REGULAR MEETING
MAYOR AND CITY COUNCIL
February 12, 2015

Meeting called to order at 7:00 p.m. by President Kern with a salute to the flag.
 Roll call was recorded as follows:

Present:

D’Adamo, Dill, Gerety, McGuigan, Smith, Tapp & Kern
Also Present:
Mayor Glasser, Administrator Swain, Atty. Franklin & Clerk Degrassi
Absent:

None

Open Public Meetings Act

Pursuant to the Open Public Meetings Act, adequate notice of this meeting has been provided. Agenda for this meeting has been provided to two local newspapers and posted in the City Clerk’s Office

Communications

Assemblyman Chris Brown addressed the governing body to give a Legislative update and also congratulated Mayor Glasser on his leadership of the Atlantic County Mayor’s Association. Assemblyman Brown explained that there is a new pilot program proposal regarding Atlantic City which we are waiting to see if it moves through the assembly. However, he is still hearing from the Atlantic County Mayors and Atlantic County residents that this will not be enough tax relief. He also reported that they have identified a sixteen million dollar project that was sent out of our county in 2007 to build an ice hockey court and this project was never built. He explained that this project was bonded and they are in the process of putting a bill in that would require that this money come back to Atlantic County. The governing body thanked Assemblyman Brown for coming this evening.

Frank Vogel, Somers Point Superintendent of Schools, came forward and introduced himself to the governing body and offering to be available as a resource. He asked to be able to come back before them and present their budget and how it will impact the City and what it will do for the children.
Mayor’s Report
Mayor Glasser reported that he attended the Police Academy graduation this afternoon and our newest Police Officer graduated from the academy with two awards. He also advised that Chris Heron, a motivational speaker, will be speaking at Jordan road again this year on March 4th at 7:00 p.m. Mayor Glasser also announced that we recently lost Bill Rosenberger, a former Mayor and City Councilman of our City who has done so much for this City over the years. He added that he would like to honor him in the same way we did for George Hyatt and Joe DiOrio.
Administrator’s Report
Administrator Swain reported that our Annual Financial Statement and our Annual Debt Statement has been filed and we are working on the budget.
Committee Reports

Councilman McGuigan reported that the Budget and Finance Committee is working diligently and they would like to have a Budget Work Shop prior to the next meeting on the 26th at 6:00 p.m. Council agreed.
Page 2
Committee Reports (Continued)

Councilman Smith advised that Administrator Swain has had some discussion with the owner of the furniture store regarding the bike path and we need to discuss this in Executive Session at the next meeting.
Council President Kern advised that the Atlantic County government has partnered with Angeloueconomics regarding an Economic Development master plan for the County and they have an on line survey that they are encouraging everyone to participate in.

Minutes
M/S - D’Adamo/Dill
The minutes of the Reorganization Meeting of January 5, 2015 and the Regular Meeting of January 22, 2015 were approved by a unanimous vote of those present.

ORDINANCES

Ordinance No. 1 - Final Reading
M/S - McGuigan/Tapp
Meeting was opened to the public and duly closed. Ordinance No. 1 was then adopted on final reading by a unanimous vote of those present.
City of Somers Point

Ordinance No. 1 of 2015

An Ordinance

Regulating the Parking of Vehicles on Portions of East New York Avenue, an Atlantic County Road within the City of Somers Point; Amending and Supplementing the Somers Point Municipal Code Chapter 250 Vehicles and Traffic, Article V “Residential Parking Permits” Section 250-54; and Repealing All Ordinances Heretofore Adopted, The Provisions of Which Are Inconsistent Herewith.

FIRST READING:
January 22, 2015

PUBLICATION:
January 27, 2015

FINAL PASSAGE:
February 12, 2015

Ordinance No. 2 - Final Reading
M/S - D’Adamo/Dill

Meeting was opened to the public and duly closed. Ordinance No. 2 was then adopted on final reading by a unanimous vote of those present.

Page 3
Ordinance No. 2 (Continued)

CITY OF SOMERS POINT

Ordinance No. 2 of 2015
An Ordinance Regulating Lane Use Reservation on a Portion of Bethel Road within the City of Somers Point; Amending and Supplementing the Somers Point Municipal Code Chapter 250 Vehicles and Traffic, Article I, Section 250-40 Schedule XVI: Lane Use Reservations; and Repealing All Ordinances Heretofore Adopted, The Provisions of Which Are Inconsistent Herewith.

FIRST READING:
January 22, 2015

PUBLICATION:
January 28, 2015

FINAL PASSAGE:
February 12, 2012

Ordinance No. 3
M/S - D’Adamo/Tapp
Ordinance No. 3 was approved on first reading by a unanimous vote of those present.
ORDINANCE NO. 3 OF 2015

AN ORDINANCE FIXING THE SALARIES, WAGES

AND COMPENSATION OF THE OFFICERS AND

EMPLOYEES OF THE CITY OF SOMERS POINT,

COUNTY OF ATLANTIC, STATE OF NEW JERSEY.

BE IT ORDAINED by the City Council of the City of Somers Point, New Jersey that the annual wages, salaries and compensation of the Officers and Employees of the City of Somers Point shall be as follows, as of January 1, 2015:

SECTION 1.
FULL TIME EMPLOYEES

(for full year)

Position

From:

To:

Account Clerk Typist

23,400

47,300
Bookkeeper

23,400

47,700
City Administrator

60,000

141,166
City Clerk/Registrar of Vital Statistics,

Municipal Search Officer

40,000

97,050
Clerk Typist

23,400

27,850
Clerk Typist/Matron

23,400

49,000
Chief Financial Officer

10,000

25,000
Construction Official

40,000

54,200
Court Administrator

40,000

75,500
Department of Public Works Worker

24,500

63,600
Department of Public Works Work Leader

48,000

71,000
Deputy City Clerk/Deputy Registrar

30,000

58,400
Deputy Court Administrator

28,400

51,350

Deputy Tax Collector

28,400

50,500
Dispatcher

26,000

65,400
Administrative Officer of Planning and Zoning

& Construction & Code Enforcement Secretary

30,000

60,600
Police Patrol Officer

31,500

83,600
Police Sergeant

83,600

92,450
Police Lieutenant

107,700
116,150
Police Captain

116,400
125,500

Page 4
Ordinance No. 3 (Continued)

Police Chief

99,200

146,300
Principal Manager of Public Works

60,000
89,500
Superintendent of Public Works

60,000
 89,500
Asst. Supervisor of Public Works

40,000

72,500
Tax Assessor

40,000

79,800
Tax Collector/Tax Search Officer/Sewer Utility Collector

40,000

66,300
Confidential Asst. to the City Administrator

22,000

62,000

Waste Water Collection System Operator

5,000

11,650
Qualified Purchasing Agent

1,200

10,000
Joint Insurance Fund Commissioner

1,200

2,500

Confidential Secretary to the Police Chief, first year

22,000

26,000

Confidential Secretary to the Police Chief, after completion

of first year

25,500

27,200

Confidential Secretary to the Police Chief, after completion

of second year
27,200

28,900

Confidential Secretary to the Police Chief, after completion

of third year

28,900

30,600

Each full-time employee shall be paid for overtime, and any other additionally earned compensation, in accordance with his/her employment contract. This may include additional compensation based upon the length of his/her service, at the rate of $100.00 per year, paid in addition to, and together with his/her salary.
SECTION 2.
PART TIME OFFICERS & EMPLOYEES

(for full year)

Position

From: To:

Building Department

Electrical Sub-Code Official

7,000

11,650

Plumbing Sub-Code Official

7,000

11,650

Fire Sub-Code Official

7,000

11,650

Building Inspector
per inspection

10.00

20.00

Construction Official
per inspection

10.00

25.00

Temporary UCC Sub-code Official
per inspection

10.00

25.00

Zoning Code Enforcement Officer
per hour

10.00

20.00

Asst. Code Enforcement Officer

2,500

5,200

Clerk-Typist
per hour
8.38 17.00
Police Department

Dispatcher
per hour

9.00

20.00

School Traffic Guard
per day

27.00

48.00

Special Officer
per hour

11.00

20.00

Data Processing Clerk
per hour

8.00

15.00

Clerk Typist
per hour

8.50

15.00
Recreation

Summer Recreation Coordinator

per hour

10.00

25.00

Lifeguard

per hour

8.38

15.00

Recreation Workers

per hour

8.38

40.00

Page 5

Ordinance No. 3 (Continued)

Public Works Department
Clean Communities Coordinator

500

1,200

Clean Communities Laborer
per hour

8.38

15.00

Public Works/Sanitation Workers
per hour

8.38

16.00

Public Works Secretary
per hour

8.38

15.00

Parking Lot Attendant
per hour

8.38

15.00

Boat Ramp Attendant
per hour

8.38

15.00

Waste Water collection System Operator

5,000

11,200

Custodian

per hour

8.38 15.00
Administration, Finance, Tax Collector, Tax Assessor and Court

Mayor

4,500

9,000

Council President

4,000

8,500

Council Persons

4,000

8,500

Chief Financial Officer

10,000

25,000
City Engineer

5,000

13,000

Clerk Typist
per hour

8.38

22.00

Municipal Alliance Coordinator

500

1,200

Safety Coordinator
per hour

19.00

25.00

Blood Borne Pathogens Coordinator

500

1,000

Qualified Purchasing Agent

1,200

10,000
Joint Insurance Fund Commissioner

1,200

 2,500

Municipal Magistrate

10,000
22,000

Temporary Court Clerk

per court session
60.00

100.00

Bureau of Fire Prevention

Fire Official

1,400

15,700

Senior Inspector

1,200

6,600

Inspectors

1,000

6,000

Fire Department

Fire Chief

Up to
7,000

Deputy Fire Chief

Up to
5,400

Assistant Chief

Up to
3,900

Captain

Up to
3,600

Lieutenant

Up to
3,300

Fire Marshall

Up to
2,500

Deputy Fire Marshall

Up to
2,500

Fire Safety Officer

Up to
1,600

Emergency Management

Emergency Management Coordinator

Up to
4,000

Deputy Emergency Management Coordinator

Up to
3,000

Assistant Emergency Management Coordinator

Up to
500

Each part time hourly employee shall be paid for overtime at the rate of one and one-half times the employee’s straight time hourly rate for all hours of work which are more than eight hours worked in one day or forty hours worked in one week for any such part time work.

