND AWARDING CONTRACTS

- 1. RESOLUTION AWARDING CONTRACT FOR THE 2021 2022 MAINTENANCE, REPAIR AND CONSTRUCTION MATERIALS FOR THE DEPARTMENT OF PUBLIC WORKS, CONTRACT #WC2115.
- 2. RESOLUTION RE: AWARD OF CONTRACT TO ENGINEERING AND LAND PLANNING ASSOCIATES, OF HIGH BRIDGE, NEW JERSEY FOR SURVEYING SERVICES ON THE RALPH & DIANNA ANEMA FARM, WASHINGTON TOWNSHIP, BLOCK 66, LOT 1, PROPOSED FOR ACQUISITION AS LISTED 128 ACRES, IN THE TOTAL CONTRACT AMOUNT OF \$12,000.00.
- 3. RESOLUTION RE: EXTENSION OF CONTRACT WC1949 DENTAL SERVICES AT THE WARREN COUNTY CORRECTIONAL CENTER TO DENTRUST DENTAL, P.A., FOR THE PERIOD OF SEPTEMBER 1, 2021 THROUGH AUGUST 31, 2022 FOR THE THIRD YEAR OF A THREE YEAR CONTRACT AS PROVIDED BY THE LOCAL PUBLIC CONTRACT LAW 40A:11-15(29) IN THE CONTRACT AMOUNT OF \$2,691.00 PER MONTH, TOTAL CONTRACT AMOUNT \$32,292.00.
- 4. RESOLUTION RE: EXTENSION OF CONTRACT WC1737 FOR INMATE COMMISSARY SERVICES FOR THE WARREN COUNTY CORRECTIONAL CENTER TO ARAMARK CORRECTIONAL SERVICES, INC., FOR THE PERIOD OF SEPTEMBER 1, 2021 THROUGH AUGUST 31, 2022 FOR THE FIFTH YEAR OF A FIVE YEAR CONTRACT AS PROVIDED BY THE LOCAL PUBLIC CONTRACT LAW 40A:11-15(10), AT A COMMISSION RATE OF 40%.
- 5. RESOLUTION RE: AUTHORIZATION TO ISSUE A PURCHASE ORDER TO DENVILLE LINE PAINTING, INC., FOR LINE STRIPING ON VARIOUS COUNTY ROADS UNDER THE MORRIS COUNTY COOP CONTRACT #36, TRAFFIC STRIPING ON ROADWAYS FOR THE WARREN COUNTY ENGINEERING DEPARTMENT IN THE ESTIMATED CONTRACT AMOUNT OF \$355,488.12.
- 6. RESOLUTION RE: AWARD OF CONTRACT WC2101 FOR THE WARREN COUNTY COURTHOUSE, COURTROOM 1 RENOVATIONS TO EPIC MANAGEMENT, INC., PISCATAWAY, NEW JERSEY IN THE TOTAL CONTRACT AMOUNT OF \$687,000.00.

I. RESIGNATIONS/APPOINTMENTS

- 1. RECOMMENDATION TO ACCEPT RESIGNATION OF KATHI HOWELL FROM THE WARREN COUNTY SPECIAL SERVICES SCHOOL DISTRICT BOARD OF EDUCATION.
- 2. RESOLUTION APPOINTING AND REAPPOINTING MEMBERS TO THE WARREN COUNTY SPECIAL SERVICES SCHOOL DISTRICT BOARD OF EDUCATION.

APPOINT

JOSEPH E. FLYNN – TERM TO EXPIRE 06/30/23

REAPPOINT

JOE DELESKY – TERM TO EXPIRE 06/30/24

KIM REITMEYER – TERM TO EXPIRE 06/30/24

3. RESOLUTION APPOINTING A MEMBER TO THE WARREN COUNTY MORRIS CANAL COMMITTEE.
TIM ROTH – NO TERM LIMIT

J. PERSONNEL RESOLUTIONS

- 1. RESOLUTION CREATING A FULL-TIME POSITION OF SENIOR INVESTIGATOR COUNTY WELFARE AGENCY, CLASSIFIED, AND ABOLISHING A FULL-TIME POSITION OF INVESTIGATOR COUNTY WELFARE AGENCY, CLASSIFIED, WITHIN THE WARREN COUNTY DEPARTMENT OF HUMAN SERVICES, DIVISION OF TEMPORARY ASSISTANCE AND SOCIAL SERVICES.
- 2. RESOLUTION APPOINTING LAURA RICHTER AS WARREN COUNTY ASSOCIATE DIRECTOR OF HUMAN SERVICES AND WARREN COUNTY MENTAL HEALTH ADMINISTRATOR/SUBSTANCE ABUSE COORDINATOR, UNCLASSIFIED, WITHIN THE DEPARTMENT OF HUMAN SERVICES.
- 3. RESOLUTION CREATING A FULL-TIME POSITION OF KEYBOARDING CLERK 1, CLASSIFIED, AND ABOLISHING A FULL-TIME POSITION OF KEYBOARDING CLERK 2, CLASSIFIED, WITHIN THE WARREN COUNTY CLERK'S OFFICE.

- 4. RESOLUTION CHANGING THE HOURS FOR THE FULL-TIME POSITION OF SENIOR MAINTENANCE REPAIRER, LOW PRESSURE LICENSE, CLASSIFIED, WITHIN THE WARREN COUNTY DEPARTMENT OF PUBLIC WORKS, DIVISION OF BUILDINGS AND GROUNDS.
- 5. RESOLUTION CREATING A FULL-TIME POSITION OF CLERK 1, CLASSIFIED, WITHIN THE WARREN COUNTY DEPARTMENT OF HUMAN SERVICES, DIVISION OF AGING & DISABILITY SERVICES.
- 6. RESOLUTION AUTHORIZING THE DIRECTOR OF THE BOARD TO EXECUTE AN AGREEMENT BETWEEN THE BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF WARREN, THE WARREN COUNTY PROSECUTOR, AND WARREN COUNTY'S COMMUNICATIONS WORKERS OF AMERICA, AFL-CIO, LOCAL 1032 FOR THE PERIOD OF JANUARY 1, 2020 THROUGH DECEMBER 31, 2022.
- 7. RESOLUTION AUTHORIZING THE DIRECTOR OF THE BOARD TO EXECUTE AN AGREEMENT BETWEEN THE BOARD OF COUNTY COMMISSIONERS OF THE COUNTY OF WARREN AND THE FOP LODGE 171, COUNTY CORRECTIONAL POLICE OFFICERS FOR THE PERIOD OF JANUARY 1, 2021 THROUGH DECEMBER 31, 2023.

K. REPORTS AND COMMENTS

COUNTY COUNSEL

COUNTY ENGINEER

COUNTY PLANNER

COUNTY CFO

COUNTY ADMINISTRATOR

- 1. REVIEW POSITION VACANCY REPORT FOR APPROVAL
- 2. COVID-19 UPDATE

COUNTY LAND PRESERVATION DIRECTOR

L. COMMISSIONER COMMENTS
LORI CIESLA:
JASON SARNOSKI:
JIM KERN, III:
M. CLOSING PUBLIC COMMENTS
N. PRESS COMMENTS & QUESTIONS
O. EXECUTIVE SESSION
1. A RESOLUTION AUTHORIZING EXECUTIVE SESSION OF THE WARREN COUNTY BOARD OF COUNTY COMMISSIONERS PROVIDING FOR A MEETING NOT OPEN TO THE PUBLIC IN ACCORDANCE WITH THE PROVISIONS OF THE NEW JERSEY OPEN PUBLIC MEETINGS ACT, N.J.S.A. 10:4-12.
P. ADJOURNMENT
DEMINIDEDS
REMINDERS

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was adopted by the
Board of County Commission	ers of the County of Wa	rren at a meeting held July 14, 2021.

