

MAROTTA & GARVEY
ATTORNEYS AT LAW

NEIL D. MAROTTA
KATHLEEN P. GARVEY
Member NJ & PA Bar

115 RIVER ROAD - Suite 300
EDGEWATER, NJ 07020

(201) 943-6300
FAX (201) 943-0064

December 17, 2009

Via S-File

Counsel of Record

Re: New Jersey Department of Environmental Protection, et. al. v. Occidental
Chemical Corporation, et al. v. Maxus Energy Corporation, et al. v. Bayonne
Municipal Utilities Authority, et als.,
Docket No.: ESX-L-9868-05

Dear Counsel:

Enclosed please find Third Party Defendant, Borough of East Newark's, Initial
Disclosures.

Should you have any questions, please contact the undersigned. Thank you.

Very truly yours,

Neil D. Marotta

NDM:n

Encl.

Cc: Robert B. Knapp, Dep. Clerk

MAROTTA & GARVEY
115 River Road, Suite 300
Edgewater, New Jersey 07020
(201) 943-6300
Attorneys for Third Party Defendant
Borough of East Newark

SUPERIOR COURT OF NEW JERSEY
LAW DIVISION - ESSEX COUNTY

NEW JERSEY DEPARTMENT OF
ENVIRONMENTAL PROTECTION, THE:
COMMISSIONER OF THE NEW JERSEY
DEPARTMENT OF ENVIRONMENTAL :
PROTECTION AND THE
ADMINISTRATOR OF THE NEW :
JERSEY SPILL COMPENSATION FUND,

Plaintiffs,

vs.

OCCIDENTAL CHEMICAL
CORPORATION, TIERRA SOLUTIONS, :
INC., MAXUS ENERGY
CORPORATION, REPSOL YPF, S.A., :
YPF, S.A., YPF HOLDINGS, INC. AND
CLH HOLDINGS,

Defendant,

vs.

MAXUS ENERGY CORPORATION and
TIERRA SOLUTIONS, INC

Third-Party Plaintiffs,

vs.

DOCKET NO.: ESX-L-9868-05 (PASR)

Civil Action

**INITIAL DISCLOSURE
STATEMENT OF THE
BOROUGH OF EAST NEWARK**

BAYONNE MUNICIPAL UTILITIES
AUTHORITY, ET ALS.,

Third-Party Defendants,

Third-Party Defendant, Borough of East Newark, by way of Initial Disclosures pursuant to Paragraph 3 of Case Management Order VIII, states as follows:

a. The name, address and telephone number, as may be known of each individual likely to have discoverable information, along with the subjects of that information, that relates to any alleged discharge or release of pollutants, contaminants and/or hazardous substances (“Pollutants”) into the Newark Bay Complex (as these terms are defined in the Second Amended Complaint and the Third-Party Complaints) from the site(s) and/or properties with which the disclosing party is associated in the Third-Party Complaint (“Alleged Discharges”):

The Third-Party Defendant, Borough of East Newark, denies it discharged hazardous substances or pollutants or has otherwise caused and/or permitted a discharge of such hazardous substances or pollutants. Any information concerning the administration of public services provided by the Borough of East Newark, within the Borough of East Newark, is under the possession and control of:

Robert B. Knapp, Deputy Borough Clerk
Borough of East Newark
34 Sherman Avenue
East Newark, New Jersey
(973)481-2902

b. The name, address and telephone number, as may be known, of each individual likely to have discoverable information that the disclosing party may use to support its claims or defenses (unless the use would be solely for impeachment);

Robert B. Knapp, Deputy Borough Clerk
Borough of East Newark
34 Sherman Avenue
East Newark, New Jersey
(973)481-2902

Michael McClelland, Borough Engineer
3141 Bordentown Avenue
Parlin, New Jersey 08859
(732)727-8000

Richard Feraioli, Water/Sewer Purveyor
Borough of East Newark
34 Sherman Avenue
East Newark, New Jersey
(973)481-2902

c. The name, address and telephone number, as may be known, of any and all past or present owners, lessees or operators at the site(s) and/or properties with which it is associated in the Third-Party Complaint and the dates of such ownership, lease or operation, as may be known:

This party objects to the term "associated" to the extent that it suggests a relationship with property owned and operated by private entities. Notwithstanding, there are none known at this time.

d. With respect to any individual identified pursuant to paragraph (a), (b) or (c) above, (or any other individual known to have material knowledge of an alleged discharge or release of a Pollutant at or from a site and/or property, or into the Newark Bay Complex), any known inability to testify due to age, infirmity, or incompetency within 12 months following the date of the Initial Disclosure:

None known at this time.

e. A description by category and location (or copy at the discretion of the Third-Party Defendant) of all documents or electronically stored information that the disclosing party has in its possession, custody, or control with respect to Alleged Discharges including disclosure of the extent to which such documents or electronically stored information may fall within the Excepted Information.

The Third-Party Defendant, Borough of East Newark, denies it discharged hazardous substances or pollutants or has otherwise caused and/or permitted a discharge of such hazardous substances. To the extent there are any relevant documents or information, they are in the custody and control of the Clerk of the Borough of East Newark.

The Third-Party Defendant reserves the right to supplement this Initial Disclosure Statement as additional information is obtained through investigation and discovery.

MAROTTA & GARVEY

Dated: December 17, 2009

By:
Neil D. Marotta
Borough Attorney
Borough of East Newark