Page 6

Ordinance No. 3 (Continued)

SECTION 3.
REPEALER

All ordinances or parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistency.

FIRST READING:
02/12/15

PUBLICATION:
02/18/15

FINAL READING:
02/26/15

Ordinance No. 4 - First Reading
M/S - Gerety/Tapp
Council discussed amendments to Section 147-4, A & B. “A” was amended to read: “A. The permittee shall provide to the Construction Official written notice of delivery of all necessary materials to complete the project within ten (10) days of delivery to the site but not less than four (4) business days in advance of said commencement of construction. The Construction Official shall inspect all materials delivered within two (2) business days following receipt of the notice.”
Section B was not amended. On motion of Councilman D’Adamo, seconded by Councilman Gerety, the above amendment was approved unanimously and Ordinance No. 4 was then adopted on first reading, as amended, by a unanimous vote of those present.

CITY OF SOMERS POINT

Ordinance No. 4 of 2015 (As Amended)

AN ORDINANCE OF THE CITY OF SOMERS POINT, COUNTY OF ATLANTIC, NEW JERSEY ESTABLISHING

UNIFORM REGULATIONS FOR CONSTRUCTION AND REPAIR OF BULKHEADS

SECTION 1. There is hereby created “Chapter 147 Bulkhead Construction, Reconstruction, Renovation, or Repair and Maintenance” to be included in the Somers Point Municipal Code.

Section 147-1. Purpose.

It is the purpose and intent of this chapter to establish uniform regulations for the construction, reconstruction, renovation or repair and maintenance of existing or new bulkheads within the City of Somers Point.

Section 147-2. Definitions.

BULKHEAD: A structure separating land and water areas, primarily designed to retain or prevent sliding of the land or prevent and protect the upland against erosion and other damage due to wave, storm, overflow or tidal action.

CONSTRUCTION OFFICIAL: The Somers Point Code Enforcement Officer, Building Inspector, or their designee.

DAYS: Unless specified to be “business days”, “days” means calendar days.

NJDEP: The New Jersey Department of Environmental Protection.

Section 147-3. Permits.

A. Permit required. No person, legal entity or association of persons shall construct, reconstruct, extend, enlarge, repair (except for ordinary repairs), locate, move or change the size, shape, configuration or location of any bulkhead, pier, dock, wharf, boat piling or float without first obtaining a building permit therefor from the Construction Official.
Page 7
Ordinance No. 4 (Continued)

B. Permit Application.

(1) Applications for bulkhead permits shall be submitted to the Construction Official accompanied by the required fee and the following items in quadruplicate:

a. Plans and specifications of the bulkhead that have been prepared,
signed and sealed by a New Jersey licensed professional engineer.

b. A property survey.

c. Authorization for the New Jersey Department of Environmental
Protection and any other State of federal agency having jurisdiction over
the property affected by the proposed work.

Except as provided in N.J.S.A. 12:5-1 et seq. any such work, including ordinary repairs, requires application to the New Jersey Department of Environmental Protection as a prior approval, if said work, or any portion thereof, is conducted on the water side (as opposed to the land side) of the bulkhead.

(2) The Construction Official may relax or waive any or all of the requirements that are set forth above within the application for a permit pertains to reconstruction, renovation or repair work for which the cost of completion is less than $5,000; however, in relaxing or waiving any such requirements, the Construction official shall have the authority to require the submission of such plans, drawings and contract documents as the Construction Official, in his sole and absolute discretion, determines will accurately depict the reconstruction, renovations or repair work to be performed.

(3) Soil data, depth of water, height of the proposed bulkhead and backfill, tide conditions, current, ice or other climatic conditions shall be considered in the design.

C. In the event that, upon review of the permit application, deficiencies are noted by the Construction Official, the applicant shall be informed of the nature of the deficiencies and the Construction Official shall provide written notice, by regular first class mail, of the deficiencies to the applicant at the address set forth on the application and the applicant then shall be afforded the opportunity to correct any application deficiencies.

D. Permit fee. The permit fee shall be calculated in the following manner:

For new construction and renovations, the fee for such permit shall be $20 per $1,000 of the estimated construction cost, with a minimum of $100. The Construction Official shall determine if the estimated cost of the proposed work is reasonable and may request documentation to verify proposed costs.

 A permit fee shall not be charged lf the bulkhead project is part of a Zoning or Planning Board approval for which an escrow and performance bond is already required and inspection by the City Engineer is required.

F. Appeal of permit denial. Any applicant aggrieved by the denial of a bulkhead permit may appeal the permit denial to Zoning Board by submitting to the administrative officer written correspondence appealing the permit denial. Such written appeal correspondence briefly shall describe the reason for the appeal. Such written appeal correspondence shall be submitted to the administrative officer within twenty (20) days of the permit denial.

Upon receipt of the appeal correspondence, the administrative officer shall transmit to the zoning Board copies of the permit Construction Official in connection with review of the permit application. Thereafter, the administrative officer shall schedule a date for the hearing of the appeal, and notice of the hearing dated shall be provided to the permit applicant. In all instances the administrative officer shall endeavor to schedule the appeal hearing date not later than thirty (30) days after receipt of the appeal correspondence. The hearing of the appeal shall be conducted by the Zoning Board at a public meeting. The applicant shall be permitted to produce evidence to Zoning Board in support of the permit application. The Zoning Board may consider evidence presented to it by the Construction Official or any other individual that the Zoning
Page 8
Ordinance No. 4 (Continued)

Board deems to have relevant information. The decision of the Zoning Board to approve or deny the permit application shall be through adoption of a formal resolution.

G. A permit shall not be required when the nature of the work to be performed consists of ordinary repairs to an existing structure. Ordinary repairs, for the purpose of this subsection, shall be deemed to be any repairs or replacements to a portion of the railing or the deck boards of any pier, dock, wharf, or float.

The complete replacement of railings or deck boards on any pier, dock, wharf or float, and any and all repairs to a bulkhead or boat piling shall not, however, be deemed ordinary repairs and shall require a permit.

H. Expiration and display of permit.

A. Any permit which may have been issued by the Construction Official, but under which no work has commenced within three (3) months after the date of issuance, shall expire by limitation.

B. The permit which has been issued must be kept at the scene of operation at all times during the progress of the work.

Section 147-4. Notification of material delivery and commencement of construction.
A. The permittee shall provide to the Construction Official written notice of delivery of all necessary materials to complete the project within ten (10) days of delivery to the site but not less than four (4) business days in advance of said commencement of construction. The Construction Official shall inspect all materials delivered within two (2) business days following receipt of the notice.

B. The permittee shall provide to the City Engineer and to the Construction Official notice of commencement of construction not less than two (2) business days in advance of said commencement of construction.

C. The Construction Official shall have the right of inspection at any time between the hours of 9:00 a.m. and 6:00 p.m., at his or her convenience, for the purpose of ascertaining whether the construction and materials used are in accordance with the provisions of this article, and any owner, contractor or other person who shall refuse to comply with the reasonable and proper orders of the Inspector with relation to any matters committed to him by this article shall be guilty of a violation of the same.

Section 147-5. Final Inspection

Prior to the backfilling of any bulkhead construction, reconstruction, renovation or repair, the Construction Official shall perform an inspection to ascertain that the bulkhead has been built pursuant to the plans that were submitted with the permit application. Written notice of project completion shall be given to the City Engineer and to the Construction Official within seven (7) business days of substantial completion of the project, but prior to backfilling, and that written notification shall be accompanied by a certification from a land surveyor of the elevations of the completed bulkhead height. If the Construction Official determines that the work that was performed pursuant to the bulkhead permit and the subject bulkhead fail to comply with the plans, drawings or documents that were submitted with the permit application or fail to comply with the provisions of this chapter, then written notice of final inspection failure shall be transmitted by the Construction Official by regular first class mail to the permittee at the address set forth on the permit application. The notice of final inspection failure shall detail the reasons for inspection failure. Permittees shall correct all deficiencies that resulted in final inspection failure within twenty (20) days of the date of the written notice of final inspection failure. If, upon the expiration of those twenty (20) days, the bulkhead is not approved upon inspection by the Construction Official then the permittee is deemed to be in violation of the duty to maintain and repair the subject bulkhead as established by this chapter.
Page 9
Ordinance No. 4 (Continued)

Section 147-6. Bulkhead Specification.

All bulkheads constructed, reconstructed, renovated or repaired within the City of Somers Point shall conform to the following minimum specifications:

A. All new bulkheads shall be designed by a New Jersey licensed professional engineer.

B. All piles, except anchor piles, shall have a butt diameter of not less than 12 inches (12”) and a tip diameter of eight inches (8”).

C. All piles shall be No.1 Douglas Fir Southern Yellow Pine and shall be treated with chromated copper arsenate to a net retention of two and one-half (2.5) pounds per cubic foot or an acceptable preservative for marine construction according to the latest AREA specifications and American Wood Preservers' Association (A.W.P.A.) specifications. Piles must be constructed of non-polluting materials, if required or determined by the NJDEP.

D. Sheet piles shall be vinyl unless a repair of less than an aggregate cost of $2,500.00 to an existing wood bulkhead is being made.

Acceptable vinyl sheet pile material shall conform to the following specifications:

1.
Vinyl Construction:

Sheeting material
PVC Class 1-4013-13-0101 ASTM D4216

Allowable moment
3750 ft.-lbs.