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE ADDITIONAL AMOUNT OF \$88,997.98 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF ENVIRONMENTAL PROTECTION, CLEAN COMMUNITIES PROGRAM

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$88,997.98, which item is now available from the State of New Jersey, Department of Environmental Protection, Clean Communities Program.

BE IT FURTHER RESOLVED that a like sum of \$88,997.98 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Environmental Protection, Clean Communities Program (administered by the Correctional Center)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Environmental Protection

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was adopted by the Board of
County Commissioners of the	e County of Warren at a m	eeting held July 14, 2021.

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$57,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HEALTH, SPECIAL CHILD HEALTH SERVICES, CASE MANAGEMENT

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$57,000.00, which item is now available from the State of New Jersey, Department of Health, Special Child Health Services, Case Management

BE IT FURTHER RESOLVED that the County's Match of \$57,068.00 is included in the 2020 County Budget – County Health Services Interlocal Agreement (NJS40:8A-1) S&W Sheet 13-H and Group Insurance Plan for Employees Sheet 13-C

BE IT FURTHER RESOLVED that a like sum of \$57,000.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Health, Special Child Health Services, Case Management (Administered by Health Dept.)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Health.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion 1	by , seconde	ed by , the foll	lowing resolution wa	s adopted by the Board
of County Commis	sioners of the County	of Warren at a meetin	g held July 14, 2021	•

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$10,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF STATE, DIVISION OF ELECTIONS, FOR THE WARREN COUNTY BOARD OF ELECTIONS 2018 HAVA PHYSICAL SECURITY GRANT

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$ 10,000.00, which item is now available from the State of New Jersey, Department of State, Division of Elections, For the Warren County Board of Elections 2018 HAVA Physical Security Grant

BE IT FURTHER RESOLVED that a like sum of \$10,000.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of State, Division of Elections, For the Warren County Board of Elections 2018 HAVA Physical Security Grant (Administered by the Board of Elections)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of State, Division of Elections

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	, Clerk
Alex J. Lazorisak	

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was	adopted by the Board of
County Commissioners of	the County of Warren	n at a meeting held July 14, 2021.	

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$14,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF LAW & PUBLIC SAFETY VICTIM SERVICES PROJECT FY18 STOP VAWA

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$14,000.00, which item is now available from the State of New Jersey, Department of Law & Public Safety, Victim Services Project FY18 STOP VAWA

BE IT FURTHER RESOLVED that the County's Match of \$7,850.00 is included in the 2021 County Budget Sheet 13E - Prosecutor's Salary & Wages

BE IT FURTHER RESOLVED that a like sum of \$14,000.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Law & Public Safety, Victim Services Project FY18 STOP VAWA (Administered by the Prosecutor's Office)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Law & Public Safety

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	,	Clerk
Alex J. Lazorisak		

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was adopted by the
Board of County Commissione	ers of the County of W	arren at a meeting held July 14, 2021.

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$3,791.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF LAW & PUBLIC SAFETY VICTIM SERVICES PROJECT FY19 STOP VAWA

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$3,791.00, which item is now available from the State of New Jersey, Department of Law & Public Safety, Victim Services Project FY19 STOP VAWA

BE IT FURTHER RESOLVED that the County's Match of \$7,850.00 is included in the 2021 County Budget Sheet 13E - Prosecutor's Salary & Wages

BE IT FURTHER RESOLVED that a like sum of \$3,791.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Law & Public Safety, Victim Services Project FY19 STOP VAWA (Administered by the Prosecutor's Office)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Law & Public Safety.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

I hereby certify the a	above to be a true	copy of a res	solution ad	dopted by the	Board of	County
Commissioners of the County	of Warren on the d	late above mer	ntioned.			

	, Clerl
Alex I Lazoricak	

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was adopted by the
Board of County Commissione	ers of the County of W	arren at a meeting held July 14, 2021.

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE ADDITIONAL AMOUNT OF \$150,000.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HEALTH, FOR COVID-19 TESTING AND REIMBURSEMENT FOR COVID-19 VACCINATION SUPPLEMENTAL FUNDING

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$150,000.00, which item is now available from the State of New Jersey, For Covid-19 Testing and Reimbursement for Covid-19 Vaccination Supplemental Funding

BE IT FURTHER RESOLVED that a like sum of \$150,000.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Health, For Covid-19 Testing and Reimbursement for Covid-19 Vaccination Supplemental Funding (Administered by Health Dept.)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Health.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	, Clerk
Alex J. Lazorisak	

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was adopted by the Board
of County Commissioners	of the County of Warre	en at a meeting held July 14, 2021.

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$9,220.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HEALTH & SENIOR SERVICES, RIGHT TO KNOW PROGRAM

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$9,220.00, which item is now available from the State of New Jersey, Department of Health & Senior services, Right to Know Program

BE IT FURTHER RESOLVED that a like sum of \$9,220.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Health & Senior Services, Right to Know Program (administered by Environmental Health)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Health & Senior Services.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	, Clerk
Alex J. Lazorisak	

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was adopted by the Board
of County Commissioners	of the County of Warre	en at a meeting held July 14, 2021.

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$36,675.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF HUMAN SERVICES, DIVISION OF MENTAL HEALTH & ADDICTION SERVICES, OPIOID INNOVATION GRANT

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$36,675.00, which item is now available from the State of New Jersey, Department of Human Services, Division of Mental Health & Addiction Services, Opioid Innovation Grant

BE IT FURTHER RESOLVED that a like sum of \$36,675.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Human Services, Division of Mental Health & Addiction Services, Opioid Innovation Grant (administered by the Human Services Dept.)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Human Services

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	, Clerk
Alex J. Lazorisak	

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION XXX-21

On motion by	, seconded by	, the following resolution was adopted by the Board
of County Commissioners	of the County of Warren	n at a meeting held July 14, 2021.

INSERTION INTO THE 2021 BUDGET OF THE COUNTY OF WARREN IN THE AMOUNT OF \$91,405.00 FROM THE STATE OF NEW JERSEY, DEPARTMENT OF CHILDREN & FAMILIES, PLANNING SERVICES GRANT- 21BLWC

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 available by Law and the amount thereof was not determined at the adoption of the Budget; and

WHEREAS, said Director may also approve the insertion of any item of appropriation for equal amount.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren request the Director of the Division of Local Government Services to approve the insertion of an item of revenue in the year 2021 in the sum of \$91,405.00, which item is now available from the State of New Jersey, Department of Children & Families, Planning Services Grant – 21BLWC

BE IT FURTHER RESOLVED that a like sum of \$91,405.00 be and the same is hereby appropriated under caption:

"UNDER STATE AND FEDERAL PROGRAMS OFF-SET BY REVENUES"

State of New Jersey, Department of Children & Families, Planning Services Grant – 21BLWC (administered by the Human Services Dept.)

