

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, City of Union City's, Initial Disclosures.

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

Very truly yours,

Neil D. Marotta

NDM:n

Encl.

Cc: William Senande, RMC

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

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
CITY OF UNION CITY**

BAYONNE MUNICIPAL UTILITIES
AUTHORITY, ET ALS.,

Third-Party Defendants,

Third-Party Defendant, City of Union City, 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, City of Union City, 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 City of Union City, within the City of Union City, is under the possession and control of:

William Senande, City Clerk
City of Union City
3715 Palisade Avenue
Union City, New Jersey
(201)348-5733

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):

William Senande, City Clerk
City of Union City
3715 Palisade Avenue
Union City, New Jersey
(201)348-5733

Andrew Hipolit, City Engineer
Mazur Consulting
200 Valley Road, Suite 400
Mount Arlington, New Jersey 07856
(973)398-3110

Henry Munker, Superintendent of DPW
City of Union City
410-27th Street
Union City, New Jersey 07087
(201)522-4290

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, City of Union City, 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 City of Union City.

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
Special Counsel
City of Union City