Thickness
0.250 inches

Wales shall be Douglas Fir or Southern Yellow Pine and shall be treated with acceptable preservative for marine construction according to the latest AREA specifications and American Wood Preservers' Association (A.W.P.A.) specifications. Wales must be constructed of non-polluting materials, if required or determined by the NJDEP. Wales shall be four inches by six inches (4” x 6”). At least two (2) wales shall be required. A third (3rd) wale shall be used where the finished top of bulkhead extends more than seven feet six inches (7’6”) above the existing bottom. All wale joints shall be staggered at pilings.

All timbers shall be set by the water jet method. Piles shall be set on not more than five feet two inch (5’2”) centers, and shall be tied to anchor piles with tie rods p specified in subparagraph E below. Anchor piles shall be treated, creosoted (or equivalent) pilings and shall have a butt diameter of not less than six inches (6”), and shall be not less than 12 feet (12’) in length and the top of same shall be set at least 18 inches(18”) below the elevation of the bulkhead cap.

E. All hardware shall be new, unused, hot-dipped galvanized steel in accordance with latest standards for saltwater applications.

Bolts and tie rods shall be galvanized after threading and shall have sufficient length of thread so that no blocking will be required. No rethreading or thread extension shall be permitted. Bolts shall be five-eighths inches (5/8”) in diameter and of sufficient length to comply with the above requirements. Wales are to be bolted to all piles. Tie rods shall be at least five-eighths inches (5/8”) in diameter and shall have a minimum length of 14 feet (14’). One (1) tie rod will be required for each main pile. Galvanized nails or spikes shall be not less than 20 penny and each sheet pile shall receive not less than two nails or spikes per wale.

F. Construction of bulkhead returns shall tie into adjacent bulkhead construction.

G. All out fall piping shall be fitted with a tide-control device that is approved by the City Engineer.
Page 10

Ordinance No. 4 (Continued)

H. A bulkhead that is subject to wave runup forces, specifically, a bulkhead in a V-Zone as described at N.J.A.C. 7:7E-3.18, shall be designed and certified by a professional engineer to withstand the forces of wave runup, and shall include a splash pad on the landward side. The splash pad shall have a minimum width of 10 feet (10’), and may be constructed of concrete, asphalt or other erosion resistant material. If a cobblestone or similar splash pad is used, an appropriate sub-base and filter cloth shall be incorporated into the design. The use of rip-rap along the seaward toe of the bulkhead structure may be required on a case-by-case basis as a means to limit the scour potential.

A splash pad shall be required for all repaired, reconstructed or new bulkheads which are subject to wave runup forces.

I. Bulkhead construction, reconstruction, renovation or repair shall not adversely affect adjoining property.

J. All existing utilities shall be protected from damage during any work performed pursuant to a bulkhead permit. The bulkhead permittee shall be responsible for obtaining current "utility markout" from all appropriate state and local agencies prior to commencement of work.

K. Deviations from construction materials set forth herein are allowed so long as all specifications and technical data concerning the proposed construction material are submitted to the City and are approved in writing by the Construction Official. The use of any construction material that is not specifically set forth above or approved by the Construction Official is strictly prohibited.

L. All design materials herein shall be subject to the dictates of the NJDEP and USACOF.

M. Where required for installation or repair of a bulkhead, the soil and water either pumped out or removed from the basin, facility, stream, channel, marina or other area shall be performed in such a manner that the surface of the area where the residue of said pumping or removal placed shall properly drain and so that such pumping or removal shall not cause or permit water to stand or pond thereon to be the cause of blocking the other drainage of lands in the immediate vicinity of such pumping, removal or placing of residue.

N. No person shall use any boat basin, boat docking facility, stream, lagoon, channel, marina or other area subject to this Chapter unless and until the said building permit has been issued and has been paid, and the construction of the boat basin, boat docking facility, stream, lagoon, channel, marina or other area covered by the building permit has been completely constructed, including the bulkheading thereof, and the said construction and bulkheading inspected and approved by the Construction Official. The Department of Public Works and City Engineer shall inspect the outfall pipe and bulkhead penetration. In lieu of this inspection, the property owner may submit certification of proper installation by a Licensed New Jersey Engineer.

O. No private contractor shall use a City street end or place any material, supplies or equipment on or over bulkheads at a City street end without first receiving specific written approval of the City which shall require execution of an indemnity agreement in a form satisfactory to the City and proof of general liability insurance in an amount to be determined by the City Administrator and Joint Insurance Fund representative which policy of insurance shall be endorsed to add the City of Somers Point, its officials, officers, agents, servants, employees and contractors as additional insured and shall be further endorsed to contain a waiver of subrogation against the City.
Page 11

Ordinance No. 4 (Continued)

If any such damage occurs to the City street, bulkhead or other City property, or damage or injury to any third person or property, by any person, individual or business entity (regardless of whether written permission has or has not been granted by the City), such person, individual or business entity shall be solely responsible for any and all damage and shall indemnify and hold harmless the City of Somers Point and be responsible for the cost of repair of any such damage or destruction to said City street, bulkhead or City property.

Failure to obtain written permission from the City shall be a violation of this Chapter subject to the penalties set forth herein which shall be in addition to the indemnity obligation and cost to repair or correct any damage or injury.

Section 147- 7. Height of Bulkheads.

The top elevation of any bulkhead to be constructed or reconstructed shall be set at a minimum elevation of 7.0 msl (Datum NAVD 1988) and a maximum of 10.0 msl (Datum NAVD 1988) except along Block 2012, where the maximum height may be 14.0 msl (Datum NAVD 1988), with approval of the Construction Official.

The reconstruction of a bulkhead shall be required when the cost of repairing an existing bulkhead exceeds the aggregate cost of $2,500.00. This requirement shall not be avoided through making phased repairs.

Section 147-8. Maintenance: duty to repair.

All bulkheads within the City of Somers Point shall be maintained in such a condition so that they shall pose no danger to the health, safety or welfare of the residents of the City of Somers Point or to public or private property within the City of Somers Point. Bulkheads shall be kept in a state of repair so as to prevent erosion or damage to abutting, adjacent or adjoining properties.

Bulkheads shall be kept in such a state of repair so as to maintain the filling in of land around and about said bulkhead to the grade above the mean high tide level as established for the City of Somers Point; and shall also be maintained to prevent erosion or damage to abutting, adjacent or adjoining properties.

Whenever a bulkhead has deteriorated or suffered damage to such a degree that a danger to the property, to the safety of the public, or adjoining properties is present, the Zoning Official or Code Enforcement Officer shall notify the property owner, in writing, by regular first class mail to the address that is set forth on the City's tax records, of the nature of the deterioration or damage and require the owner to make the necessary repairs. The property owner shall apply to NJDEP for a bulkhead permit no later than thirty (30) days from the date of the notice. . Documentation that a permit has been applied to NJDEP may be request by the Zoning Official or Code Enforcement Officer. The application for a bulkhead permit shall include a plan of corrective action.

Upon issuance of the bulkhead permit and approval of the plan of corrective action from the NJDEP, the property owner shall promptly commence construction and shall complete all necessary repairs within thirty (30) days from the date of NJDEP permit. Approval from the NJDEP does not exempt the applicant from completing a permit application and obtaining approval from the City Construction Office as required by Section 147-3 and compliance with the other requirements of this Chapter.

In the event that the property owner fails to submit a corrective action plan, fails to obtain a bulkhead permit to implement the corrective action plan or fails to implement the corrective action plan, the property owner shall be subject to the penalties set forth herein.
Page 12
Ordinance No. 4 (Continued)

Section 147-9. Periodic Inspection by Construction Official
A. It shall be the duty of the Building Inspector, from time to time, to inspect all waterfront bulkheads, piers or docks in this City and to report to the Council and notify the owners or occupants of said premises of the existence of a dangerous, rotten or defective condition therein; thereafter, it shall be the duty of the owner, possessor or other persons in interest in said property to forthwith replace, remedy or repair or cause to be replaced or repaired such dangerous and defective condition.

B. Upon the neglect or failure of any such owner, possessor or other person in interest to repair or remedy such damaged, dangerous or defective condition within a reasonable time to be determined by the Construction Official, or immediately upon the discovery of such dangerous and defective condition, the Construction Official shall give written notice of the work required to be done to the owner or owners of such lands by mail, if their post office address be known, or if not known, then by posting such notice upon the property affected thereby, or by leaving the same with any occupant thereof or by personal service, if the owner be a resident of and present within the City of Somers Point.

Such notice shall provide for allowing the owner thirty (30) calendar days time within which to perform the work thereby required. In the event that the owner must obtain a permit or approval from the Department of Environmental Protection, the owner must provide proof within the thirty (30) day period that such permit or approval is required and that the appropriate permit has been applied for. The owner must further provide documentation to the municipality that any required permits with the Department of Environmental Protection are being diligently pursued. Failure to complete the required repairs within thirty (30) calendar days after receipt of the appropriate permit from the Department of Environmental Protection shall constitute a violation of this article.

Section 147-9. Violations and Penalties.

Any person violating any provision of this chapter, upon conviction thereof, shall be punished by a fine not exceeding $1,250 or by imprisonment for a term not exceeding 90 days, or both.

A separate offense shall be deemed to be committed on each and every day during or on which a violation occurs or continues.

In the event a foreclosure complaint has been filed in any court within the State of New Jersey, this Chapter and the enforcement remedies and penalties as set forth above shall be enforceable against the bank, mortgagee, mortgage company, or other financial institution who is a holder of a mortgage on the property or who has instituted foreclosure proceedings.

Section 2. Repealer Clause

All Ordinances or parts of Ordinances inconsistent with this Ordinance are hereby repealed to the extent of such inconsistencies.

Section 3. Savings Clause

All other provisions of the Somers Point Municipal Code which are not affected by this Amendment are ratified and confirmed and shall remain in full force and effect.

Section 4. Severability

If any portion of this Chapter is adjudged unconstitutional or invalid by a court of competent jurisdiction, such judgment shall not affect or invalidate the remainder of this article, but shall be confined in its effect to the provision directly involved in the controversy in which such judgment shall have been rendered.
Page 13
Ordinance No. 4 (Continued)

Section 5. Effective Date.

