

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
01-2017	J. Merlino	1/3/2017	1/12/2017	For Project 2013 Road Program (Bid 12/3/13)		LAT/KN	1/12/2017	Filled
				1. Bid Results w/unit prices included.				
				2. Quantities billed to date				
				3. Total Amount Paid to Date				
				4. Change Orders				
				5. Is project completed, final bill received & paid				
				6. Iri/rideability results & payment				
				7. Compaction and/or bonuses, penalties results & payment				
02-2017	D. Racioppi	1/3/2017	1/12/2017	All Vouchers, Purchase Orders, and/or invoices detailing the total paid by Buena Vista in each of the last three (3) fiscal years for legal notices in newspapers. If possible, please note the reason for the legal notices(s) and the newspaper(s) in which they were published.		GH	1/12/2017	Filled
03-2017	M. Demitroff	1/9/2017	1/19/2017	Copies of the Following Documents:				
				1. Grant application for the Collings Lakes Trail		KN	1/13/2017	Filled 1/18 Map 1/20 Triad Docs
				2. Applications to the Pinelands Commission for the Collings Lakes Trail		KN	1/13/2017	No Documents
				3. Grant Application for the Debbi Park Trail		KN	1/13/2017	No Documents
				4. Application to the Pinelands Commission for the Debbi Park Trail		KN	1/13/2017	No Documents
04-2017	M. Demitroff	1/9/2017	1/19/2017	1. Digital Copies of all purchase orders BVT made out to a company trading as "Digital Video Productions"		GH	1/13/2017	Filled 2008 Approved for Destruction
				2. Digital Copies of all purchase orders to a company trading as "Digital Video Productions" Time Frame between 2008 and 2016		GH	1/13/2017	No Documents

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
05-2017	V. Hartman	1/9/2017	1/19/2017	Copy of Tax Search Export File (Weekly)		KM	1/9/2017	Filled by Tax Collector
06-2017	M. Demitroff	1/10/2017	1/20/2017	Documents related to 1280 Harding Highway Block 4528, Lot 1				
				1. The required "Notice of Intent" sent to NJDEP to meet closure requirements for the underground storage tanks (UST) that were and/or still are at this property.		KN/LAT	1/20/2017	No Documents
				2. The resolution, purchase order, and/or contract associated with the closure of the UST(s) at this property.		KN/LAT	1/20/2017	No Documents
				3. The UST investigation reports made out to BVT (there are two different generations of these) in regard to this parcel's UST(s)		KN/LAT	1/20/2017	Filled
				Bracket my search period between the BVT purchase date of Dec 2004 and January 2017				
07-2017	J. Akers	1/12/2017	Immediate	1. Copy of the Bill List for meeting of 1/9/17 (or please advise if now posted)		LAT	1/12/2017	No Documents
				2. Copy of 1/9/17 Agenda (only if amended)				Filled
				3. Copy of Ord. #38-2017				Filled
				4. Copy of Res. #33-2017				No Documents
08-2017	J. Akers	1/12/2017	Immediate	Income and Disbursements per the following budget accounts for the period 1/1/16 to 1/11/17		KN	1/17/2017	Filled
		Extension	1/13/2017					
		2nd Extension	1/17/2017	1. T-09-09-120-200 Economic Development Expenditures				
				2. 6-01-26-310-200 Building and Grounds - Other				
				3. 6-01-28-375-200 Parks & Playgrounds - Other				
				4. 6-01-55-600-001 Res for Ins SWJIF Blue House				
				5. 6-01-20-165-200 Engineering Services - Other				

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
09-2017	R. Chapdelaine	1/12/2017	1/24/2017	1252 Harding Highway (Formally The Rail)		DCA		
				Fire Codes, Zoning, Construction Permits,		BM / RB	1/18/2017	Filled
				Blue Prints/Plans, Any State records, Property		KM / LT	1/18/2017	Filled
				Surveys, and any records relating to address				
				including but not limited to licenses, inspections				
				and tax records.				
10-2017	M. Demitroff	1/17/2017	1/26/2017	Digital Copies of the following Digital Video				
				Productions (DVP) documents:				
				1. DVP's 2015 Fourth-of-July tape		LAT	1/24/2017	\$.42 for DVD
				2. DVP's 2014 Fourth-of July tape		LAT	1/24/2017	\$.42 for DVD
				3. BVT resolution or other municipal authorization		LAT	1/24/2017	Filled
				for the \$825 BVT purchase in 2016 of the DVP				
				videos shown below. Richland Village Festival				
				and Fourth of July tapes				
11-2017	M. Demitroff	1/17/2017	1/26/2017	1. The Planning & Zoning Board application that		LAT	1/24/2017	No Documents Exist
				was submitted by the Richland Village				
				redevelopment agency for the hearing cited				
				below. Planning Board application for				
				1260 Harding Highway				
12-2017	M. Demitroff	1/17/2017	1/26/2017	Page of the Purchase Order containing signatures		GH	1/24/2017	Filled
				for:				
				1. PO 14-00417 on 5/23/14				
				2. PO 14-00596 on 7/11/14				
				3. PO 15-00347 on 3/31/15				
				4. PO 15-00738 on 6/30/15				
				5. PO 15-00719 on 7/6/15				
				6. PO 16-00652 on 7/11/16				