BE IT FURTHER RESOLVED that the above is the result of the approval by the State of New Jersey, Department of Children & Families

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	_, Clerk
Alex I Lazorisak	_

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION

On motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.

RESOLUTION APPROVING THE AUDIT REPORT OF THE COUNTY OF WARREN FOR THE YEAR 2020

- **WHEREAS,** N.J.S.A. 40A:5-4 requires the governing body of every local unit to have made an annual audit of its books, accounts and financial transactions; and
- **WHEREAS,** the Annual Report of Audit for the year 2020 has been filed by a Registered Municipal Accountant with the Clerk of the Board of County Commissioners as per the requirements of N.J.S.A.40 A:5-6, and a copy has been received by each member of the governing body; and
- WHEREAS, R.S. 52:27BB-34 authorizes the Local Finance Board of the State of New Jersey to prescribe reports pertaining to the local fiscal affairs; and
- WHEREAS, the Local Finance Board has promulgated N.J.A.C. 5:30-6.5, a regulation requiring that the governing body of each local unit shall by resolution certify to the Local Finance Board of the State of New Jersey that all members of the governing body have reviewed, as a minimum, the sections of the annual audit entitled; Comments and Recommendations; and
- **WHEREAS**, the members of the governing body have personally reviewed as a minimum the Annual Report of Audit, and specifically the sections of the Annual Audit entitled: Comments and Recommendations, as evidenced by the group affidavit form of the governing body attached hereto; and
- **WHEREAS**, such resolution of certification shall be adopted by the Governing Body no later than forty-five days after the receipt of the annual audit, pursuant to N.J.A.C. 5:30-6.5; and
- WHEREAS, all members of the governing body have received and have familiarized themselves with, at least, the minimum requirements of the Local Finance Board of the State of New Jersey as stated aforesaid and have subscribed to the affidavit, as provided by the Local Finance Board; and
- **WHEREAS**, failure to comply with the regulations of the Local Finance Board of the State of New Jersey may subject the members of the local governing body to the penalty provisions of <u>R.S.</u> 52:27BB-52 to wit:

R.S. 52:27BB-52 - "A local officer or member of a local governing body who, after a date fixed for compliance, fails or refuses to obey an order of the Director (Director of Local Government Services), under the provisions of this Article, shall be guilty of a misdemeanor and, upon conviction may be fined not more than one thousand dollars (\$1,000.00) or imprisoned for not more than one year, or both, in addition shall forfeit his office."

NOW, THEREFORE, BE IT RESOLVED that the Board of County Commissioners of the County of Warren hereby states that it has complied with <u>N.J.A.C.</u> 5:30-6.5 and does hereby submit a certified copy of this resolution and the required affidavits to said Board to show evidence of said compliance.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

I hereby certify the above to be a true copy of a resolution adopted by the Board of County Commissioners of the County of Warren on the date above mentioned.

____, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On a motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.

RESOLUTION AUTHORIZATION FOR THE COUNTY OF WARREN TO APPLY FOR AND ACCEPT A SUBGRANT AWARD OF THE FEDERAL FISCAL YEAR 2021 OF DEPARTMENT OF HOMELAND SECURITY EMERGENCY MANAGEMENT PERFORMANCE GRANT PROGRAM FUNDING AND FOR THE COUNTY OF WARREN CHIEF FINANCIAL OFFICER TO AMEND THE BUDGET AND CERTIFY THE AVAILABLE FUNDS

WHEREAS, the County of Warren, Office of Emergency Management has been awarded State Homeland Security FFY2020 Emergency Management Performance Grant Program (EMPG), Emergency Management Agency Assistance (EMAA), Subgrant CFDA #97.042, Award #FY21-EMPG-EMAA-2100 from the New Jersey State Police Office of Emergency Management. The Subgrant, consisting of a total amount of up to \$110,000.00, including \$55,000.00 Federal Award and \$55,000.00 Local Matching Funds, is for the purpose of enhancing the County of Warren's ability to prevent, protect against, respond to and recover from acts of terrorism, natural disasters and other catastrophic events and emergencies; and

WHEREAS, the Subgrant Award incorporates all conditions and representations contained or made in application and notice of award; and

WHEREAS, the County of Warren Office of Emergency Management, designated by the New Jersey State Police, Office of Emergency Management, has submitted an application for Subgrant Award that has been required by the said New Jersey State Police Office of Emergency Management; and

WHEREAS, the Application for the Subgrant Award calls for a match in the amount of \$55,000.00 which the County of Warren Office of Emergency Management adequately satisfies through the County of Warren approved budget for the Office of Emergency Management salaries, wages and fringe benefits.

NOW, THEREFORE, BE IT RESOLVED that the County of Warren accepts the award of the FFY21 Homeland Security Emergency Management Performance Grant Program Subgrant in the amount of \$55,000.00 Federal funds from the New Jersey State Police, Office of Emergency Management; and

BE IT FURTHER RESOLVED that the Director of the Division of Local Government Services is requested to approve the insertion of an item of revenue in the budget from July 01, 2021 to June 30, 2022 in the sum of \$55,000.00, which is now available from the New Jersey State Police, Office of Emergency Management in the like amount of \$55,000.00 from the aforementioned grant; and

BE IT FURTHER RESOLVED that the like sum of \$55,000.00 is hereby appropriated under the caption FFY21 Homeland Security Emergency Performance grant; and

BE IT FURTHER RESOLVED that the County of Warren Chief Financial Officer and the County of Warren Director of Emergency Management are authorized to sign the appropriate Subgrant Award documents; and

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.
RESOLUTION RE: AUTHORIZATION TO AUCTION SURPLUS EQUIPMENT, VEHICLES, PARTS, FURNITURE, AND SUPPLIES OF THE COUNTY OF WARREN AND OTHER APPROVED AGENCIES
WHEREAS , the County of Warren is presently storing various items no longer needed for public use by the County departments and agencies;
BE IT RESOLVED, by the County of Warren pursuant to the provisions of N.J.S.A. 40A:11-36, that the said equipment, vehicles and supplies be and the same are hereby ordered to be disposed of by Public Auction, to be held Saturday, September 11, 2021 beginning at 10:00 A.M. prevailing time at the Warren County Road Department facility, Route 519, White Township, New Jersey.
BE IT FURTHER RESOLVED, that Notice of said sale be published in newspapers at least seven (7) days prior to sale;
BE IT FURTHER RESOLVED, that all items shall be sold to the highest bidder, and the terms of the sale shall be sold as is and where is, without warranty or guarantee of any kind, upon payment of the full amount, subject to all lawfully advertised terms and restriction;
NOW THEREFORE BE IT RESOLVED, that the Director of Purchasing is hereby authorized and directed to perform all acts and to execute, on behalf of this body, all documents required by Statute or this Resolution to effectuate said sale.
ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern
I hereby certify the above to be a true copy of a resolution adopted by the Board of County Commissioners of the County of Warren on the Date above mentioned.
, Clerk

Wayne Dumont, Jr. Administration Building 165 County Road 519 South Belvidere, NJ 07823