This Ordinance shall take effect upon final passage and publication in accordance with New Jersey law.

FIRST READING: February 12, 2015

PUBLICATION:
 February 18, 2015

FINAL PASSAGE:
 February 26, 2015

Ordinance No. 5 - First Reading
M/S - Dill/Smith
Approved on first reading by a unanimous vote of those present.

CITY OF SOMERS POINT

ORDINANCE No. 5 - 2015

AN ORDINANCE OF THE CITY OF SOMERS POINT, COUNTY OF ATLANTIC, STATE OF NEW JERSEY ADOPTING A REDEVELOPMENT PLAN PREPARED BY BACH ASSOCIATES FOR CERTAIN PROPERTIES WITHIN THE CITY OF SOMERS POINT KNOWN AS BLOCK 1114, LOTS 3, 4.01, 4.02, 4.03 AND 4.04

WHEREAS, the City of Somers Point, in the County of Atlantic, State of New Jersey (the “City”), a public body corporate and politic of the State of New Jersey (the “State”), is authorized pursuant to the Local Redevelopment and Housing Law, N.J.S.A. 40A:12A-1 et seq. (the “Redevelopment Law”), to determine whether certain parcels of land within the City constitute an area in need of rehabilitation and/or an area in need of redevelopment; and

WHEREAS, on September 25, 2014, the Somers Point City Council (the “City Council”) adopted Resolution No.161 of 2014 (as supplemented and amended by Resolution No. 180 or 2014 adopted on October 9, 2014) requesting the Somers Point Planning Board (the “Planning Board”) to perform an investigation to determine whether the property at 555 Shore Road, Designated on the City Tax Map as Block 1114, Lots 3, 4.01, 4.02, 4.03 and 4.04 (the “Study Area”) constitutes an “area in need of redevelopment” as a Non-Condemnation Redevelopment Area under the Redevelopment Law; and

WHEREAS, on October 22, 2014, the Planning Board held a public hearing, duly noticed under the Redevelopment Law, and reviewed a report prepared by Bach Associates, dated October, 2014 and entitled “PRELIMINARY NEED INVESTIGATION REDEVELOPMENT STUDY BLOCK 1114, LOTS 3, 4.01, 4.02, 4.03 AND 4.04” (the “Redevelopment Study”) at which hearing a presentation was made by Leah Furey-Bruder of Bach Associates reviewing the elements of the Redevelopment Study and the facts in support of the conclusion that the criteria a, d, e and h set forth in N.J.S.A. 40A:12A-7 for a declaration of an area in need of redevelopment are satisfied, and also that there is evidence of blight using the definition utilized by the court in its 2007 decision in Gallenthin Realty Development, Inc. v. Borough of Paulsboro that “blight” means deterioration or stagnation that negatively affects surrounding areas; and

WHEREAS, the Planning Board discussed the Redevelopment Study as presented, opened the session to the public to receive any public comment and, after closing the public comment period, the Planning Board accepted the Redevelopment Study as presented and resolved to recommend to the City Council that the Study Area be designated an area in need of redevelopment (the “Redevelopment Area”); and

WHEREAS, on October 23, 2014 by Resolution 182 of 2014, this governing body did accept the recommendation of the Somers Point Planning Board and designated the Study Area consisting of Block 1114, Lots 3, 4.01, 4.02, 4.03 and 4.04 as a non-condemnation area in need of redevelopment; and

Page 14

Ordinance No. 5 (Continued)

WHEREAS, Bach Associates and the City’s Professionals were authorized and directed to prepare a Redevelopment Plan for the Redevelopment Area; and

WHEREAS, on January 22, 2015 by Resolution 41of 2015, this governing body did review and accept the Redevelopment Plan dated January 21, 2015 prepared by Bach Associates; and referred the Redevelopment Plan to the Somers Point Planning Board for review in accordance with N.J.S.A. 40A:12A-7; and

WHEREAS, the Planning Board conducted a public meeting on February 4, 2015 concerning the Plan, which was open to the public and during which meeting said Plan was explained and discussed and members of the public had an opportunity to pose questions and submit concerns; and

WHEREAS, the Planning Board has reported that the proposed Plan is consistent with the City Master Plan and has recommended that the Plan be adopted by the City; and

WHEREAS, the City Council of the City of Somers Point following referral to and upon recommendation of, the Somers Point Planning Board, desires to adopt a Redevelopment Plan for certain areas in need of redevelopment at Block 1114, Lots 3, 4.01, 4.02, 4.03 and 4.04, within the City of Somers Point, Atlantic County, New Jersey, which Plan has been prepared by Bach Associates, dated January 21, 2015 which is incorporated herein and made a part hereof by reference and which is on file in the Office of the Somers Point City Clerk where it is available for inspection during normal business hours; and

WHEREAS, the Plan, upon adoption by this Ordinance, is expected to facilitate redevelopment/development of the subject redevelopment areas, to provide new opportunities for the betterment of the community, and to alleviate or eliminate those conditions which caused the subject properties to fit the criteria of an area in need of non-condemnation redevelopment.

NOW, THEREFORE, IT IS HEREBY ORDAINED AND ENACTED, by the City Council of the City of Somers Point that, with the recommendation of the Planning Board to adopt the proposed Redevelopment Plan, such recommendation is accepted and the Plan is hereby adopted, including any necessary overlay zoning regulations contained therein.

IT IS FURTHER ORDAINED by the City Council of the City of Somers Point that the Redevelopment Plan prepared by Bach Associates dated January 21, 2015, for the subject redevelopment areas, having been subjected to prior Notice and public hearing before the Council, be and hereby is adopted to govern the Redevelopment Areas comprised of Block 1114, Lots 3, 4.01, 4.02, 4.03 and 4.04.

IT IS FURTHER ORDAINED that any prior Ordinances or Plans which are inconsistent with the provisions of this Ordinance, are hereby repealed to the extent of such inconsistencies.

IT IS FURTHER ORDAINED that If any portion of this Ordinance is adjudged unconstitutional or invalid by a court of competent jurisdiction, such judgment shall not affect or invalidate the remainder of this article, but shall be confined in its effect to the provision directly involved in the controversy in which such judgment shall have been rendered.

IT IS FURTHER ORDAINED that this Ordinance shall become effective twenty (20) days following final passage and publication as required by law, as the Ordinance adopting the Redevelopment Plan for these designated areas, and zoning and redevelopment maps for the areas, as applicable.

FIRST READING: February 12, 2015
PUBLICATION:
 February 18, 2015
FINAL PASSAGE:
 February 26, 2015

Page 15
Ordinances (Continued)

Ordinance No. 6 - First Reading
M/S - Tapp/Gerety
Approved on first reading by a unanimous vote of those present.

CITY OF SOMERS POINT

Ordinance No. 6 of 2015

AN ORDINANCE SUPPLEMENTING AND AMENDING SECTIONS OF CHAPTER 207 OF THE SOMERS POINT MUNICIPAL CODE “PRECIOUS METALS AND SECONDHAND GOODS”, CHAPTER 81 "AUCTIONS" AND CHAPTER 202 “PEDLING AND SOLICITING” OF THE CITY OF SOMERS POINT; AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
Whereas, The City Council has determined that consumer protection regulation is warranted in transactions involving dealers in gold, silver and precious or semiprecious gems or jewelry, other metals such as aluminum, copper, magnesium and ferrous, gift cards and used or secondhand goods due in part to the intrinsic value of this merchandise, its general lack of unique identifiers, its greater liquidity, and lack of governmental regulation to effectively and efficiently identify potential criminal activity related to these businesses; and
Whereas, the purpose and intent of this ordinance is to assist law enforcement officials and victims of crime in recovering stolen precious materials, gems, gemstones and/or other articles by requiring minimum reporting, maintenance and distribution criteria for transient dealers and dealers in used and secondhand goods; and
Whereas, the Chief of Police of the Somers Point Police Department has conducted research and analysis and has determined that an automated system of tracking merchandise and purchasing transactions will decrease and stabilize the costs associated with the regulation of this industry, and will increase the identification of criminal activities in the precious metal and second hand articles businesses; and
Whereas, this governing body intends to prevent precious metal businesses and other businesses engaged in the sale of used property from being used as facilities for commission of crimes and to assure that such businesses comply with basic consumer protection standards, thereby protecting the public health, safety, and general welfare of the citizens of the City of Somers Point; and
Whereas, the Legislature of the State of New Jersey has in N.J.S.A. 40:48-1, et seq., delegated the responsibility to local governmental units to adopt regulations designed to promote public health, safety, and general welfare of its citizenry.
Now, therefore, it is hereby Ordained by the City Council of the City of Somers Point that:

Section 1. Amendment to Chapter 207 Precious Metals and Secondhand Goods

Chapter 207 of the Somers Point Municipal Code is deleted in its entirety and replaced with the following Sections:

Chapter 207 Precious Metals and Secondhand Goods

207-1. STATUTORY AUTHORIZATION, FINDINGS OF FACT, PURPOSE AND OBJECTIVES
Page 16
Ordinance No. 6 (Continued)

A.
The City Council hereby finds that there is a need to regulate and control the buying, selling, advertising and/or solicitation of gold, silver and precious or semiprecious gems or jewelry in order to prevent the easy disposal of items which have been unlawfully obtained as the result of crime while protecting and recognizing the legitimate businesses which are engaged in the buying and selling of gold, silver and precious or semiprecious gems or jewelry.

B.
The City Council hereby finds that there is a need to regulate and control the buying and selling of other metals such as aluminum, copper, magnesium and ferrous which have been unlawfully obtained as the result of crime while protecting and recognizing the legitimate businesses which are engaged in the buying and selling of such metals in accordance with N.J.S.A. 45-28-1 et seq. and the rules and regulations promulgated thereunder.

C.
The City Council hereby finds that there is a need to regulate and control the buying, selling, advertising and/or solicitation of gift cards and secondhand goods which have been unlawfully obtained as the result of crime while protecting and recognizing the legitimate businesses which are engaged in the buying and selling of such cards and goods in accordance with N.J.S.A. 45:22-1 et seq. and the rules and regulations promulgated thereunder.