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
13-2017	K. Zhang	1/17/2017	1/26/2017	Executed Copy of the Power Purchase Agreement with Atlantic City Electric regarding Cedar Branch Solar Farm.		LAT	1/24/2017	No Documents Exist
14-2017	V. Hartman	1/18/2017	1/27/2017	Copy of Tax Search Export File (Weekly)		KM	1/18/2017	Filled by Tax Collector
15-2017	NJ Open the Books	1/19/2017	1/30/2017	Electronic copy of all employees for the year 2016 (fiscal & calendar year). Each employee record should contain the employer name, employer zip code, year of compensation, first name, middle initial, last name, hire date (mm-dd-yyyy) base salary amount, bonus amount, overtime amount, gross annual wages and position title. This data should be broken down by employer employee and year.		GH	1/24/2017	Filled
16-2017	V. Hartman	1/23/2017	2/1/2017	Copy of Tax Search Export File (Weekly)		KM	1/23/2017	Filled by Tax Collector
17-2017	M. Demitroff	1/17/2017	1/26/2017	1. The Planning & Zoning Board application that was submitted by the Richland Village redeveloper for the hearing cited below. Planning Board application for 1260 Harding Highway		LAT	1/26/2017	No Documents Exist
18-2017	J. Dondero	1/26/2017	2/6/2017	Request for all Bids Submitted for the Printing of the Newsletter for the Calendar Year 2017 Along with Vendor Awarded Contract		KN	2/2/2017	Filled
19-2017	J. Dondero	1/26/2017	2/6/2017	Request for Final Expenditure on the 2017 Municipal Guide and Calendar along with the Vendor Receiving Payment		KN	2/2/2017	Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
20-2017	M. Demitroff	1/30/2017	2/8/2017	1. The purchase order associated with the well work done by Quinlan Well Drilling at the Richland Village pole barn		KN/LAT	2/2/2017	1/30/17 requested clarification address and date frame
				2. Quinlan Well Drilling's invoice for work done at the Richland Village pole barn		KN/LAT	2/2/2017	1/30/17 rec'd clarification (No Documents) No Documents Exist
				Clarified: 1260 Harding Highway (Jan 1, 2016 to Jan 30, 2017)				
21-2017	S. Berg	1/31/2017	2/9/2017	Results from the past 5 years tax sale. Please include the bidders names and contact information as well as the winning bid amounts.		KM	2/9/2017	Filled
22-2017	H. Shulla	2/3/2017	2/14/2017	For the property 242 Lorraine Avenue, please provide any unpaid special assessments, any active property maintenance violations, payoffs for any violations, and any building permits that are not considered finalized		RB/KM	2/13/2017	Filled
23-2017	M. Demitroff	2/8/2017	2/17/2017	Digital Copies of the following documents related to the contribution list that has been recently forwarded (see excerpt below):		KK/KN		
				For Anonymous (A)				
				1. Copy of all records from January 1, 2016 to the present regarding A's \$8,000 contribution.			2/16/2017	Filled
				2. Copy of the front and back of the \$8,000 check to the tree carving fund			2/16/2017	Filled
				3. Copy of the acknowledge of receipt sent to the \$8,000 contributor to the tree carving fund.			2/16/2017	No Documents
				4. Copy of the thank you note sent to the \$8,000 contributor to the tree carving fund			2/16/2017	No Documents
				5. Copy of the note from the contributing entity			2/16/2017	No Documents

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
25-2017	J. Akers	2/9/2017	2/10/2017	From the 1/23/17 Bill List, copies of invoices and PO's for: 1. B6-00022 Bernstein, Eric \$5,650 2. 16-01104 Elmer Door Co. \$1,058 3. 16-00959 2017 Municipal Calendar \$6,413 \$3,217 4. 17-00040 Regalbuto Plumbing HVAC \$320.18 5. 16-01187 Sunbelt Rentals \$709.80 6. 17-00003 Ackmonster's \$4,000		GH	2/10/2017	Filled
26-2017	V. Hartman	2/13/2017	2/23/2017	Copy of Tax Search Export File (Weekly)		KM	2/13/2017	Filled by Tax Collector
27-2017	M. Demitroff	2/13/2017	2/23/2017	Buena Vista Township has a program where certain donors are designated "Friend", "Bronze" or "Gold" Sponsors. Please provide under OPRA provisions a digital copy of the document that: 1. designates, describes, or explains this program 2. records those sponsors who might have achieved Friend, Bronze, or Gold status for all sponsorship purposes beyond the already OPRA requested tree carving initiative. Bracket this request between January 1, 2014 and today, February 13, 2017.		KK	2/17/2017	Filled
28-2017	A. Estrella	2/16/2017	2/28/2017	Copy of open/expired permits and/or active code violation against the following property: 506 Wildwood Avenue (Block 211, Lot 8)		RB/DCA	2/17/2017	Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
29-2017	J. Akers	2/21/2017	2/22/2017	From the 2/13/17 Bill List, Copy of Invoice and PO's for: 1. Schaeffer Nassar Scheidegg PO 17-00105 \$250 \$161.58, \$138.42, \$350, \$600, \$300, \$300, \$400 \$400, \$300 (Total \$3,200) 2. Dave Street PO 17-00076 \$1550 3. Triad Associates B6-0040 \$175, \$892.50 (Total \$1,067.50)		KN	2/21/2017	Filled
30-2017	V. Hartman	2/21/2017	3/2/2017	Copy of Tax Search Export File (Weekly)		KM	2/21/2017	Filled by Tax Collector
31-2017	P. Gregory	2/24/2017	3/7/2017	Provide a Fire Code Status report for 345 Lincoln Avenue, Buena Vista Township.		BM	3/6/2017	Filled
32-2017	M. Demitroff	2/27/2017	3/8/2017	1. Copy of the resolution that the Township Committee passed to direct and authorize the Planning Board of Buena Vista Township to undertake a preliminary investigation, hearing and other requirements of the local Redevelopment Housing Law, N.J.S.A. 40A:12A-1 et. seq. in order to recommend to the Township whether the Richland area of the Township is a Redevelopment Area according to the criteria set forth in N.J.S.A. 40A:12A-5 to recommend to the Township whether the Richland area is a Redevelopment Area according to criteria set forth in N.J.S.A. 40A:12A-5		LAT	3/6/2017	Same OPRA request as 2014
				2. A copy of the meeting minutes from the June 30, 2005 BVT planning board meeting referenced below: (insert picture)		LAT	3/6/2017	Could not locate documents