RESOLUTION

On motion by by the Board of County Commis	, seconded by sioners of the County of W	, the following resolution was adopted arren at a meeting held July 14, 2021.
STRATEGIC PLAN FOR S AND FOR COORDINA FUNDS AVAIL	UBSTANCE USE PREV TION EXPENSES OF M ABLE THROUGH THE	YEAR 2022 MUNICIPAL ALLIANCE ENTION AND EDUCATION PROGRAMS IUNICIPAL ALLIANCE PROGRAMS; NJ GOVERNOR'S COUNCIL FOR A TOTAL OF \$105,194.00
	for substance abuse preven	lism and Drug abuse has made available to Warren ntion and education programs provided by local ipal alliance programs; and
prepared the FY' 2022 Municipa	l Alliance Strategic Plan fo	Human Services, Division of Administration, has or use of these funds, which has been approved by use (LACADA) and the County Alliance Steering
approves the FY' 2022 Municipa Governor's Council on Alcoholis	al Alliance Strategic Plan form and Drug Abuse for pre-	Warren County Board of County Commissioners or anticipated funding of \$105,194.00 from the NJ vention and educational substance abuse programs a expenses of municipal alliance programs.
ROLL CALL: Ms. Ciesla, Mr.	Sarnoski, Mr. Kern	
I hereby certify the abo Commissioners of the County of	* *	a resolution adopted by the Board of County mentioned.
		, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On motion by	, seconded by	,
the following resolution adopted b	by the Board of County Commissioners of the County	ty of Warren at a
meeting held July 14, 2021.		

RESOLUTION AUTHORIZING THE FILING OF AN APPLICATION TO NJ TRANSIT ON BEHALF OF WARREN COUNTY FOR A GRANT UNDER THE SENIOR CITIZEN AND DISABLED RESIDENT TRANSPORTATION ASSISTANCE ACT, AS AMENDED

WHEREAS, in 1984 the Governor of New Jersey signed into law legislation creating the "Senior Citizen and Disabled Resident Transportation Assistance Act"; and,

WHEREAS, under this law Casino Tax Revenues may be utilized for the provision of elderly (60+) and disabled transportation; and,

WHEREAS, Warren County must submit an application to NJ Transit Corporation to obtain funding in the amount of \$414,649.00 for the period covering January 1, 2022 to December 31, 2022.

NOW, THEREFORE BE IT RESOLVED by the Board of County Commissioners of the County of Warren that the Warren County Department of Human Services, Division of Administration shall forward one (1) original application together with one (1) certified copy of this resolution to:

NJ TRANSIT Local Programs & Minibus Support One Penn Plaza East, 4th Floor Newark, NJ 07105-2246; and,

NOW, THEREFORE BE IT FURTHER RESOLVED by the Board of County Commissioners of the County of Warren that the Commissioner Director is hereby authorized to execute the necessary contractual agreements on behalf of the County of Warren.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

I hereby certify the above to be a true copy	of a resolution	adopted by the	ne Board of	County
Commissioners of the County of Warren on the date a	bove mentioned.			

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On motion by , seconded by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14,2021.

RESOLUTION AUTHORIZING THE FILING OF CY '22 SECTION 5311 GRANT APPLICATION TO NJ TRANSIT AND THE DEPARTMENT OF TRANSPORTATION, UNITED STATES OF AMERICA, ON BEHALF OF THE COUNTY OF WARREN FOR A GRANT UNDER THE FEDERAL TRANSIT ACT, AS AMENDED, FOR A TOTAL OF \$841,522.00 (\$431,261.00 FEDERAL FUNDS; \$205,130.50 STATE FUNDS; AND \$205,130.50 ANTICIPATED COUNTY MATCHING FUNDS); SUBJECT TO THE AVAILABILITY OF FUNDS

WHEREAS, the Secretary of Transportation is authorized to make grants for a general public transportation program of projects in other than urbanized areas under Section 5311 of the Federal Transit Act, as amended; and

WHEREAS, the grant for financial assistance will impose certain obligations upon the Warren County Board of County Commissioners, including the provision of the local share of the project costs in the program; and

WHEREAS, it is required by the U.S. Department of Transportation in accordance with the provisions of Title VI of the Civil Rights Act of 1965, that in connection with the filing of an application for assistance under the Federal Transit Act, as amended, the Warren County Board of County Commissioners gives an assurance that it will comply with Title VI and EEO requirements of the Civil Rights Act of 1964 and U.S. Department of Transportation requirements; and

WHEREAS, the Warren County Board of County Commissioners is required to adhere to the requirements as specified in the U.S. Department of Transportation's Minority Business Enterprise (MBE) regulation set forth in 49 C.F.R. Part 23, Subpart D.

NOW, THEREFORE, BE IT RESOLVED BY the Board of County Commissioners of the County of Warren that the Commissioner Director is authorized to:

- 1. Execute and file an application on behalf of the Board of County Commissioners of the County of Warren with NJ TRANSIT who as the Designated Recipient will apply to the U.S. Department of Transportation requesting aid in the financing of administration, capital and/or operating assistance projects pursuant to Section 5311 of the Federal Transit Act, as amended.
- 2. Execute and file with such applications and assurance or any other document required by the U.S. Department of Transportation effectuating the purposes of Title VI and EEO requirements of the Civil Rights Act of 1964.
- 3. Set forth and execute affirmative minority business policies pursuant to 47 C.F.R. Part 23, Subpart D.

4.	Furnish such additional information as the U.S. Department of Transportation may require in connection with the application.
5.	Execute grant agreements on behalf of Board of County Commissioners of the County of Warren for
6.	aid in the financing of the administration, capital and/or operating assistance. That the Board of County Commissioners of the County of Warren hereby authorizes the amount of county matching funds totaling \$205,130.50 in the 2022 county budget, be obligated as the local share required under the provisions of the grant application.
ROL	LL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern
Com	I hereby certify the above to be a true copy of a resolution adopted by the Board of County amissioners of the County of Warren on the date above mentioned.
	, Clerk Alex J. Lazorisak
[E5]	

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On a motion by	, seconded by	, the following resolution was adopted by the
Board of County Commission	oners of the County of V	Warren at a meeting held July 14, 2021.

AUTHORIZING AND APPROVING MEMORANDUM OF UNDERSTANDING BETWEEN THE SUSSEX COUNTY SHERIFF'S OFFICE AND THE WARREN COUNTY PROSECUTOR'S OFFICE SETTING FORTH THE RIGHTS, DUTIES, AND OBLIGATIONS OF THE PARTIES FOR CONSOLIDATING GXP OPSVIEW SOFTWARE AND CRG DATA TO A SHARED SERVER TO IMPROVE INTEROPERABILITY DURING MUTUAL-AID OR MULTI-JURISDICTIONAL EVENTS

WHEREAS, the Sussex County Sheriff's Office ("SCSO") and the Warren County Prosecutor's Office ("WCPO") previously entered into separate contracts with BAE Systems, Inc. and its authorized reseller, Critical Response Group, Inc. for advanced geospatial mapping software ("GXP OpsView"), Collaborative Response Graphics ("CRG"), content management, data storage, technical support, and training to improve capability and allow law enforcement, first responders, and emergency personnel to respond more efficiently and effectively in the event of an emergency; and

WHEREAS, GXP OpsView and CRG are used specifically for security operations, crises response, and advance planning for emergency situations; and provide situational awareness and operational visibility through strategic planning tools, simplified communications, and a common operating procedure; and

WHEREAS, under their respective contracts, SCSO and WCPO utilize separate servers for GXP OpsView and CRG usage and data storage; and

WHEREAS, the Parties recognize that consolidating software and data onto one (1) shared server will create long-term cost savings for both parties and their respective counties, and will improve the inter-operability of both counties during mutual aid response and multi-jurisdictional events; and

WHEREAS, BAE Systems, Inc. and Critical Response Group, Inc. have the technical capabilities, and have agreed to effectuate the proposed consolidation for the mutual benefit of the Parties; and

WHEREAS, the Parties desire to enter into a Memorandum of Understanding ("MOU"), in the form attached hereto, setting forth the rights, duties, and obligations of the Parties with respect to the aforesaid consolidation, and the use and access of confidential information; and

WHEREAS, in furtherance of the foregoing, the SCSO and WCPO recommend that the Warren County Board of County Commissioners authorize and approve the MOU.