D.
It is the intent of this chapter to assist law enforcement officials and victims of crime in recovering those items identified in Subsections A, B, or C above by requiring reasonable reporting, maintenance and distribution criteria for buyers, dealers and transient buyer as defined in this chapter.

 207-2 Definitions.
For the purposes of this chapter, the following terms, phrases, words and their derivations shall have the meanings ascribed herein. Words used in the present tense shall include the future, words in the plural number shall include the singular number and words in the singular number shall include the plural number. The word "shall" is always mandatory and not merely directory.

ACCEPTABLE IDENTIFICATION - Acceptable forms of identification include: a current valid photo New Jersey driver's license or New Jersey identification card, a current valid photo driver's license issued by another U.S. state, a valid United States passport, or other verifiable valid United States government-issued photo identification with address. All of the above listed acceptable identifications require the dealer to capture/record evidence of the person's current address.
ANTIQUE - Any secondhand good the value of which, in whole or substantial part, is derived from its age or its historical association and exceeds the original value of the item when new.

ANTIQUE DEALER - Any dealer whose regular business includes selling or receiving secondhand goods where at least ninety percent (90%) of the goods on hand at all times, measured according to value, consists of antiques.

AUCTION HOUSE DEALER - Any dealer whose regular business includes selling or receiving secondhand goods some or all of which are offered for sale for the highest bid or offer tendered. If the sale is conducted by means of an auction, the auctioneer must be properly licensed and bonded in accordance with applicable laws.

ARTICLE - Any article of merchandise, including any portion of such article, whether a distinct part thereof or not, including every part thereof whether separable or not, and also including material for manufacture. This term shall also include the definition of "article" as the same appears in N.J.S.A. 51:6-1, as that statute may be amended from time to time.
BILLABLE TRANSACTION - Every transaction conducted by a licensee required to be reported to the City Police Department under Section 207-11 of this Chapter.

BUYER - Any person, partnership, corporation, sole proprietorship, association, or other entity, who or which, through any means, buys, transfers or obtains from consignment articles made of or containing gold, silver, precious or semiprecious metals or gems or jewelry, other metals, or secondhand goods as defined in this chapter, and includes anyone advertising the purchase or sale of any of the aforementioned items.
CHIEF OF POLICE - The Chief of Police of the City of Somers Point or his designee/representative.
Page 17
Ordinance No. 6 (Continued)

COIN DEALER – A dealer whose regular business includes the buying, selling, and trading of coins, stamped metal, monetized bullion or commercial grade ingots of gold, or silver. The coins may be legal tender or otherwise and may be made of precious metals, gold, silver or platinum.

CONSIGNMENT - An agreement between a dealer and a seller that enables the dealer to take temporary possession of secondhand property, owned by the seller, for the purpose of offering it for sale to the public.

CONSIGNMENT HOUSE DEALER – A dealer in secondhand goods acquired by a consignment agreement.

DATABASE - A computerized Internet-capable database with hardware and software compliant with standards set by the Chief of Police.
DEALER - Any person, partnership, corporation, sole proprietorship, association, or other entity, who or which, through any means, buys, sells, transfers or obtains from consignment articles made of or containing gold, silver, precious or semiprecious metals or gems or jewelry, other metals, or secondhand goods as defined in this chapter and includes anyone advertising or soliciting the purchase or sale of any of the aforementioned items.
DESIGNATED VENDOR - A person or entity who is appointed or designated by the Chief of Police who is authorized to collect and maintain precious metal transaction information or other purchase information as defined herein, for the City of Somers Point.
EMPLOYEE - Any person working for a buyer or dealer, whether or not the person is in the direct employment of the buyer or dealer or works full time or part time, who handles gold, silver, precious or semiprecious metals or gems or jewelry, other metals, or secondhand goods for the buyer or dealer. "Employee" shall not mean a person employed by a bank, armored car company or other business entity acting in the sole capacity of bailee-for-hire relationship with a buyer or dealer.
FLEA MARKET - Any group of five (5) of more unrelated persons or businesses selling secondhand goods to the public from a single physical location.

GEM - Any precious or semiprecious stone or item containing a precious or semiprecious stone customarily used in jewelry or ornamentation.
GIFT CARD - Is a restricted monetary equivalent or scrip that is issued by retailers or banks to be used as an alternative to a nonmonetary gift.
GOLD - Any article or product with a gold content, without regard to the fineness thereof.

ITEM - Any single physical article; however, with respect to a commonly accepted grouping of articles that are purchased as a set and have greater value as a set than the combined value of its components set if sold individually, the term “item” shall refer to the set.
INTERNET AUCTION - The sale of merchandise on the World Wide Web, or Internet, by a person who is registered with and assigned a designated account or user name by the Internet website hosting the auction.

ITINERANT BUSINESS - Any business conducted intermittently within the City of Somers Point or at varying locations.

LICENSED PREMISES - The compact and contiguous premises described in the approved license issued by the City of Somers Point.
MINOR - Any person under the age of 18 years.
OTHER METALS - Any item made of aluminum, copper, magnesium or other ferrous metals.
PAWN - A bailment of personal property as security for any debt or engagement redeemable upon certain terms and with the implied power of sale or default.
PERSON - Any individual natural person, partnership, joint venture, business, society, associate, club, trustee, trust, corporation, or unincorporated group, or an officer, agent, employee, servant, factor or any form of personal representative of any thereof, in any capacity, acting for self or on behalf of another.
PRECIOUS OR SEMIPRECIOUS GEM - Comprised of gold, silver, sterling, platinum and/or their alloys as defined in N.J.S.A. 51:5-1 et seq., N.J.S.A. 51:6-1 et seq. and/or N.J.S.A. 51:6A-1 et seq.; gems, gemstones, coins and all forms of jewelry herein contained. Not limited to those categories known as "diamonds," "rubies," "pearls" and "sapphires" and commonly called a "jewel."
PUBLIC - Individuals and retail sellers, not to include wholesale transactions or transactions between other merchants.
Page 18

Ordinance No. 6 (Continued)
PURCHASE - Includes any exchange of gold, silver, precious or semiprecious metals or gems or jewelry, other metals, or secondhand goods as defined in this chapter for anything of value. A purchase or payment need not be made by way of money in order to constitute purchase for the purposes of this chapter. For purposes of this chapter, a purchase may include an exchange, deposit, pledge, conveyance or trade of any tangible or intangible article.
REGULATED ACTIVITY - The purchase of any used item as defined in Section 207-1A. B. and C.
REPORTABLE TRANSACTION - Every transaction conducted by a dealer in which precious metals, or other tangible property, are purchased from or exchanged from with the public.
SECONDHAND GOODS - Any article previously sold, acquired, exchanged, conveyed, traded or otherwise formerly owned, including but not limited to:
Antiques; Antique weapons, both bladed and firearms; Clothing; Collectibles (such as, stamps, coins, comic books, sports memorabilia, etc.); Furniture; Gems; Gift cards; Jewelry; Musical instruments; Paintings; Precious metals (as defined in Section 207-2 of this chapter) including but not limited to:

•
Coins

•
Gems and gemstones

•
Gold (old gold, scrap gold, etc.)

•
Silver

•
Sterling

•
Platinum

· Portable electronics, including but not limited to:

· Blu-ray/ DVD. CD players/recorders

· Camcorders

· Cameras

· Car stereos

· Cellular telephones and accessories

· Computers (desktop, laptop, tablets, PDAs, computer hardware and software)

· computer printers

· Game systems and components

· Video games with game systems and components

· Home electronics/audio and visual equipment

· iPods and iPads

· MP3 players

· Scanners

· Word processors

•
Scales

•
Sporting goods of all kinds

•
Televisions

•
Any and all other used item(s) of value

SELLER - Any person who or which, through any means, sells, transfers or offers by consignment gold, silver, precious or semiprecious metals or gems or jewelry or other metals as defined in this chapter.
The term Seller includes Solicitor, Canvasser, Vendor, Auctioneer, Itinerant Vendor and Transient Merchant as same are defined in Chapter 202 of the Somers Point Municipal Code.

SILVER - Any article or product with a silver content, without regard to the fineness thereof.
TRANSIENT BUYER - A dealer who has not been in any retail business continuously for at least six months at that address in the municipality where the dealer is required to register or who intends to close out or discontinue all retail business in the City of Somers Point within six months. The term "transient buyer" will also include a dealer who intends to close out or discontinue all retail business in the City of Somers Point within six months, or as so defined in N.J.S.A. 51:6A-5 and N.J.A.C. 13:47C-1.1. Vendors doing business during a community event sponsored or sanctioned by the City of Somers Point shall not be considered a transient buyer for purposes of this chapter.
Page 19
Ordinance No. 6 (Continued)

USED ITEM CONTAINING GOLD OR SILVER - Any item containing gold or silver previously sold, traded or transferred to a consumer for the personal use or enjoyment of such consumer.
 207-3 License required.
No buyer or dealer shall engage in a regulated activity, as defined above, without having first obtained a license therefor from the City Clerk, which license shall bear a number issued by the City Clerk and shall be prominently displayed within the licensed premises. The requirement of a license shall apply to the buyer and/or dealer and to any individual employee who engages in a regulated activity on behalf of a buyer or dealer. Hereinafter the term "licensee" shall refer to a buyer, dealer, transient buyer, or to any individual employee who engages in a regulated activity on behalf of a buyer or dealer.

 207-4 License fees.
At the time of filing the application for a license, a nonrefundable license fee of $200 shall be paid for the annual license for the premises where the activity is to be conducted, together with a fee of $100 for each person working under the premises license. Thereafter, the annual, nonrefundable renewal fee for the premises will be $200; and for each person working under the premises license, $100. The fee shall not be prorated.

This license fee shall apply to every Dealer required to be licensed by the City of Somers Point in compliance with this Chapter and shall be in lieu of payment of the Mercantile License Fee set forth in Chapter 174 of this Code.