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
33-2017	V. Hartman	2/27/2017	3/8/2017	Copy of Tax Search Export File (Weekly)		KM	2/27/2017	Filled by Tax Collector
34-2017	V. Hartman	3/6/2017	3/15/2017	Copy of Tax Search Export File (Weekly)		KM	3/8/2017	Filled by Tax Collector
35-2017	J. Akers	3/13/2017	Immediate	1. From the 2/27/17 Bill List, copies of invoices and PO's for: 16-01006 Roofing & Siding by Bill \$1,292.45 \$12,114.05 16-01217 Dom Zanghi & Sons \$480.00 17-00134 Schaeffer Nassar Scheidegg \$138.42, \$611.58, \$350.00, \$500.00, \$250.00		GH	3/15/2017	Filled
				2. Copy of Resolution #76-17 approved at the 2/27/17 meeting		LAT	3/15/2017	Filled
				3. Copy of Agenda for 3/6/17 Workshop (if amended from that posted on website)		LAT	3/15/2017	Not amended
				4. Copy of Resolution #33-17 on the agenda for the 3/6/17 meeting.		LAT	3/15/2017	Filled
				5. From the 3/6/17 Bill List, copies of invoice and PO for: 17-00148 Jacobs and Barbone P.A. \$12,500.00		GH	3/15/2017	Filled
36-2017	M. Demitroff	3/13/2017	3/22/2017	Digital copies the Planning & Zoning Board application referred to below, highlighted in red in public notice dated Tuesday, July 26, 2016 App# 9-2016 Michael Levari		LAT	3/20/2017	Filled
37-2017	V. Hartman	3/13/2017	3/22/2017	Copy of Tax Search Export File (Weekly)		KM	3/13/2017	Filled by Tax Collector
38-2017	J. Akers	3/15/2017	Immediate	1. Copy of Ordinance #41-2017 2. From 3/13/17 Bill List PO#B7-00004 Eric M Bernstein \$5,975.00		LAT GH	3/16/2017 3/16/2017	Filled Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
39-2017	M. Demitroff	3/15/2017	3/24/2017	1. The most recent spreadsheet of all GoFundMe donations activity, describe below (All donation activity can easily be exported to a spreadsheet)		LAT	4/7/2017	Not a Government Record
		Extension	3/31/2017					
		Extension	4/7/2017	2. A computer screen snapshot of the the entire (full), most recent GoFundMe activity dashboard, described below.		LAT	4/7/2017	Not a Government Record
40-2017	D. Turner	3/15/2017	Immediate	Copy of all Municipal Salaries (2016) Resolution		LAT	3/15/2017	Filled
41-2017	J. Akers	3/17/2017	Immediate	Copy of bill from Bernstein & Associates for January 2017 \$5,975.00		GH	3/20/2017	Filled
42-2017	V. Hartman	3/20/2017	3/29/2017	Copy of Tax Search Export File (Weekly)		KM	3/20/2017	Filled by Tax Collector
43-2017	J. Santini	3/22/2017	3/31/2017	Requesting a copy of the certificate of filing from Pinelands, also the resolution that the lot received an approved variance for front yard. Block 6901, Lot 13		LAT	3/29/2017	Filled
44-2017	D. Albano	3/22/2017	3/31/2017	Copy of Mercantile List		LAT	3/29/2017	Filled
45-2017	V. Hartman	3/27/2017	4/5/2017	Copy of Tax Search Export File (Weekly)		KM	3/27/2017	Filled by Tax Collector
46-2017	M. Demitroff	3/27/2017	4/5/2017	1. Document that records the banking transactions where GoFundMe tree-carving funds were deposited (electronic, check, cash, etc.) into an official Buena Vista Township account from Chiarello's private funding page.		KK	4/5/2017	Filled
				2. a full ledger of GoFundMe donations that paid for the Special Events tree-carving including donors, which would be a new updated		LAT	3/27/2017	No Additional Donors

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
46-2017	M. Demitroff	3/27/2017	4/5/2017	document since my earlier request (i.e., not a repeated request for the same documents).				
	Cont.			3. The resolution, authorization, vote or other instrument that instructs or allows Mayor Chiarello as a government agent to use his personal account for GoFundMe tree-carving fund-raising collection.		LAT	3/27/2017	No Documents Exist
47-2017	V. Hartman	3/31/2017	4/11/2017	Copy of Tax Search Export File (Weekly)		KM	3/31/2017	Filled by Tax Collector
48-2017	J. Namerow	4/5/2017	4/17/2017	Entire NFIS and Fire Marshal Report, including any and all tests, test reports and correspondence related to the fire at 729 Cains Mill Road in Williamstown, NJ 08094 on August 17, 2016 including but limited to the following materials: (see OPRA Request for detail)		BM	4/11/2017	Denied, Ongoing Investigation
49-2017	M. Demitroff	4/6/2017	4/18/2017	Copy of back side of checks as released in OPRA #46-2017		KN	4/6/2017	Filled. Also released Deposit Slips
50-2017	R. McElroy	4/6/2017	4/18/2017	104 W. Beach Road, copy of rental registration and CO - Fire Certification		BM	4/7/2017	No Documents
51-2017	M. Paskiewicz	4/7/2017	4/19/2017	Requesting the following records pertaining to legal services provided by Colin G. Bell of Hankin Sandman Palladino & Weintrob P.C.				
				1. Copies of contracts, contract renewals or contract extensions with Colin G. Bell and/or Hankin Sandman Palladino & Weintrob P.C.		LAT	4/19/2017	Filled
				2. Any additional applicants or bidders for the legal contract awarded to Colin G. Bell including		LAT	4/19/2017	No documents

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
51-2017	M. Paskiewicz	4/7/2017	4/19/2017	materials submitted by said applicant or bidder				
	Cont.			3. Payment records and history from the Township to Colin G. Bell including contractual payments and expenses		GH	4/19/2017	Filled
				4. Legal cases where Colin G. Bell represented Buena Vista Township including case number and court where case was filed		Court	4/19/2017	Hamilton Twp. Court
			Clarified	Time Frame 2010 to present				
52-2017	V. Hartman	4/10/2017	4/20/2017	Copy of Tax Search Export File (Weekly)		KM	4/7/2017	Filled by Tax Collector
53-2017	P. Walker	4/11/2017	4/21/2017	1. Any open code violations or citation complaints for below property.		RB	4/12/2017	No Documents
				2. Any open or expired building permit on the property.		DCA	4/12/2017	Forwarded to DCA
				129 Colin Road, Block 2401, Lot 24				
54-2017	R. Tucholski	4/12/2017	4/24/2017	Copy of any local improvement bond ordinances that have been adopted since 2012 for improvements such as water or sewer lines, sidewalk, curbing, roadway, dam repair / installation etc. that the property owner specifically benefits by and will result in an levied against their property when the project is completed. Please include a schedule "A" listing of properties affected by block and lot.		LAT	4/12/2017	No Documents
55-2017	V. Hartman	4/18/2017	4/27/2017	Copy of Tax Search Export File (Weekly)		KM	4/18/2017	Filled by Tax Collector
56-2017	T. Ottoson	4/19/2017	4/28/2017	Fire Loss Report on 207 Cains Mill Road that occurred on 4/16/17, owned by Noemi Tarvez		BM	4/24/2017	No Documents Investigation by NJ Fire Service