NOW, THEREFORE, BE IT RESOLVED that the Warren County Board of County Commissioners hereby authorizes and approves the Memorandum of Understanding between the Sussex County Sheriff's Office and the Warren County Prosecutor's Office setting forth the rights, duties, and obligations of the parties for consolidating GXP OpsView software and CRG data to a shared server to improve interoperability during mutual-aid or multi-jurisdictional events; and

BE IT FURTHER RESOLVED that the Warren County Prosecutor's Office is hereby authous to execute the aforesaid Memorandum of Understanding, as presented, and take whatever further are required to effectuate the terms and conditions set forth therein.	
ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern	
ROLL CALL. 1915. Cicsia, 1911. Sariioski, 1911. Refii	
I hereby certify the above to be a true copy of a resolution adopted by the Board of C Commissioners of the County of Warren on the date above mentioned.	ounty
Alex J. Lazorisak	lerk
[E6]	

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On a motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.

RESOLUTION OPPOSING SENATE S-3870 AND COMPANION VERSION ASSEMBLY A-5785 UNILATERALLY PERMITS EMPLOYEES OF A PROSECUTORS' OFFICE TO RECEIVE ENHANCED RETIREMENT BENEFITS SPECIFICALLY: PROSECUTORS, FIRST ASSITANT PROSECUTORS AND ASSISTANT PROSECUTORS

WHEREAS, the "Prosecutors Part" of the Public Employees Retirement System (PERS) has been closed to new member since May of 2010; and

WHEREAS, this legislation would allow current member of prosecutors' office: prosecutors, first assistant prosecutors and assistant prosecutors to receive new enhanced benefits without consideration for negotiating new terms of employment with management; and

WHEREAS, these bills will allow prosecutors, first assistant prosecutors and assistant prosecutors the ability to retire at age 55 with 20 years of service credit and receive 50% of their final compensation based upon the last 12 months of employment; and

WHEREAS, SENATE NO. S-3870 and ASSEMBLY NO. A-5785 does not take into consideration the expenses of property taxpayers; and

WHEREAS, government entities have been assessed double digit pension payment increases for 2021; and

WHEREAS, the long-term ramification of this legislation would impact the funding of a struggling pension system.

NOW, THEREFORE, BE IT RESOLVED by the Board of County Commissioners of the County of Warren and State of New Jersey as follows:

- 1. That this Board opposes this legislation and any similar legislation and urges the State Legislature to reject these bills.
- 2. That a copy of this resolution be sent to our local state representatives, to the New Jersey Association of Counties, Board of County Commissioners of all of the Counties of the State of New Jersey, and to the Honorable Governor of the State of New Jersey Phil Murphy.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	, Cler
Alex J. Lazorisak	

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On a motion by	, seconded by	, the following resolution was adopted by the Board of
County Commissioners of the	County of Warren at a	meeting held July 14, 2021.

RESOLUTION OPPOSING SENATE S-3810 AND COMPANION VERSION ASSEMBLY A-5862 ENTITLED RESPONSIBLE COLLECTIVE NEGOTIATIONS ACT WOULD UNILATERALLY DIMINISH MANAGEMENT'S ABILITY TO EFFECTIVELY MANAGE ITS WORKFORCE

WHEREAS, this legislation would negatively affect the negotiation process and diminish management's rights by:

- Create a binding arbitration process in a manner that is not entirely clear and of which would lead to costly litigation.
- Abolish the last best offer as critical management tool.
- Provide broad privileged communications protection, with no exceptions, for labor but no such protection for management.
- Provide a disincentive for labor to negotiate what controls remain in place when an existing contract expires and the parties have failed to reach an agreement on a successor contract.
- Create a tremendous administrative burden by requiring management to share detailed information on non-union members with unions.
- Expand the date certain when employees may opt-out under the "Workplace Democracy Enhancement Act".
- Redirect the burden of proof to management in grievance procedures subject to binding arbitration even where labor is the moving party.
- Ignore these multilayered and unparalleled protections already afforded public sector workers in the State of New Jersey by the Civil Service Commission (CSC), the Public Employment Relations Commission (PERC), the "Workplace Democracy Enhancement Act," the collective bargaining process, and more.

NOW, THEREFORE, BE IT RESOLVED by the Board of County Commissioners of the County of Warren and State of New Jersey as follows:

- 1. That this Board opposes the Responsible Collective Negotiations Act and any similar legislation and urges the State Legislature to reject these bills.
- 2. That a copy of this resolution be sent to our local state representatives, to the New Jersey Association of Counties, Board of County Commissioners of all of the Counties of the State of New Jersey, and to the Honorable Governor of the State of New Jersey Phil Murphy.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

, Clerk	

Wayne Dumont, Jr. Administration Building 165 County Route #519 South Belvidere, NJ 07823

RESOLUTION

On a mot	cion by	, seconded by	, the following resolut	ion was adopted by the
Board of County	Commissione	rs of the County	of Warren at a meeting held July	y 14, 2021.

RESOLUTION APPROVING THE USAGE AND CLOSURE OF A PORTION OF COUNTY ROUTE #617 (GREEN POND ROAD & MOUNTAIN LAKE ROAD), WHITE TOWNSHIP, AND COUNTY ROUTE #679 (MOUNTAIN LAKE ROAD), LIBERTY TOWNSHIP, ON SATURDAY, JULY 17, 2021 FOR THE TRI MOUNTAIN LAKE SPRINT TRIATHLON

WHEREAS, the Arc of Warren County & DASH Multisport, LLC has requested permission to use and close a portion of County Route #617 (Mountain Lake Road) from Lakeside Drive West to Green Pond Road, White Township, and County Route #679 (Mountain Lake Road) from Lakeside Drive North to Rader Road, Liberty Township on Saturday, July 17, 2021, from 7:00 A.M. to 12:00 NOON for a triathlon.

NOW, THEREFORE, BE IT RESOLVED that the Board of County Commissioners of the County of Warren does hereby approve the usage and closing of the noted portion of County Route #617 in White Township and County Route #679 in Liberty Township for the above mentioned event with the following conditions:

- 1. Approval of the event by White Township and Liberty Township.
- 2. All barricades, detours and traffic control signs shall conform to the Manual on Uniform Traffic Control Devices.
- 3. Police supervision of any necessary traffic control of the roads and handling of safety shall be provided as necessary.