This license fee shall be in addition to any fee or cost associated with a dealer's obligation to comply with 207-11 of this chapter mandating the electronic reporting of all transactions.

 207-5 Nontransferability and terms of license.
A licensed issued under the provisions of this chapter shall not be transferable and shall terminate in December 31 of the year in which said licensed is issued, unless it is renewed in accordance with and pursuant to the provision of this chapter.

 207-6 Application for license.
An application for a license shall be in writing on forms available from the City Clerk. The application form and pertinent information required shall be developed by the City of Somers Point through its Police Department, and the application shall be amended from time to time as necessary in order to provide the necessary information required by the Police Department to comply with the intent of this chapter. The application shall provide the following information on said application:

A. Name and address of licensee;

B. Address from which licensee shall conduct business;

C. Copy of valid permit from the City of Somers Point;

D. Proof that he or she is a citizen of the United States or a person satisfying all requirements of the Immigration and Naturalization Laws, or other applicable law, for holding gainful employment in the United States;

E. The original or a certified copy of a valid certificate of authority issued by the Director of the New Jersey Division of Taxation, pursuant to N.J.S.A. 54:32B-15, empowering the vendor to collect sales tax. Certificates shall not be required for the sale of property exempted from sales and use taxation pursuant to N.J.S.A. 54:32B-8.2. Every applicant who held a license issued under this article during the year preceding the application shall present proof of payment of New Jersey sales tax required pursuant to N.J.S.A. 54:32B-1 et seq.;

F. A completed New Jersey State Bureau of Identification form authorizing release of any criminal history record information (known commonly as a "yellow sheet"), accompanied by a money order in the amount specified by the City Clerk to process each such yellow sheet, payable as directed.
G. Proof that the licensee has obtained computer equipment and software required in 207-11B of this chapter, for purposes of reporting all transaction data in electronic format to the Somers Point Police Department.

 207-7 Investigation of applicant; issuance or denial of license; appeal.
Page 20
Ordinance No. 6 (Continued)
A.
Upon receipt of an application completed pursuant to this chapter, the Clerk shall refer the application to the Chief of Police, who shall fingerprint the applicant and institute such investigation of the applicant's moral character and business responsibility as the Chief of Police deems necessary for the protection of the public welfare. In the event that the licensee is a business entity other than a sole proprietorship, the officers in a corporation or the partners in a partnership (or limited partnership) shall be deemed to be the applicant(s) who shall be fingerprinted and investigated according to this chapter. Upon completion of the investigation, the Chief of Police shall return the application or a copy thereof to the Clerk, accompanied by a recommendation as to whether the license should be issued or denied. Upon issuance of the license, the Clerk shall give the applicant a copy of this chapter.

B.
If the recommendation of the Chief of Police is to deny the license, the grounds for the recommendation shall be stated in writing. Any person aggrieved by such denial may file a written appeal to the City Council through the City Clerk within fifteen (15) business days from the date of denial. This appeal may be perfected by service of a notice of appeal on the City Clerk either personally or by certified mail. The City Council shall conduct a hearing on an appeal within thirty (30) business days of the City Clerk's receipt of the filing of a notice of appeal, and a decision shall be rendered, in writing, on the appeal within twenty (20) business days of the close of the hearing. The City Council may confirm or reverse the denial as deemed advisable.

C.
As to any applicant for a license under this chapter, the Police Department of the City of Somers Point shall, upon the initial application, conduct a full state background investigation. The Chief of Police shall report the results of such investigation to the City Council as soon as possible. With respect to subsequent renewals of the license, the Police Department shall conduct a background investigation by applicant's name, social security number and date of birth for the purpose of the annual renewal of said application.

D.

Persons and Locations Ineligible for a License.

(a)
Individuals Ineligible. No license shall be issued to an applicant who is a natural person if such applicant:

(1)
Is not eighteen (18) years of age or older on the date the
application is submitted to the City;

(2)
Has been convicted of any crime directly related to the occupation
licensed or registered and has not shown competent evidence of
sufficient rehabilitation and present fitness to perform the duties of a
precious metal dealer as prescribed by applicable New Jersey Statutes;

(3)
Is not of good moral character or repute;

(4)
Holds an Alcohol Beverage license

(5)
Has knowingly falsified or misrepresented information on the
application;

(6)
Is not the real party in interest in the business being licensed or
registered;

(7)
Has had an interest in a corporation, partnership, association,
enterprise, business or firm that had a pawnbroker, precious metal or
secondhand goods dealer’s license denied or revoked by any
governmental body as a result of a violation of law within five (5) years
of the date the application is submitted to the City;

(8)
Owes taxes or assessments to the State or
City that are due and
delinquent; or

(9)
Has been the subject of an investigation by a consumer protection
agency, state attorney general’s office, better business bureau, or similar
group or agency and such investigation has indicated a pattern of
disregard of consumer rights in the conduct of the business.

(b)
Partnership Ineligibility. No license shall be issued to an applicant that is a partnership if such applicant has any general partner or managing partner who cannot meet the requirements of Section 207-6 and 207-7 A., or if the partnership:

(1)
Had a pawnbroker, precious metal or secondhand goods dealer’s
license denied or revoked as a result of a violation of law within five (5)
years of the date the application is submitted to the City;
Page 21

Ordinance No. 6 (Continued)

(2)
Owes taxes or assessments to the State or
City that are due and
delinquent; or

(3)
Has been the subject of an investigation by a consumer protection
agency, state attorney general’s office, better business bureau, or similar
group or agency and such investigation has indicated a pattern of
disregard of consumer rights in the conduct of the business.

(c)
Corporate and Association Ineligibility. No license shall be issued to an applicant that is a corporation or other organization if such applicant has any manager, proprietor, or agent in charge of the business to be licensed who cannot meet the requirements of Section 207-6 and 207-7 A., or if the corporation:

(1)
Has had a pawnbroker, precious metal or secondhand goods
dealer’s license denied or revoked as a result of a violation of law within
five (5) years of the date the application is submitted to the Issuing
City;

(2)
Owes taxes or assessments to the State or
City that are due and
delinquent; or

(3)
Has been the subject of an investigation by a consumer protection
agency, state attorney general’s office, better business bureau, or similar
group or agency and such investigation has indicated a pattern of
disregard of consumer rights in the conduct of the business.

E. Locations Ineligible.

The following locations shall be ineligible for a license or registration under this Division:

(1)
Claims Due. No license shall be granted or renewed for operation
on any property on which taxes, assessments, or other financial claims
of the State or City are past due, delinquent, or unpaid.

(2)
Improper Zoning. No license shall be granted if the property is
not properly zoned for precious metal dealers under Chapter 114 of this
Code, unless the business is a legal, nonconforming use.

 207-8 Revocation of license; hearing.
A.
Any license may be revoked by the Chief of Police for any violation of this chapter, in addition to any other penalty imposed for any violation. Any license may be revoked if the licensee has failed to pay any fee or charge properly imposed under the authority of this chapter. Upon any violation, the Chief of Police may suspend a license upon written notice to the license holder.

Upon receipt of the notice of suspension, the license holder may, within ten (10) calendar days, file with the City Clerk a written request for a hearing on the suspension before the City Council. The hearing shall be held within thirty (30) business days of the request, at which hearing the license holder shall have the opportunity to be heard.

At the conclusion of the hearing, the City Council shall either revoke the license or shall reinstate the license. In the event that the license holder shall not request a hearing, the license shall be automatically revoked upon the expiration of ten (10) calendar days after the notice of suspension has been given to the license holder.

B.
Licenses issued under the provisions of this chapter may be revoked by City Council, after a hearing and upon notice to the applicant, as set forth in Subsection A above, for any of the following reasons:

(1) Fraud, misrepresentation or false statement in the application for license.

(2) Fraud, misrepresentation or false statement made in the course of carrying on the regulated activity of this chapter.

(3) Any violation of this chapter, including but not limited to:

(a) Failure by the licensee to enter all transaction information set forth
in Section 207-11B(1) through (8) into the database within 24 hours
after purchase, receiving for pawn, or receiving for consignment from
the public, any property, precious metals, metals, or secondhand goods
as defined in Section 207-2.

(b) Failure by the licensee to properly maintain computer equipment in
a reasonable fashion or failure by the licensee to replace faulty
computer equipment such as is required under 207-11C.
Page 22
Ordinance No. 6 (Continued)

(c) Failure by the licensee to admit to the premises during business
hours any member of the Somers Point Police Department or other
sworn law enforcement officer acting in the performance of their duty
or to permit such officer(s) to conduct an inspection or review of
records or regulated activity in accordance with 207-11E.

(4) Conviction of any crime that is directly related to the occupation or business licensed or registered.

(5) Conviction of any disorderly persons offense involving moral turpitude.

(6) Conviction of an offense under the laws of the United States or any other state, which is substantially equivalent to the offenses named in Subsection B. (4) or (5); or

(7) Conducting the regulated activity in an unlawful manner or in such a manner as to constitute a breach of the peace or to constitute a menace to the health, safety and general welfare of the public.

 207-9 License valid for one place of business only.
No licensee shall, by virtue of one license, keep more than one place of business for receiving or taking goods.

 207-10 Doing business at unlicensed premises prohibited.
No licensee shall, at any time, do business at any place other than the place of business for which the license was granted.

 207-11 Record of transactions to be maintained.
Every licensee within the City of Somers Point shall, upon the purchase, receiving for pawn, or receiving for consignment, any property, precious metals, other metals, or secondhand goods from the public, as are defined in 207-2, shall be required to do as follows:

A. Record using a unique transaction number on a numbered receipt the name, address and telephone number of the purchaser; the name, address and telephone number of the seller or sellers; the time and date of the transaction; the net weight in terms of pounds Troy, pennyweight (Troy) or kilograms/grams of the precious metals; fineness in terms of karats for gold, and sterling or coin for silver, in accordance with N.J.S.A. 51:5-1 et seq. and N.J.S.A. 51:6-1 et seq.; and any property containing a serial number.