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
57-2017	Y. Reznik	4/21/2017	5/2/2017	345 Lincoln Avenue, Fire Code Status Report and Outstanding Violations		BM	4/24/2017	Filled
58-2017	M. Cardenas	4/24/2017	5/3/2017	Documents regarding illegal waste discharge, underground and/or above-ground storage tank information, environmental contamination, and violations of environmental laws and/or permits, at this location from Jan 1 2016 to April 5, 2017. Also, prior uses of the property, conditions or events related to the environmental condition of the property, any prior assessments of the property, and any proceedings involving the property. 345 Lincoln Avenue		LAT BL	5/1/2017	No Documents
59-2017	G. Gensollen	4/24/2017	5/3/2017	Copy of Fire Inspections and Smoke Certs from 2015 to 2017 on 108 Marilyn Avenue		BM	4/28/2017	No Documents s/b 106 Marilyn Avenue
60-2017	V. Hartman	4/25/2017	5/4/2017	Copy of Tax Search Export File (Weekly)		KM	4/25/2017	Filled by Tax Collector
61-2017	J. Akers	5/1/2017	Immediate	1. From the 4/24/17 Bill List, Invoices for: B7-00004 Bernstein, Eric, \$5,975, \$38.85 2. From the 4/24/17 Bill List, Invoices and PO's 17-00302 County Line Nurseries, \$1,190 17-00285 Heitz Tree Service \$1,800 17-00303 NJ League of Municipalities \$110		GH GH	5/1/2017	Filled
62-2017	C. Nicholas	5/4/2017	5/15/2017	1. If there are any open code violations 2. Any open or expired permits 3. Special assessments / citations until 5/30/17 778 Rt. 54, Block 2301 L. 8		RB DCA KM	5/8/2017 5/4/2017 5/8/2017	No Documents Sent to DCA Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
63-2017	B. Ramos	5/5/2017	5/16/2017	Copies of permit applications and permits issued from 1/1/16 to date upon a property located at 206 Braddock Avenue, Williamstown NJ 08094 and owned by Marianne Smith		DCA	5/5/2017	Sent to DCA
64-2017	V. Hartman	5/8/2017	5/17/2017	Copy of Tax Search Export File (Weekly)		KM	5/8/2017	Filled by Tax Collector
65-2017	K. Kachmar	5/8/2019	5/17/2019	Settlement agreements and general releases approved by the Township and/or its agents for resolving any claim(s) against the municipality regarding the police department, its employees and supervisors thereof, from 2010 to present		LAT	5/9/2017	No Documents
66-2017	V. Hartman	5/15/2017	5/24/2017	Copy of Tax Search Export File (Weekly)		KM	5/15/2017	Filled by Tax Collector
67-2017	J. Schmidt	5/15/2017	5/24/2017	1. For the most recent special meeting held by the Governing Body for which minutes are available, please provide the following: a. The notice of the meeting sent to all newspapers which the Governing Body Noticed. b. Proof of Publication of the meeting notice c. The publication schedule, if available of the newspapers which were notified. d. The minutes of the Special Meeting.		LAT	5/18/2017	Filled
				2. The minutes of te most recently held Governing Body meeting for which minutes are publically available		LAT	5/18/2017	Filled
				3. The minutes of the two most recently held non-public governing body meetings for which minutes are available in either full or redacted form.		LAT	5/18/2017	Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
71-2017	J. Akers	5/25/2017	Immediately	2. From the 5/22/17 Bill List, Copy of invoices and PO's: 17-00425 Chiarello, Chuck \$168.69 17-00401 Scheidegg, David \$1,000 17-00441 Schediegg, Davis \$14,937.50, \$600.00 \$1,702.50, \$6,289.50, \$100.00, \$770.00, \$950.00 \$1,888.75		GH	5/25/2017	Withdrawn
72-2017	L. Hernandez	5/25/2017	6/6/2017	Violations regarding code & open permit/building violations on 527 Cains Mill Road		RB LAT	5/25/2017	Filled
73-2017	V. Hartman	5/31/2017	6/9/2017	Copy of Tax Search Export File (Weekly)		KM	5/31/2017	Filled by Tax Collector
74-2017	M. Demitroff	5/31/2017	6/9/2017	Perform file review of the bid material (plans, specifications) associated with the construction of stormwater retention basin. This is the same bid material as would have been provided to a perspective bidder responding to the public notice advertisement.		LAT	6/1/2017 6/2/2017	Emailed requesting date/time for file review Scheduled 6/2 @10AM Inspection performed, request completed.
75-2017	J. Akers	5/31/2017	Immediately	1. From the 5/22/17 Bill List, Copy of Invoices for: B7-00004 Bernstein, Eric & Assoc \$5,975, \$14.18 2. From the 5/22/17 Bill List, Copy of invoices and PO's: 17-00425 Chiarello, Chuck \$168.69 17-00401 Scheidegg, David \$1,000 17-00441 Scheidegg, David \$14,937.50, \$600.00 \$1,702.50, \$6,289.50, \$100.00, \$770.00, \$950.00 \$1,888.75		GH GH	6/1/2017 6/1/2017	Filled Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
76-2017	M. Demitroff	6/1/2017	6/12/2017	Please bracket this request between Jan 7, 2017 and May 31, 2017				
				1. Application to the Pinelands Commission for the Collings Lakes trail.		LAT	6/7/2017	No Documents
				2. Application to the Pinelands Commission for the Debbi Park trail		LAT	6/7/2017	No Documents
77-2017	M. Demitroff	6/2/2017	6/13/2017	1. Copy of deed restriction associated with stormwater basin #13		LAT	6/7/2017	Clarification needed (property location) Need to provide address/block/lot of deed restricted property.
				2. copy of the deed restriction associated with stormwater basin #18		LAT	6/13/2017	No Documents
				3. a copy of the "deed notice mechanism" associated with stormwater basin #13		LAT		
				4. a copy of the "deed notice mechanism" associated with stormwater basin #18		LAT		
				Clarified: Pinelands Applications #2009-0089.001 and #2004-0319.001. These are associated with Block 700, Lots 15, 16, 17 and Block 4527, Lots 2,3,4,5. There are duplicate Block 700, Lots 16 & 17			6/7/2017	Clarified
							6/13/2017	No Documents
78-2017	M. Demitroff	6/8/2017	6/19/2017	1. The pre-construction required "separate storm water maintenance schedule"		LAT	6/15/2017	Clarification requested / recd 6/16/17
				2. a copy of the Planning Board Solicitor review for the "separate storm water maintenance schedule"		LAT	6/16/2017	Filled
				3. The approval letter from NRCS for erosion control associated with this project.		LAT	6/16/2017	No Documents
				Associated:Pinelands Applications #2009-0089.001 and #2004-0319.001. These are associated with Block 700, Lots 15, 16, 17 and Block 4527, Lots 2,3,4,5. There are duplicate Block 700, Lots 16 & 17				

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
79-2017	V. Hartman	6/14/2017	6/23/2017	Copy of Tax Search Export File (Weekly)		KM	6/14/2017	Filled by Tax Collector
80-2017	L. Heiser	6/16/2017	6/27/2017	Open code violations or citations complaints for 129 Colin Road, Block 2401, Lot 234		RB / DCA	6/20/2017	No Documents
81-2017	V. Hartman	6/20/2017	6/29/2017	Copy of Tax Search Export File (Weekly)		KM	6/20/2017	Filled by Tax Collector
82-2017	M. Scudder	6/23/2017	7/5/2017	Any environmental records regarding property located at 4934 Landis Avenue B. 7002, L. 5 including reports, permits, underground/above-ground storage tanks, wells, violations, hazardous waste/spills/releases/discharges etc.		LAT	6/30/2017	No Documents
83-2017	F. Gross	6/23/2017	7/6/2017	Tombstone Saloon & Grill, 373 Route 54 c/o Elden W. Evans, KJR. 19 Maple Road Pittsgrove, License 0105-33-006-011 Pages 1,2,10, 10A, 11 from the most recent 12-page liquor license application. Most recent resolution passed by the Twp. Buena Vista transferring license to Tombstone Saloon & Grill, LLC. License renewals for liquor terms 2016-2017 & 2017-2018 if available.		LAT	7/6/2017	Filled
84-2017	V. Hartman	6/28/2017	7/10/2017	Copy of Tax Search Export File (Weekly)		KM	6/28/2017	Filled by Tax Collector
85-2017	J. Shaak	7/6/2017	7/17/2017	Request for a list of all open permits for Code Green Solar from May 1, 2017 to present		DCA	7/6/2017	Faxed to DCA
86-2017	A. Estrella	7/7/2017	7/18/2017	Any open/expired permits and/or active code violations against 506 Wildwood Avenue B. 211 L. 8		RB DCA	7/10/2017 7/7/2017	No Documents Faxed to DCA