BE IT FURTHER RESOLVED that a copy of the resolution be forwarded to White Township and Liberty Township.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

I hereby certify the above to be a true copy of	of a resolution	adopted by	the Board	of County
Commissioners of the County of Warren on the date abo	ove mentioned.			

______, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route #519 South Belvidere, NJ 07823

RESOLUTION

On motion by	, seconded by	the following resolution was adopted by the
Board of County Commission	oners of the County of Wa	arren at a meeting held July 14, 2021.

RESOLUTION TO ESTABLISH AND MAINTAIN NO PASSING ZONES ALONG COUNTY ROUTE #622 (ROXBURG STATION ROAD), HARMONY TOWNSHIP

(1101120110001110112), 11112111011111101111110111111111111111
BE IT RESOLVED that No Passing Zones be established and maintained along County Route #622 (Roxburg Station Road), Harmony Township, in accordance with the plan entitled "Striping Pavement Marking and No Passing Zone Plan – County Route #622", bearing the latest revision date of June 23, 2021.
ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern
I hereby certify the above to be a true copy of a resolution adopted by the Board of County Commissioners of the County of Warren on the date above mentioned.
, Clerk Alex J. Lazorisak

n:\03 general office\resolutions\npz\622-roxburg station road.doc

[E10]

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On a motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.

RESOLUTION AUTHORIZING THE ACCEPTANCE OF A GRANT VOCA 63-19, WITH THE STATE OF NEW JERSEY FEDERAL GRANT PROGRAM ADMINISTERED BY THE OFFICE OF THE ATTORNEY GENERAL DEPARTMENT OF LAW AND PUBLIC SAFETY

WHEREAS, Warren County is authorized to accept the Subaward of \$289,446. With a match of \$165,329. For an approximate project total cost of \$454,775 for a project under the State of New Jersey Victims of Crime Act Grant Program, VOCA-63-19; Grant Period 7/1/21 to 6/30/22; and

WHEREAS, the Warren County Board of County Commissioners has reviewed the accompanying application and has approved said request; and

WHEREAS, the project is a joint effort between the Office of the Attorney General Department of Law and Public Safety and the Warren County Prosecutor's Office for the purpose described in the application;

NOW, THEREFORE, BE IT RESOLVED by the Warren County Board of County Commissioners that:

- 1) As a matter of public policy the Warren County Prosecutor's Office wishes to participate to the fullest extent possible with the Office of the Attorney General Department of Law and Public Safety.
- 2) The Office of the Attorney General Department of Law and Public Safety will receive funds on behalf of the applicant.
- 3) The Office of the Attorney General Department of Law and Public Safety shall be responsible for the receipt and review of the applications for said funds.
- 4) The Office of the Attorney General Department of Law and Public Safety shall initiate allocations to each applicant as authorized.

BE IT FURTHER RESOLVED that the Board of County Commissioners agrees to provide inkind matching funds up to \$165,329. Pursuant to the match requirements for the grant.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

I hereby certify the above to be a true copy	of a resolution	adopted by	the	Board	of	County
Commissioners of the County of Warren on the date al	ove mentioned.					

	, Clerk
Alex J. Lazorisak	

Wayne Dumont, Jr. Administration Building 165 County Route #519 South Belvidere, NJ 07823

RESOLUTION

On a motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.
RESOLUTION APPROVING THE ENCROACHMENT EASEMENT FOR LOT 14, BLOCK 801, COUNTY ROUTE #519, FRELINGHUYSEN TOWNSHIP
WHEREAS , the County of Warren owns a right-of-way of 66 feet in width along County Route #519 in Frelinghuysen Township; and
WHEREAS , a portion of a pre-existing stone dwelling structure located on Lot 14, Block 801 lie within the County right-of-way; and
WHEREAS, the owners of said property have demonstrated an unnecessary hardship would be created if they are required to discontinue the existing encroachment and use.
NOW, THEREFORE, BE IT RESOLVED that the Board of County Commissioners of the County of Warren do hereby approve the Encroachment Easement for Lot 14, Block 801, County Route #519, Frelinghuysen Township.
BE IT FURTHER RESOLVED that the Director and Clerk of the Board are hereby authorized and directed to execute said agreement hereto and made a part of this resolution.
ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern
I hereby certify the above to be a true copy of a resolution adopted by the Board of County Commissioners of the County of Warren on the date above mentioned.
, Clerk Alex J. Lazorisak

[E12]

Wayne Dumont, Jr. Administration Building 165 County Route #519 South Belvidere, NJ 07823

RESOLUTION

On motion by	, seconded by
the following resolution was adopted by t	the Board of County Commissioners of the County of Warren at a meeting
held July 14, 2021.	

RESOLUTION TRANSFERRING JURISDICTION AND OWNERSHIP OF A PORTION OF COUNTY ROUTE 624 (WALL STREET, BELVIDERE AVENUE) FROM NEW JERSEY STATE HIGHWAY ROUTE 31 TO COUNTY ROUTE 631 (WASHINGTON AVENUE) AND A PORTION OF COUNTY ROUTE 631 (WASHINGTON AVENUE), FROM NEW JERSEY STATE HIGHWAY ROUTE 31 TO COUNTY ROUTE 624 (WALL STREET/BELVIDERE AVENUE), OXFORD TOWNSHIP, WARREN COUNTY, NEW JERSEY

WHEREAS, the County of Warren wishes to discontinue a portion of County Route 624 (Wall Street, Belvidere Avenue) from New Jersey State Highway Route 31 to County Route 631 (Washington Avenue) and a portion of County Route 631 (Washington Avenue) from New Jersey State Highway Route 31 to County Route 624 (Wall Street/ Belvidere Avenue) as County roadways and transfer jurisdiction, ownership, control, maintenance and responsibility of said roadways to Oxford Township; and

WHEREAS, the County of Warren and Township of Oxford previously agreed on the transfer of the referenced portion of County Route 631 by Resolution 429-18 which is hereby now superseded by this resolution,

WHEREAS, the Township of Oxford has expressed its willingness to assume jurisdiction, ownership, control and responsibility of these portions of County Route 624 and County Route 631; and

WHEREAS, the Board of County Commissioners has determined that it is in the best interest of the public to discontinue these portions of County Route 624 and County Route 631 as County roadways and transfer jurisdiction of said portion of roadway to the Township pursuant to N.J.S.A. 27:16-28(a); and

WHEREAS, pursuant to N.J.S.A. 27:16-71, the Board of County Commissioners consents to the Townships assumption of control over the said portions of roadways; and

NOW, THEREFORE, BE IT RESOLVED by the Board of County Commissioners of the County of Warren does hereby relinquish all jurisdiction, ownership and responsibility for the construction, repair and/or maintenance of referenced portions of County Route 624 and County Route 631 to the Township and that said portions of roads are hereby discontinued as County roads.

BE IT FURTHER RESOLVED that a certified copy of this resolution be sent to the Oxford Township Clerk within ten (10) days of passage for action by the Municipal governing body pursuant to N.J.S.A. 27:16-28(a).