This information is to be documented through use of an electronic database software system as designated by the Chief of Police the information listed in 207-11B. (1) through (8).

These records shall be subject to the inspection of any authorized police officer or any sworn law enforcement officer acting in the performance of their duty as set forth in Subsection E below.

Every dealer shall be responsible for any and all costs associated with purchasing, maintaining and updating the electronic database software system, as well as any annual licensing or subscription fees. Said licensing and/or subscription fees associated with the electronic database software system shall be in addition to any other fees or costs required under this chapter.

B. Through the use of applicably required computer equipment, and using the electronic format approved by the Chief of Police, every dealer shall enter all transactions into the electronic database within 24 hours from the date of purchase or receipt of property for pawn, or consignment. The information entered will contain the information in Subsection A above, plus the following:

(1) The name, address, date of birth, telephone number and acceptable
identification number of the seller;

(2) The receipt number;

(3) A full description of the item or items purchased, or pawned by the
seller, including but not limited to marks, numbers, dates, sizes, shapes,
initials, monograms and serial numbers, face value and identifying
numbers of gift cards;

(4) The price paid for the item and the method of payment (such as,
cash, check, trade, etc.);

(5) The form must be signed by the seller;

(6) The form must be legible bearing the name of the clerk or the dealer
who made the transaction so as to readily identify that individual;

(7) A color photograph or color image of the seller's presented
acceptable identification; and

(8) A color photograph or color image of all items sold. When
photographing or imaging all items must be positioned in a manner that
makes them readily and easily identifiable.
Page 23

Ordinance No. 6 (Continued)

C. In the event of a database failure, or dealer's computer equipment malfunction, all transaction information is required to be submitted on paper forms approved by the Chief of Police within 24 hours from the date of purchase. In the event that paper forms are used, the dealer is responsible to enter all transaction information set forth in Section 207-11B. (1) through (8) into the database as soon as possible upon the dealer's equipment being repaired or replaced, of the database coming back into service. Failure by the dealer to properly maintain computer equipment in a reasonable fashion, or failure by the dealer to replace faulty computer equipment, may result in the dealer being cited for a violation of the ordinance and subsequently being subject to the penalties for doing so including revocation of the dealer's license under Section 207-8.

D. Payment. Payment by a precious metal dealer for the purchase of a precious metal item shall be made only by a check, draft, or other negotiable or non-negotiable instrument or order of withdrawal which is drawn against funds held by a financial institution.

Payment by other than precious metal dealers to sellers in cash shall be limited to two transactions during a seven-day period for the same seller. The seven-day period will commence on the day of the first transaction and end seven days after the transaction, i.e. if transaction No. 1 occurs on Monday, the seven-day period ends on Sunday.

Furthermore, no cash payments shall be made to the same sellers who make more than five transactions in any given thirty (30) day period. Sellers making transactions over the number of proscribed weekly and monthly periods will be paid by the dealer by means of a bank check drawn from the dealer's business account.

E. Special Report. A report to the City Police Department must be made within twenty-four (24) hours of that point where a licensee has received from the same seller in a series of transactions within a six (6) month period merchandise for which the licensee paid five hundred dollars ($500.00) or more.

F. Receipt. The licensee shall provide a receipt to the seller of any item of property received, with the exception of items purchased via an Internet auction, which shall include:

(1)
The name, address and telephone number of the licensee.

(2)
The date on which the item was received by the licensee.

(3)
A description of the item received and amount paid to the seller in exchange for the item sold.

(4)
The signature of the licensee or agent; and

(5)
The name and address of the seller.

G. It shall be the requisite duty of every dealer, and of every person in the dealer's employ, to admit to the premises during business hours any member of the Somers point Police Department or other sworn law enforcement officer acting in the performance of their duty to examine any database, book, ledger, or any other record on the premises relating to the purchase, receiving for pawn, or receiving for consignment, any property, precious metals, other metals, or secondhand goods from the public, as defined in Section 207-2.
Somers Point Police Officers or other law enforcement officers acting in the performance of their duty are empowered to take possession of any article known by the police officer or official to be missing or to have been stolen, or where the officer or official has reasonable suspicion to believe the article is missing or stolen. A receipt will be provided to the dealer for any property seized by the Somers Point Police Department or other law enforcement officer.

207-12. Exempt Transactions.

The following items, when received by a licensee, are exempt from the recording and reporting requirements of this Chapter, regardless of the purchase price paid by the licensee, asking price if consigned or brokered, or value attributed to it if accepted in trade:

(1)
A sale of property from a merchant, manufacturer, wholesaler,
corporate entity or government entity, having an established place of
business or goods sold at open sale from bankrupt stock provided the
licensee must maintain a record of all such transactions which includes a written Declaration of Ownership that includes at a minimum the following:
Page 24

Ordinance No. 6 (Continued)

(A)
the seller’s full corporate name, registered address,

telephone number and federal Employee Identification Number

(“EIN”) or tax identification number, the full name of the chief

executive officer, and a description of the seller’s business;

(B)
an accurate description of each item of property that must

identify the item in a manner that relates to the transaction record including any unique identifier;

(C)
a description of the nature of the transaction, such as trade,

consignment or sale;

(D)
the purchase price, asking price if consigned or value

attributed to the item if accepted in trade; and

(E)
a signed statement by the seller attesting that the seller is

the true owner of the property, or proof of their authorization from the true owner to dispose of the items, and that the property is free from all other claims or liens.

(2) Retail and wholesale sales of merchandise by the licensee
originally received through a reportable transaction and for which all
applicable hold periods have expired.

(3) Garage sales: As used in this section, a garage sale is defined as the
sale of used personal property by the lawful residents of residentially
zoned property that is not conducted on a periodic or ongoing basis. A
garage sale shall be deemed to be periodic or ongoing if a garage sale is
held by the lawful resident of residentially zoned property more than
five days in any consecutive ninety-day period;

(4) Sales conducted by governmental, civic, patriotic, fraternal,
educational, religious or benevolent organizations which have been in
active and continuous existence for at least one year prior to the holding
of the sale, or which are incorporated as a not-for-profit corporation by the state;

(5) Sales or purchases which are regulated by the licensing laws of the State of New Jersey, including automobile dealers, used parts dealers
and automotive parts recyclers;

(6) Antique dealers: As used in this section, an antique or primitive is defined as an old and valuable art object or article no longer in
production that is at least 50 years old. As used in this section, the term
"sale" does not include an exchange, trade, or swap of items.

 207-13 Prohibited Transactions.
(1) A licensee shall not engage in regulated activity with any person under the age of 18 years, unless such minor is accompanied by a parent or guardian and said parent or guardian gives specific written consent to the transaction and acknowledges the receipt required by the buyer to be given to the seller.

(2) A licensee shall not engage in regulated activity with any individual who is in an intoxicated state and/or is under the influence of intoxicating liquor, narcotics or hallucinogenic or habit-producing drugs or is otherwise chemically impaired or incompetent.

(3) A licensee shall not engage in regulated activity with any individual whenever the item of property contains an altered or obliterated serial number, “Operation Identification” number or otherwise altered so as to remove, alter or obliterate a unique identifier of the property.

 207-14 Retention of articles.
(1) Automatic Retention Period
All property purchased, received for pawn, or received for consignment, precious metals, other metals, or secondhand goods from the public as defined in Section 207-1 are to be made available for inspection by the Chief of Police or any member of the Somers Point Police Department or other law enforcement officer acting in the performance of their duty for a period of 7 business days from the date the transaction information is reported to the Chief of Police in accordance with Section 207-11 above.

All property, precious metals, other metals, secondhand goods as defined in Section 207-2 shall remain in the same condition as when purchased and shall not be sold or disposed of, changed, modified, or melted by the purchaser until the 7 day retention period has expired. During the 7 business day retention period, all property, precious metals, other metals, secondhand goods as defined in Section 207-2 shall be placed in public view at the licensed location where the transaction occurred between licensee and seller.

(2) Investigative Retention Period.
Page 25
Ordinance No. 6 (Continued)

Whenever a law enforcement official from any agency notifies a licensee not to sell an item, the item must not be sold or removed from the premises. The investigative hold shall be confirmed in writing by the originating agency within seventy-two (72) hours and will remain in effect for fifteen (15) days from the date of initial notification, or until the investigative hold is cancelled, or until an order to hold/confiscate is issued, whichever occurs first.

(3) Order to hold.

Whenever the Chief of Police or the Chief’s designee orders a licensee not to sell an item, the item must not be sold or removed from the premises until the Police Chief or the Chief’s designee authorizes its release. The order to hold shall expire ninety (90) days from the date it is placed on the property unless the Chief of Police or the Chief’s designee determines the hold is still necessary and notifies the licensee in writing that the order is being extended.

(4) Order to confiscate.

Whenever an item is identified as stolen property or evidence of a crime the Chief of Police or The Chief’s designee may either physically confiscate and remove it from the premises or place an order to hold on the property as provided above and leave it on the premises. When an item is confiscated, the Police Chief or Police Chief’s designee must provide upon request their badge number, name, Police department telephone number and the case number relating to the confiscation. When an order to hold or confiscate is no longer necessary, the Chief of Police or the Chief’s designee shall so notify the licensee

207-15 Suspicious Property.

A licensee or registrant must report to the City Police Department any article sold or received or sought to be sold or received, if the licensee or registrant has reason to believe that the article was stolen or lost. No licensee or registrant shall receive or accept any item of property which contains an altered, obliterated or obviously removed serial number or unique identifier.

 207-16 Surety bond.
A. Every applicant shall file with the City Clerk a good and sufficient surety bond, to be approved by the City Solicitor, in the amount of $10,000 for each license sought, executed by a surety company authorized and qualified to do business in the State of New Jersey. The bond shall run to the City of Somers Point for the benefit of any person or persons, injured by any wrongful act, default, fraud or misrepresentation of any violation of this chapter. Said bond shall contain the following language: "The obligation of this bond shall, in addition to the City of Somers Point, be and remain for the benefit of any person or persons who shall obtain a judgment against obligor, as a result of damage sustained in operation pursuant to any license granted under Chapter 207 of the Code of City of Somers Point."