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
87-2017	T. D'Arrigo	7/7/2017	7/18/2017	Complete set of record construction drawings for 614 Union Road, Architectural, Mechanical Electrical, and Plumbing drawings likely 30"x42" Block 7701 L. 16		DCA	7/7/2017	Faxed to DCA
88-2017	M. Demitroff	7/7/2017	7/18/2017	Digital copies of documents related to the "communal" stormwater facility in use in Richland Village - East, the basin between BVT and the Richland Fire Company.				
				1. the maintenance plan that "must be filed by the operator and the owner of the facility and the municipality."		LAT	7/18/2017	No Documents Exist. Commissioners FD#1
				2. the "site construction plans depicting all as-built storm water management facilities filed with the operator and owner of the facility as well as the municipality."		LAT	7/18/2017	No Documents Exist. Commissioners FD#1
				3. the annual maintenance plan updates "as well as maintenance, inspection and repair reports." Bracket the search between 2007 and July 1, 2017		LAT	7/18/2017	No Documents Exist. Commissioners FD#1
89-2017	M. Demitroff	7/7/2017	7/18/2017	Documents from the following GoFundMe site:				
				1. the most recent spreadsheet of all GoFundMe donation activity, described below.		LAT	7/18/2017	No Documents
				2. a computer screen snapshot of the entire (full), most recent GoFundMe activity dashboard.		LAT	7/18/2017	No Documents
90-2017	V. Hartman	7/12/2017	7/21/2017	Copy of Tax Search Export File (Weekly)		KM	7/12/2017	Filled by Tax Collector
91-2017	V. Hartman	7/17/2017	7/26/2017	Copy of Tax Search Export File (Weekly)		KM	7/17/2017	Filled by Tax Collector
92-2017	V. Hartman	7/24/2017	8/2/2017	Copy of Tax Search Export File (Weekly)		KM	7/25/2017	Filled by Tax Collector

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
93-2017	V. Hartman	7/31/2017	8/9/2017	Copy of Tax Search Export File (Weekly)		KM	7/31/2017	Filled by Tax Collector
94-2017	D. Ziyadeh	8/3/2017	8/14/2017	Documentation on property 504 Jackson Road Documentation regarding fence permit Timeframe 2008 to present		RB	8/10/2017	No Documents
95-2017	A. Dorward	8/3/2017	8/14/2017	A copy of the most recent, current lease agreements or most recent purchase order for your current mailing equipment which shows lease commencement date and term of contract for mail machine vendors Neopost, Hasler, Pitney Bowes, FP Mailing		LAT	8/10/2017	Filled
96-2017	N. Filali	8/3/2017	Immediate	Any and all compensation, per diem, travel, reimbursements, health care benefit, and pension records related to the tenure of Buena Vista Township Committeeman John Armato. If Mr. Armato received a monetary disbursement in lieu of health care benefits, I request details of said disbursements as well		KN	8/8/2017	Filled
97-2017	V. Hartman	8/8/2017	8/17/2017	Copy of Tax Search Export File (Weekly)		KM	8/8/2017	Filled by Tax Collector
98-2017	V. Hartman	8/15/2017	8/24/2017	Copy of Tax Search Export File (Weekly)		KM	8/15/2017	Filled by Tax Collector
99-2017	V. Hartman	8/22/2017	8/31/2017	Copy of Tax Search Export File (Weekly)		KM	8/22/2017	Filled by Tax Collector
100-2017	M. Demitroff	8/22/2017	Immediately	Digital copy of the resolution(s) authorizing ongoing environmental remediation work at 1280 Harding Highway, Richland NJ		LAT	8/23/2017	Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
101-2017	V. Hartman	8/28/2017	9/7/2017	Copy of Tax Search Export File (Weekly)		KM	8/28/2017	Filled by Tax Collector
102-2017	D. Cramer	8/28/2017	9/7/2017	Copy of information on file with the Fire Marshal Fire Prevention Bureau specifically related to the underground and above ground storage tanks hazardous materials use and storage, and spill and release incidents at Inspira Family Medicine 761 S. Harding Harding.		BM	8/31/2017	No Documents
103-2017	M. Demitroff	9/1/2017	9/13/2017	CACD Record of Notice		LAT	9/11/2017	No Documents
				1a) The record of notice required in advance of start of any land disturbance associated with Richland Village West storm water basin work (Pinelands APP#2009-0089-001)				
				1b) The record of notice required in advance of start of any land disturbance associated with Richland Village West additional parking access, clearing, driveway, stone parking, railroad siding with accessories (Pinelands APP#2009-0089.001)		LAT	9/11/2017	No Documents
				1c) The record of notice required in advance of start of any land disturbance associated with Richland Village Route 40 sidewalk construction (Pinelands APP#2004-0319-001, all three phases being areas in addition to Richland Village West) CACD Certificate of Compliance		LAT	9/11/2017	No Documents
				2b) The certificate of compliance at the completion of land disturbance associated with Richland Village West additional parking access, clearing driveway, stone parking, railroad siding with accessories (Pinelands APP#2009-0089.001)		LAT	9/11/2017	No Documents