BE IT FURTHER RESOLVED that this transfer of jurisdiction and ownership shall become effective upon the recording of a certified copy of this Resolution and the Oxford Township Ordinance in the Office of the County Clerk.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

On motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.
RESOLUTION RE: APPROVAL OF SPECIFICATIONS WC2136C AND AUTHORIZATION TO ADVERTISE FOR COMPETIVE CONTRACTS FOR 2022 HUMAN SERVICES & AGING AND DISABILITY PROGRAMS
BE IT RESOLVED, that specification WC2136C for competitive contracts for 2022 Human Services & Aging and Disability Programs funding is hereby approved.
BE IT FURTHER RESOLVED, that the Director of Purchasing is hereby directed to advertise for the above in the Star-Ledger.
Funds for and resulting contracts will be subject to the availability of funding and adoption of the 2022 county budget and anticipated 2022 federal and state grant funds.
ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern
I hereby certify the above to be a true copy of a resolution adopted by the Board of County Commissioners of the County of Warren on the date above mentioned.
, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On a motion by , seconded by , the following resolution was adopted by the Board of County Commissioners of the County of Warren at a meeting held July 14, 2021.

RESOLUTION AWARDING CONTRACT FOR THE 2021 – 2022 MAINTENANCE, REPAIR AND CONSTRUCTION MATERIALS FOR THE DEPARTMENT OF PUBLIC WORKS, CONTRACT #WC2115

WHEREAS, Maintenance, Repair and Construction Materials are needed by the County for the 2021 – 2022 work schedule (May 01, 2021 to April 30, 2022); and

WHEREAS, bids were received on Tuesday, April 06, 2021 at 1:30 P.M. and reviewed by the Director of Purchasing and the County Supervisor of Roads; and

WHEREAS, it is recommended that the following awards be made to the various companies at the lowest responsible and responsive bids;

CONTRACT #WC2115-9 STAVOLA CONSTRUCTION MATERIALS, INC. TOTAL CONTRACT.....\$ 84,000.00

Item #/	1/4" Washed Broken Stone	
Item #7a	County Garage, C.R. #641, Alpha	50 tons @ \$ 35.00 = \$ 1,750.00
Item #7c	County Garage, C.R. #608, Hope	1,925 tons @ \$ 35.00 = \$ 67,375.00
Item #7d	County Garage, C.R. #631, Oxford	425 tons @.\$ 35.00 = \$ 14,875.00

WHEREAS, adequate funds have been established in, and certified by the County Chief Financial Officer.

NOW, THEREFORE, BE IT RESOLVED that the Board of County Commissioners of the County of Warren do hereby award the above contracts to the companies as recommended above and the Director of the Board is hereby directed to execute the necessary contract forms.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On motion by	, seconded by	, the following resolution was adopted by the
Board of County Commissioners	s of the County of V	Warren at a meeting held July 14, 2021.

RESOLUTION RE: AWARD OF CONTRACT TO ENGINEERING AND LAND PLANNING ASSOCIATES, OF HIGH BRIDGE, NEW JERSEY FOR SURVEYING SERVICES ON THE RALPH & DIANNA ANEMA FARM, WASHINGTON TOWNSHIP, BLOCK 66 LOT 1, PROPOSED FOR ACQUISTION AS LISTED 128 ACRES, IN THE TOTAL CONTRACT AMOUNT OF \$12,000.00

WHEREAS, THE Warren County Agricultural Board has developed a list of Property for Preservation for the year 2021; and

WHEREAS, Warren County is interested in obtaining surveys on various farm properties as listed in the proposal; and

WHEREAS, land surveys are required by the State Agricultural Development Board prior to negotiations for acquisitions; and

WHEREAS, said surveys will be in accordance with the Agriculture Retention and Development Act, N.J.S. A. 4:1C-11, et. Seq.,

WHEREAS, this contract is awarded in accordance with N.J.S.A.19:44A-20.4, as a fair and open contract; and

WHEREAS, Engineering and Land Planning Associates, was pre-qualified as a surveyor by WC2060FO on November 24, 2020; and

WHEREAS, adequate funds are available in account 03895 5067 – Open Space Trust – Preliminary Expenses

NOW THEREFORE BE IT RESOLVED by the Board of County Commissioners as follows:

- 1. The agreement between the County of Warren and Engineering and Land Planning Associates in the amount of \$12,000.00 to prepare a survey on the land listed be accepted.
- 2. The Commissioner Director is hereby authorized to execute said agreement.
- 3. Notice of this action shall be published in THE STAR-LEDGER, as required by law, within ten (10) days of adoption.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

				, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

On motion by Board of County Commission		, the following resolution was adopted by the Varren at a meeting held July 14, 2021.
RESOLUTION RE:	SERVICES AT THE CORRECTIONAL OF DENTAL, P.A., FOI 1, 2021 THROUGH THIRD YEAR OF A AS PROVIDED BY CONTRACT LAW CONTRACT AMOU	ONTRACT WC1949 DENTAL E WARREN COUNTY CENTER TO DENTRUST R THE PERIOD OF SEPTEMBER AUGUST 31, 2022 FOR THE A THREE YEAR CONTRACT THE LOCAL PUBLIC 40A:11-15(29) IN THE UNT OF \$2,691.00 PER MONTH, CT AMOUNT \$32,292.00
	•	Contract WC1949 for dental services at the Warren he third year of a three year contract
to Dentrust Dental, P.A.,	Pipersville, Pennsylva	nia
In the amount of \$2,691 .	00 per month, \$32,292	2.00 yearly
as per their bid submitted	. July 30, 2019	
Funding for this contra – Medical Expenses	act has been provided i	in budget account 012800/5093 - Correctional Center
ROLL CALL: Ms. Ciesla, M	Mr. Sarnoski, Mr. Ke	rn
I hereby certify the a Commissioners of the County	-	py of a resolution adopted by the Board of County e above mentioned.
		, Clerk
Alary I I amanical		

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

On motion by Board of County Commission	, seconded by ers of the County of Wa	, the following resolution was adopted by the arren at a meeting held July 14, 2021.
RESOLUTION RE:	INMATE COMMISS WARREN COUNTY TO ARAMARK COI FOR THE PERIOD O THROUGH AUGUS YEAR OF A FIVE Y PROVIDED BY THE	ENTRACT WC1737 FOR SARY SERVICES FOR THE CORRECTIONAL CENTER RRECTIONAL SERVICES, INC., OF SEPTEMBER 1, 2021 T 31, 2022 FOR THE FIFTH EAR CONTRACT AS E LOCAL PUBLIC CONTRACT , AT A COMMISSION RATE OF
the Warren County Correction	nal Center is hereby e Contract Law 40A:11-1	ontract WC1737 for inmate commissary services for xtended for the fifth year of a five year contract as .5(10) said contract is hereby extended for the period
to Aramark Correctional	Services, Inc., Oakbroo	k Terrace, Illinois
In the amount of contract	tor to pay commission i	n the amount of 40%
as per their bid submitted	. August 1, 2017	
No county funds are	required for this conti	act.
ROLL CALL: Ms. Ciesla, M	Mr. Sarnoski, Mr. Ker	n
I hereby certify the a Commissioners of the County		y of a resolution adopted by the Board of County above mentioned.
		, Clerk