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
103-2017	M. Demitroff	9/1/2017	9/13/2017	2c1) The certificate of compliance of completion of land disturbance associated with Richland Village Route 40 sidewalk construction (Pinelands APP#2004-0319.001, phase 1)		LAT	9/11/2017	No Documents
	Cont.			2c2) The certificate of compliance of completion of land disturbance associated with Richland Village Route 40 sidewalk construction (Pinelands APP#2004-0319.001, phase 2)		LAT	9/11/2017	No Documents
				2c3) The certificate of compliance of completion of land disturbance associated with Richland Village Route 40 sidewalk construction (Pinelands APP#2004-0319.001, phase 3)		LAT	9/11/2017	No Documents
				<i>Time Frame Between 2007 and current</i>				
104-2017	M. Demitroff	9/5/2017	9/14/2017	Digital Access to Mayor Chuck Chiarello's Facebook page, my preferred method of view.		LAT	9/14/2017	Not a Government Record
105-2017	V. Hartman	9/5/2017	9/14/2017	Copy of Tax Search Export File (Weekly)		KM	9/5/2017	Filled by Tax Collector
106-2017	L. Kealy	9/7/2017	9/18/2017	1. Block 4001 Lot 23 thru 26 Tax Map		LAT	9/29/2017	Filled
				2. Block 4001 Lot 44 Tax Map			9/29/2017	Filled
		1st Extension	9/29/2017	3. Block 4001 Lot 51 Tax Map			9/29/2017	Filled
		2nd Extension	10/11/2017	4. For the above properties			9/29/2017	Extension
				Any surveys for the properties			10/6/2017	Filled
				Any site plans for the properties				
				Any applications regarding the proposed development of the properties				
				Any resolutions of approval for the properties for the Planning Board or the Board of Adjustment				
				Any permits and approvals relating to the development, use, construction, occupancy			9/29/2017	DCA

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
106-2017	L. Kealy	9/7/2017	9/18/2017	and/or operation on the properties				
	Cont.			Any certificate(s) of occupancy issued for the properties			9/29/2017	DCA
				Any permits or licenses for operations conducted on the properties.			9/29/2017	Filled
				Any records of violatings related to the use, occupancy, and/or operations of the properties including but not limited to health, fire, building code and zoning violations.			9/29/2017	Filled
				<i>Time Frame - 50 Years</i>				
107-2017	V. Hartman	9/13/2017	9/22/2017	Copy of Tax Search Export File (Weekly)		KM	9/13/2017	Filled by Tax Collector
108-2017	B. Jenkins	9/13/2017	9/22/2017	200 Cedar Lake Drive Block 306 Lot 9 Property Registration under Fannie Mae Ordinance on Vacant Property Registration Open permits / code violations on property		LAT	9/19/2017	Filled
109-2017	J. Palmore	9/14/2017	9/25/2017	Any open construction permits or pending assessments on 562 Sixth Road, Newtonville		DCA KM	9/19/2017	Filled
110-2017	V. Hartman	9/19/2017	9/28/2017	Copy of Tax Search Export File (Weekly)		KM	9/19/2017	Filled by Tax Collector
111-2017	K. Xong	9/20/2017	9/29/2017	Fire report regarding damage to verizon pole at 125 Weymouth Road around 2/13/17		BM	9/25/2017	No documents
112-2017	L. Ancona	9/20/2017	9/29/2017	Request for property ownership of 128 Tereck Road, Buena NJ 08310		LAT	9/20/2017	Filled
113-2017	J. Brenner	9/25/2017	10/4/2017	Foreclosure notice on 135 Berti Road		KM	9/25/2017	Filled

Tracking	Requested	Original Date	7 Day		Extension	Assigned	Completion	Notes
Number	By	Received by	Immediate		Dates and	To	Date	
		Township	Due Date	Record Requested	Reasons			
114-2017	M. Zimmerma	9/21/2017	10/2/2017	Any and All permits pulled for work done at 117 Locust Avenue in Milmay		DCA	9/25/2017	Faxed to DCA
115-2017	V. Hartman	9/26/2017	10/5/2017	Copy of Tax Search Export File (Weekly)		KM	9/26/2017	Filled by Tax Collector
116-2017	A. Maimone	9/29/2017	10/11/2017	Provide all Municipal Divisions / Departments calls for service or complaints reference to 128 Tereck Rd. BVT, Atlantic County Block 3603 Lot 30 from Janaury 1, 2017 to date. Provide all public caller information as well as response from Buena Officials / Employees including reports/notes and copies of any summons issued as well as court docket information and any dispositions.		RB Court	10/6/2017	Filled
117-2017	V. Hartman	10/4/2017	10/16/2017	Copy of Tax Search Export File (Weekly)		KM	10/4/2017	Filled by Tax Collector
118-2017	A. Maimone	10/5/2017	10/17/2017	Most Recent Certificate of Occupany permit (CO) for 128 Tereck Rd. BVT Atl. County NJ Block 3603 Lot 30. Any Public Paperwork for same IE Reasons for Denial etc.		LAT	10/5/2017	Sent to DCA
119-2017	V. Hartman	10/11/2017	10/20/2017	Copy of Tax Search Export File (Weekly)		SO	10/11/2017	Filled by Tax Collector
120-2017	C. Milanes	10/11/2017	10/20/2017	Copy of the blueprints or name of architect for the approved house to be built on the foundation of 268 Pancoast Mill Road		DCA	10/11/2017	Faxed to DCA
121-2017	L. Scarpine	10/12/2017	10/23/2017	Copy of Assessment for my property at 358 Cedar Avenue and property card		BL	10/12/2017	Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
122-2017	J. Sailey	10/12/2017	10/23/2017	Copy of all planning, zoning, code enforcement and assessors records for 831 Route 54 Block 1808, Lot 19 (30-40 years)		LAT RB, BL	10/12/2017 10/19/2017	Requested Time frame Filled
123-2017	R. Cabul	10/12/2017	10/23/2017	Copy of bid tabulation for the 2017 Local Road Program project and if available the awarded contractor, anticipated start date & end date in the event the schedule has been determined		LAT	10/12/2017	Filled
124-2017	V. Hartman	10/16/2017	10/25/2017	Copy of Tax Search Export File (Weekly)		KM	10/16/2017	Filled by Tax Collector
125-2017	L. Higgins	10/16/2017	10/25/2017	Requesting the following information in any electronic format. The maps are usually PDF file format				
				1. A complete set of your municipalities Most Current tax maps.		BL/DS	10/23/2017	Online, provided link
				2. The date the tax maps were last modified / updated.		BL/DS	10/23/2017	Online, per page
				3. The approximate date to check back for newer / updated tax maps.		BL/DS	10/23/2017	No date at this time
				4. What is your Engineer Name, email and phone number.		LAT	10/23/2017	Provided Information
				5. The most current municipality zoning map(s)		LAT	10/23/2017	\$5.00 per map plus postage
				6. The date the zoning map(s) was last modified		LAT	10/23/2017	7/2/2002
				7. The approximate date to check back for newer/updated zoning maps(s)		LAT	10/23/2017	No date at this time
				Tax Map / Zoning Map provide URL if online				
126-2017	C. Stinson	10/17/2017	10/26/2017	209 Kings Lane, see if oil tank ever existed and permits for oil tank removal.		DCA	10/17/2017	Sent to DCA

Tracking	Requested	Original Date	7 Day		Extension	Assigned	Completion	Notes
Number	By	Received by	Immediate		Dates and	To	Date	
		Township	Due Date	Record Requested	Reasons			
127-2017	J. Akers	10/19/2017	Immediate	From 9/25/17 Bill List, Copy of Invoices and PO's		GH	10/20/2017	Filled
				17-00710 Calmar Assoc. \$10,830				
				B7-00033 The Elm Group \$1,908.75				
				17-00828 Fleishman, Daniels Law Office \$2,717.86				
				17-00807 Press of Atlantic City \$163.80				
				17-00596 Quinlan Well Drilling \$990.00				
				17-00401 Scheidegg, David \$1,000				
				17-00821 Statewide Insurance Fund \$1,703.89				
				17-00479 Dom Zanghi & Sons \$90.				
				17-00766 Dom Zanghi \$200.00				
128-2017	J. Akers	10/19/2017	Immediate	From 8/28/17 Bill List, Copy of Invoices & PO's		GH	10/20/2017	Filled
				17-00667 Atl. Co. Improvement Auth \$3,600				
				17-00667 Atl. Co. Improvement Auth \$500				
				B7-000333 The Elm Group \$4,481.25 & \$520				
				17-00643 Lewis Goldshore \$860.00				
				17-00722 Lewis Goldshore \$600.00				
				17-00674 Treasurer State of NJ \$2,895.00				
				17-00753 Richard Dapp \$1,485 & 1,700				
				17-00724 Statewide Insurance Co. \$2,182.40				
				17-00720 Treasurer State of NJ \$306.57				
				B7-00028 TJ Surace Construction \$3,230.69				
				B7-00028 TJ Surace Construction \$8,090.51				
				B7-00028 TJ Surace Constrcuton \$3,628.80				
				17-00670 Vineland Environmental Labs \$200.00				
129-2017	J. Akers	10/19/2017	Immediate	From 7/17/17 Bill List, Copy of Invoices & PO's		GH	10/20/2017	Filled
				17-00325 Calmar Associates \$4,035.00				
				B6-00038 The Elm Group \$4,155.00				
				17-00654 Scheidegg \$250, \$350, \$200, \$150, \$100				
				\$600, \$450, \$2,721.25				

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
130-2017	M. Demitroff	10/23/2017	Immediate	Digital Copies of the Following Documents associated with TJ Surace B7-00028				
				1. The resolution authorizing project B7-00028		LAT	10/23/2017	Filled
				2. The purchase order associated with B7-00028		GH	10/23/2017	Filled
				3. Invoices submitted in association with B7-00028		GH	10/23/2017	Filled
		10/23/2017	11/1/2017	4. BVT Vendors Information associated with this contractor (NJ Tax ID, Insurance Certificate)		KN	10/31/2017	Filled
131-2017	J. Dondero	10/23/2017	11/1/2017	Copy of all bids submitted for the printing of 2018 municipal guide and calendar		PM/LAT	11/1/2017	Filled
132-2017	M. Demitroff	10/26/2017	11/6/2017	Digital Copies of the Following Documents				
				1. Drainage system plans as per File 8000.10 2-23-17 303 & 305 Woodlawn Ave		LAT	11/6/2017	Filled
				2. The CFO's request for quotes as was sent to cntractors A, B, & C		LAT	11/6/2017	No Documents, was verbal
				3. Quote received from contractors A,B,C. Tj Surace, Kline Construction, K-Con LLC. Inc.		LAT	11/6/2017	Filled
				4. The Township Engineer's sign off document approving the finished work as per File 8000.10 2-23-17 303 & 305 Woodlawn Ave		LAT	11/6/2017	Filled
							11/7/2017	Updated from Typo Error
133-2017	C. Cannon	10/26/2017	11/6/2017	As it pertains to 761 S. Harding Highway				
		Extension	11/9/2017	1. Zoning Complaine / Verification Letter		RB	11/7/2017	Filled
				2. Adjacent Property Designation and Uses (if known)		RB	11/7/2017	Filled
				3. Any variances, special permits or conditions		LAT	11/7/2017	Filled
				4. Code Violations		RB	11/7/2017	No Documents
				5. Certificates of Occupancy		DCA	11/7/2017	DCA
				6. Approved Site Plan and/or Conditions of Approval		LAT	11/7/2017	On site visit pending
							11/16/2017	Purchased \$35.00

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
134-2017	E. Gandy	10/26/2017	11/6/2017	Looking to obtain outstanding municipal liens or outstanding code violations on 625 Jackson Rd.		KM/RB	11/2/2017	Filled
135-2017	S. Barcello	10/26/2017	11/6/2017	Resolution for Approved Subdivision for Block 1510, Lot 40 & 42.		LAT	11/2/2017	Filled
136-2017	M. Demitroff	10/26/2017	11/6/2017	Digital copy of the document referred to below as "affixed certification" by the CFO on Resolution 141-2017		LAT	11/3/2017	Filled
137-2017	C. Montferrat	10/26/2017	11/6/2017	Provide the 2007 Tax Rate and Equalization Ratio Provide the 2007 Assessment Information (land & improvement) for the following: Block 7301, Lot 11; Block 7301, Lot 8; Block 7301 Lot 2 Qfarm; Block 7301, Lot 2; Block 7302, Lot 3; Block 7302, Lot 3 Qfarm; Block 7401, Lot 9 Q Farm; Block 7401, Lot 7.01 Qfarm; Block 7401, Lot 7 Qfarm; Block 7401, Lot 7		BL	11/2/2017	Filled
138-2017	V. Hartman	10/30/2017	11/8/2017	Copy of Tax Search Export File (Weekly)		KM	11/1/2017	Filled by Tax Collector
139-2017	N. Filali	10/30/2017	11/8/2017	Video Copies of two meetings of the Buena Vista Township Committee: May 12, 2014 and May 12, 2017.		LAT	11/8/2017	No Videos on File
140-2017	B. Reina	11/1/2017	Immediate	Compensation Received by the Buena Vista Township Committee per individual, Mayor, Deputy Mayor, and Committeemembers for the year 2017 to date, including salaries, bonuses, perks or any other compensation.		GH	11/3/2017	Filled