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

On motion by of County Commissioners of	, seconded by the County of Warr	, the following resolution was adopted by the Board ren at a meeting held July 14, 2021.
RESOLUTION RES	ORDER TO DEN FOR LINE STRIP ROADS UNDER CONTRACT #36, ROADWAYS FO ENGINEERING	ON TO ISSUE A PURCHASE IVILLE LINE PAINTING, INC., PING ON VARIOUS COUNTY THE MORRIS COUNTY COOP , TRAFFIC STRIPING ON R THE WARREN COUNTY DEPARTMENT IN THE ONTRACT AMOUNT OF
		department is authorized to issue purchase orders for line County Engineering Department and is hereby awarded
to Denville Line Pain	ting, Inc., Rockaway	y, New Jersey
in the estimated amount	of \$355,488.12	
at the prices established u	nder the Morris Cou	anty Cooperative Contract #36
	nt Marking, 0421A	d in capital account 0419A206/5063 – Pavement Marking, A204/5063 – Pavement Marking, and budget account
ROLL CALL: Ms. Ciesla,	Mr. Sarnoski, Mr.	Kern
I hereby certify the Commissioners of the Count		copy of a resolution adopted by the Board of County late above mentioned.
		, Clerk
A1 TT '1		·

Wayne Dumont, Jr. Administration Building 165 County Route 519, South Belvidere, NJ 07823

RESOLUTION

On motion by	, seconded by	, the following resolution was adopted by the
Board of County Commissi	oners of the County of	Warren at a meeting held July 14, 2021.

RESOLUTION RE: AWARD OF CONTRACT WC2101 FOR THE WARREN COUNTY COURTHOUSE, COURTROOM 1 RENOVATIONS TO EPIC MANAGEMENT, INC., PISCATAWAY, NEW JERSEY IN THE TOTAL CONTRACT AMOUNT OF \$687,000.00

BE IT RESOLVED, that contract WC2101 the Warren County Courthouse, Courtroom 1 Renovations is hereby awarded

to Epic Management, Inc.

in the amount of \$687,000.00

as per their bid submitted . . . July 8, 2021

and reviewed and recommended by the Director of Purchasing as the lowest responsible and responsive bid received.

Funding for this contract will be provided in capital accounts 0420A515-5062/0415A503-5062/0414A515 5062

BE IT FURTHER RESOLVED, that the Director of the Board of County Commissioners be authorized and directed to execute the necessary contract.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

	, Cla	erl
Alex J. Lazorisak		

Wayne Dumont, Jr., Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION

On motion by	, seconded by	, the following resolution was adopted by the Board
of County Commissioners	of the County of Warre	en at a meeting held July 14, 2021.
RESOLUTIO	N APPOINTING ANI	D REAPPOINTING MEMBERS TO THE

WARREN COUNTY SPECIAL SERVICES SCHOOL DISTRICT BOARD OF EDUCATION

BE IT RESOLVED that the Board of County Commissioners of the County of Warren hereby appoints and reappoints the following individuals to the Warren County Special Services School District Board of Education:

Appointing

Joseph E. Flynn Term to expire: June 30, 2023 10 Cliffside Drive Stewartsville, NJ 08886

Reappointing

Joe Delesky

25 Manor Road
Phillipsburg, NJ 08865

Term to expire: June 30, 2024

Kim Reitmeyer Term to expire: June 30, 2024 78 Asbury Road Hackettstown, NJ 07840

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

I hereby certify the above to be a true copy of a resolution adopted by the Board of County Commissioners of the County of Warren on the date above mentioned.

__, Clerk

OF THE COUNTY OF WARREN
Wayne Dumont, Jr. Administration Building
165 County Route 519 South
Belvidere, NJ 07823

On a motion by the Board of County Commissioners	, seconded by s of the County of Warren at	, the following resolution a meeting held July 14, 20			
RESOLUTION APPOINTING A MEMBER TO THE WARREN COUNTY MORRIS CANAL COMMITTEE					
BE IT RESOLVED by the I following individual be appointed to Representative with no term limit:					
Tim Roth 11 Buttonwood Place Long Valley, NJ 07853	Special Inte	erest No Term Limit			
ROLL CALL: Ms. Ciesla, Mr. Sa	rnoski, Mr. Kern				
I hereby certify the above t Commissioners of the County of Wa			oard of County		
Alex J. Lazorisak			, Clerk		

Wayne Dumont, Jr. Administration Building 165 County Route 519 South Belvidere, NJ 07823

RESOLUTION

On motion by , seconded by , the following resolution was unanimously adopted by the Board of County Commissioners of the County of Warren at a meeting held on July 14, 2021.

A RESOLUTION AUTHORIZING EXECUTIVE SESSION OF THE WARREN COUNTY BOARD OF COUNTY COMMISSIONERS PROVIDING FOR A MEETING NOT OPEN TO THE PUBLIC IN ACCORDANCE WITH THE PROVISIONS OF THE NEW JERSEY OPEN PUBLIC MEETINGS ACT, N.J.S.A. 10:4-12

WHEREAS, the Warren County Board of County Commissioners is subject to certain requirements of the *Open Public Meetings Act, N.J.S.A.* 10:4-6, et seq., and

WHEREAS, the *Open Public Meetings Act, N.J.S.A.* 10:4-12, provides that an Executive Session, not open to the public, may be held for certain specified purposes when authorized by Resolution, and

NOW, THEREFORE, BE IT RESOLVED that this Board hereby excludes the public in order to discuss such matters. The general nature of the subjects to be discussed are as follows:

- (1) *Matters Required by Law to be Confidential:* Any matter which, by express provision of Federal law or State statute or rule of court shall be rendered confidential or excluded from the provisions of the Open Public Meetings Act.
- (2) Matters Where the Release of Information Would Impair the Right to Receive Funds: Any matter in which the release of information would impair a right to receive funds from the Government of the United States.
- (3) Matters Involving Individual Privacy: 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.
- (4) Matters Relating to Collective Bargaining Agreements: Any collective bargaining agreement, or the terms and conditions which are proposed for inclusion in any collective bargaining agreement, including the negotiation of the terms and conditions thereof with employees or representatives of employees of the public body.
- (5) Matters Relating to the Purchase, Lease or Acquisition of Real Property or the Investment of Public Funds:

Any matter involving the purchase, lease or acquisition of real property with public funds, the setting of banking rates or investment of public funds, where it could adversely affect the public interest if discussion of such matters were disclosed.

- (6) Matters Relating to Public Safety and Property: 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 possible violations of the law.
- (7) Matters Relating to Litigation, Negotiations and the Attorney-Client Privilege: Any pending or anticipated litigation or contract negotiation in which the public body is, or many 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.
- (8) Matters Relating to the Employment Relationship: Any matter involving the employment, appointment, termination of employment, terms and conditions of employment, evaluation of the performance or 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 the individual employees or appointees whose rights could be adversely affected request in writing that such matter or matters be discussed at a public meeting.
- (9) Matters Relating to the Potential Imposition of a Penalty: Any deliberations 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 bearing responsibility.

BE IT FURTHER RESOLVED that the Board shall disclose to the public, as soon as practicable, the contents of the discussions after the final disposition of the matters discussed.

ROLL CALL: Ms. Ciesla, Mr. Sarnoski, Mr. Kern

I HEREBY CERTIFY the above to be a true copy of a resolution adopted by the Board of County Commissioners of the County of Warren on the date above mentioned.

____ Clerk