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
141-2017	M. Demitroff	11/2/2017	11/14/2017	1. The file for vendor #T-0099 (which may be the same as #5 below, but that part was somehow never filled in by BVT so I have no way to know that. (Vendor App, COLI, Bus. Reg)		GH	11/9/2017	Filled
				2. The file for vendor #T0100		GH	11/9/2017	Filled
				3. The file for vendor #T0098		GH	11/9/2017	No Documents
				4. The file for vendor #T0088		GH	11/9/2017	Filled
				5. The New Jersey Business Registration for TJ Surace (I believe it may be dated November 1, 2017). That registration was missing in my previous OPRA request, but I have reason to assume that vendor file is being updated.		GH	11/9/2017	Filled
142-2017	M. Demitroff	11/3/2017	11/15/2017	Digital Copies of test results from work performed by Vineland Environmental Laboratories at the following address of property owned by the municipality: Block 4525, Lot 2, being post office and deli. Additionally I want the test results by any other firm who tested the water at property owned by the municipality: Block 4528, Lot 2; being post office and the deli during 2017		GH	11/13/2017	Filled
143-2017	V. Hartman	11/6/2017	11/16/2017	Copy of Tax Search Export File (Weekly)		KM	11/6/2017	Filled by Tax Collector
144-2017	M. Demitroff	11/7/2017	11/17/2017	Schedule a file review of the complete contents of File 8000.10 - not copies thereof		LT	11/13/2017	Requested Clarification - Overly Broad
		11/15/2017					11/17/2017	requested additional clarification
145-2017	M. Demitroff	11/8/2017	11/20/2017	1. Inspect in person the original copy of the Vendor application as a file review for TJ Surace		GH	11/20/2017	Onsite Inspection for 11/21 @11:30am
				2. Page 1 of this Fax. There is a page 2 and page 3 so logically there must be a page 1		GH	11/20/2017	Viewed Onsite No Documents on File

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
145-2017	M. Demitroff	11/8/2017	11/20/2017	3. Please provide a copy of this check (31731) front & back		KN	11/20/2017	Filled
	Cont.			4. Please provide a copy of the email where this document was sent in association to BVT (says "via email")		LAT	11/20/2017	Filled
146-2017	N. Filali	11/13/2017	11/22/2017	Copies of Official Video and Security Camera Footage of the May 12, 2014 Regular Meeting of the Buena Vista Township Committee		LAT	11/20/2017	No video on file
147-2017	V. Hartman	11/13/2017	11/22/2017	Copy of Tax Search Export File (Weekly)		LAT	11/13/2017	Filled by Tax Collector
148-2017	M. Demitroff	11/16/2017	11/29/2017	Digital Copies related to the delivery of potable water to the following address of property owned by the municipality: Block 4528; Lot 2; being the post office and the deli. Bracket my time-frame to 2017.				
				1. Purchase Orders for the above-mentioned delivered water		GH	11/22/2017	No Documents
				2. Invoices for the mentioned water		GH	11/22/2017	No Documents
149-2017	J. Akers	11/17/2017	Immediate	From the 10-23-17 Bill List, Copy of Invoices for:		GH	11/21/2017	Filled
		11/21/2017	Extension	17-00854, Bernstein, Eric \$300	11/21/2017			
				B7-00004, Bernstein, Eric \$5,975.00				
				17-00920, Fleishman Daniels Law Office \$1,025.00				
				From the 10-23-17 Bill List, Copies of Invoices and PO's for:		GH	11/21/2017	Filled
				B7-00025, H4 Enterprises, \$47,040.00				
				17-00882, K-Con LLC, \$950.00				
				17-00788, Quinlan Well Drilling, \$311.83				
				17-00400, Schaeffer Nassar Scheidegg, \$3,369.55				

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
149-2017	J. Akers	11/17/2017	Immediate	17-00896, Schaeffer Nassar Scheidegg, \$700.00,				
	Cont.			\$1,925.00, \$795.00, \$500.00				
				17-00919, B W Stetson & Company, \$38.25,				
				\$41.25, \$35.50				
				17-00910, Vineland Environmental Labs \$500.00				
				17-00824, Written in Stone, \$380.00				
150-2017	J. Akers	11/17/2017	Immediate	From the 7-17-17 Bill List copy of invoices for		GH	11/21/2017	Filled
				B7-00004, Bernstein, Eric \$5,975.00, \$22.15,				
				\$27.02, \$14.25				
				From the 8-28-17 Bill List, copy of invoices for		GH	11/21/2017	Filled
				B7-00004, Bernstein, Eric \$5,975.00				
				From the 9-25-17 Bill List, copy of invoices for		GH	11/21/2017	Filled
				B7-00004, Bernstein, Eric \$6,012.71				
151-2017	V. Hartman	11/20/2017	12/1/2017	Copy of Tax Search Export File (Weekly)		LAT	11/20/2017	Filled by Tax Collector
152-2017	J. Akers	11/21/2017	Immediate	Copies of the following ordinances introduced		LAT	11/21/2017	Filled
				on the first reading at the 11/20/17 BVT				
				Committee Meeting.				
				51-2017 - Amend Chapter 115 Development				
				Regulations to Address Affordable Housing				
				Requirements				
				52-2017 - Amend Chapter 94 "Vehicles & Traffic"				
153-2017	Ask NJ Co	11/21/2017	12/4/2017	Copies of all OPRA requests from August 1, 2017		LAT	11/27/2017	Requested Clarification / All Requests
				to November 20, 2017.			12/4/2017	Filled
154-2017	V. Hartman	11/27/2017	12/6/2017	Copy of Tax Search Export File (Weekly)		LAT	11/27/2017	Filled by Tax Collector

Tracking Number	Requested By	Original Date Received by Township	7 Day Immediate Due Date	Record Requested	Extension Dates and Reasons	Assigned To	Completion Date	Notes
155-2017	M. Demitroff	11/27/2017	12/6/2017	The new legislation document that gives the Pinelands Commission (PC) the authority to direct municipalities to require affordable housing		LAT	12/4/2017	No Documents/ Not the Agency to Maintain these records
156-2017	M. Demitroff	11/27/2017	12/6/2017	1a. The document prepared by CuvIELLO for the Fairness hearing		LAT	12/6/2017	Filled
				1b. The document that provides Judge Johnson's opinion or conclusion in the matter		LAT	12/6/2017	Filled
				2. The first page or two (cover letter, abstract, project narrative, etc.) that explains the general scope of the closing documents from the USDA for the Public Works Building construction project		LAT	12/6/2017	Filled
157-2017	A. Han	11/28/2017	12/7/2017	A list of the latest quarter's tax delinquent homes with owner's information (i.e. name, mailing address, etc.) and the total delinquent amount from current to previous year(s) in excel format via email.		KM	12/6/2017	Filled
158-2017	A. Estrella	11/28/2017	12/7/2017	Copies of any open/expired permits and/or active code violations against the following properties 200 Cains Mill Road Block 108, Lot 12		RB	12/4/2017	No Documents
159-2017	V. Hartman	12/4/2017	12/12/2017	Copy of Tax Search Export File (Weekly)		KM	12/4/2017	Filled by Tax Collector
160-2017	M. Demitroff	12/7/2017	12/18/2017	Digital Copies of the Following Documents Required for the USDA Rural Development grant letter dated September 14, 2017 sent to the attention of Chuck Chiarello				
				1. Draft Closing Document listed below		KN	12/15/2017	No Documents