B. The surety bond shall be kept for a minimum of one year from the date of issuance of license and must be renewed annually along with the license. The bond shall not be cancelled for any cause unless a notice of intention to cancel is filed at least 30 days before the requested cancellation date with the City Clerk with copy of the notice of intention mailed to the City Solicitor. The bond shall contain such a provision. The requirement of this chapter for obtaining a surety bond is in addition to any obligation imposed by the State of New Jersey upon a transient buyer of precious metals, pursuant to N.J.A.C. 13:47C-6.1.

207-17 Change of License Information.

A licensee or registrant under this Chapter must immediately notify the City Clerk in writing of any of the following:

(1)
a change in the corporate or organization officers listed in the application.

(2)
any changes in the partnership agreement.

(3)
a change of the managing partner, store or general manager, proprietor, or other person who is in charge of the licensed or registered premises.

(4)
any change in the ownership of an establishment licensed or registered under this Division, including any acquisition of an interest in the partnership, corporation, or other organization by any person not identified in the application.
Page 26
Ordinance No. 6 (Continued)

When an establishment licensed or registered under this Chapter is sold or transferred, the licensee shall immediately notify the City Clerk of the sale or transfer. If the establishment that is sold or transferred is to continue in the business of precious metal dealer, the new owner must immediately apply for an appropriate license or registration under this Chapter. In addition, in the case of licensees, a management agreement, which covers the period between the sale or transfer and the issuance of the new owner's license, shall be executed between the existing licensee and the new owner within twenty (20) business days following the sale or transfer. The management agreement shall vest control of all of the precious metal dealer’s business in the existing licensee or a manager responsible to the existing licensee. The agreement shall be approved by the Chief of Police.

A management agreement shall be required of any licensed precious metal dealer whose business is being managed or operated by a person other than the licensee or an employee of the licensee. No person other than the licensee or an employee of the licensee shall be permitted to manage or operate an establishment licensed under this Chapter until the City Council has reviewed and approved the management agreement and any amendments thereto.

207-18 Compliance with Do Not Solicit List.

Every person licensed under this Chapter shall comply with the "Do Not Solicit" list requirements of Code Section 202-37.

 207-19 Violations and penalties.
Any person, as defined above, who violates any provision of this chapter shall, upon conviction thereof, be subject to one or more of the following a fine not exceeding $1,250 or imprisonment in the county jail for a term not exceeding 90 days, or a period of community service not exceeding 90 days, within the discretion of the Municipal Judge. A separate offense shall be deemed committed in each day during or on which a violation occurs or continues.

SECTION 2.

Section 81-1 of Chapter 81 "Auctions" is repealed in its entirety and is replaced with the following:

Section 81-1 License Required.

A) Except as set forth in Section 81-1 B), no person, firm, association, partnership or corporation shall engage in the business of auctioneer or conduct public auctions of any kind in the City of Somers Point, Atlantic County, New Jersey, without first obtaining a license from the City Clerk in compliance with this Chapter, authorizing and permitting him to conduct the business of auctioneer and/or public auctions.

B) Every person, firm, association, partnership or corporation shall engage in the business of auctioneer or conduct public auctions which shall include auctioning of any item listed in Chapter 207, Section 207- 1 or 207-2 must obtain a license in the manner set forth in Chapter 207.

SECTION 3.
A. Section 202-13 "Definitions" of Chapter 202 "Peddling and Soliciting" is hereby amended as follows:

202- 13 Definitions

Merchandise

A) All goods, wares, food, drinks, fruits, vegetables, magazines, subscriptions, periodicals, printed material, farm products, and all types of articles of personal property, services and orders for contracts for services, home improvements or alterations, and anything that may be sold or distributed with the exception of any item(s) listed in Section 207 – 1 or 2 of the Somers Point Municipal Code.

B) Any Canvasser, Solicitor, Vendor or Peddler who solicits or offers for sale or distribution any item(s) listed in Section 207 -1 or 2 must obtain a license in compliance with the terms and conditions set forth in Chapter 207 and not this Chapter 202.

B. Section 202-24 "License Required; definitions; secondary uses." Is hereby amended as follows:
Page 27
Ordinance No. 6 (Continued)

Section 202-24 License Required; definitions; secondary uses

A. i) Except as set forth in Section 202-24 A. ii) it shall be unlawful for a transient merchant or itinerant vendor to sell, offer for sale or distribute merchandise, printed material or services within the City without first obtaining a license from the City Clerk by filing an application for a license, paying a license fee and obtaining said license in the manner set forth in this Chapter.

A. ii) Every transient merchant or itinerant vendor who sells, offers for sale, or distributes any item(s) listed in Section 207 -1 or 2 must obtain a license in compliance with the terms and conditions set forth in Chapter 207 and not this Chapter 202.

SECTION 4 SAVINGS CLAUSE
All other provisions of Chapters 81 and 202 shall remain in full force and effect and shall apply to this amendment upon the effective date of this Ordinance.

SECTION 5 REPEALER

All ordinances or parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistencies.

SECTION 6 SEVERABILITY

Should any section, clause, sentence, phrase or provision or any item in any schedule of this ordinance be declared unconstitutional or invalid by a Court of competent jurisdiction, such decision shall not affect the remaining portions of this ordinance, which shall remain in full force and effect, and for this purpose the provisions of this Ordinance are hereby declared to be severable.

SECTION 7 ADOPTION and EFFECTIVE DATE

This ordinance shall take effect upon its final passage, publication and adoption in the manner prescribed by law.
FIRST READING:
February 12, 2015

PUBLICATION:
February 18, 2015

FINAL PASSAGE:
February 26, 2015

RESOLUTIONS

Public Portion on Resolutions

M/S - Dill/Tapp
Meeting was opened to the public and duly closed.

Consent Agenda

There were no items on the consent agenda.
Resolutions

Resolution No. 44
M/S - D’Adamo/Gerety
Adopted by a unanimous vote of those present.

No. 44 of 2015
Subject:
 Governor’s Council on Alcoholism and Drug Abuse

Fiscal Grant Cycle July, 2014 - June 30, 2019
Introduced by: Council President Kern

Page 28
Resolution No. 44 (Continued)

WHEREAS, the Governor’s Council on Alcoholism and Drug Abuse established the Municipal Alliances for the Prevention of Alcoholism and Drug Abuse in 1989 to educate and engage residents, local government and law enforcement officials, schools, nonprofit organizations, the faith community, parents, youth and other allies in efforts to prevent alcoholism and drug abuse in communities throughout New Jersey; and

WHEREAS, the City Council of the City of Somers Point, County of Atlantic, State of New Jersey recognizes that the abuse of alcohol and drugs is a serious problem in our society amongst persons of all ages and, therefore, has an established Municipal Alliance Committee; and
WHEREAS, the City Council further recognizes that it is incumbent upon not only public officials but upon the entire community to take action to prevent such abuses in the community; and

WHEREAS, the City Council has applied for funding to the Governor’s Council on Alcoholism and Drug Abuse through the County of Atlantic.

NOW, THEREFORE, BE IT RESOLVED that the City of Somers Point, County of Atlantic, State of New Jersey herby recognizes the following:
1. The City Council does hereby authorize the submission of a strategic plan for the Somers Point Municipal Alliance for fiscal year 2016 in the amount of:
DEDR

$15,038.00

Cash Match $3,760.00

In-Kind $11,278.00

2. The City Council acknowledges the terms and conditions for administering the Municipal Alliance grant, including the administrative compliance and audit requirements.

Resolution No. 45

M/S - Gerety/D’Adamo

Adopted by a unanimous vote of those present.

No. 45 of 2015

WHEREAS, the governing body of the City of Somers Point desires to further the public interest by obtaining a grant from the State of New Jersey in the amount of approximately $125,000 to fund the following project:

 Coastal Improvement in the Bay Avenue Area

THEREFORE, the governing body resolves that John L. Glasser, Jr., Mayor or the successor to the office of Mayor is authorized (a) to make application for such a grant (b) if awarded, to execute a grant agreement with the State for a grant in the amount not less than $125,000 and not more than $125,000 and (c) to execute any amendments thereto.

The City Council authorizes and hereby agrees to match 50% of the Total Project Amount, in compliance with the match requirements of the agreement. The availability of the match for such purposes, whether cash, services, or property, is hereby certified. 100% of the match will be made up of in-kind services (if allowed by grant program requirements and the agreement).

The Grantee agrees to comply with all applicable federal, State and municipal laws, rules, and regulations in its performance pursuant to the agreement.

Page 29
Resolutions (Continued)
Resolution No. 46
M/S - Gerety/Dill
Adopted by a unanimous vote of those present.

No. 46 of 2015

Subject:

Arts Commission Appointment

WHEREAS, a vacancy exists on the Somers Point Arts Commission; and

WHEREAS, Local resident Mr. Mark Shockley Jr. wishes to serve his community on the Arts Commission; and

WHEREAS, Mr. Shockley has an extensive background in art and would be a valuable asset to the commission; and

WHEREAS, Council wishes to appoint Mr. Mark Shockley Jr. to the vacant position; and

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point, New Jersey that the Arts Commission is constituted as follows:

MEMBER
EXPIRATION OF TERM

Kathleen M. Arleth

Dec. 31, 2015

Jeanette Cellucci

Dec. 31, 2015

Linda Gazsi

Dec. 31, 2015

Lois Gregory

Dec. 31, 2015

Sally Hastings

Dec. 31, 2015

William Hurst

Dec. 31, 2015

Sean T. McGuigan

Dec. 31, 2015

Donna J. Mohr

Dec. 31, 2015

Mark Shockley Jr.

Dec. 31, 2015

Greg Sykora

Dec. 31, 2015

Resolution No. 47
M/S - Gerety/Tapp
Councilman Smith asked where the money is coming from to pay for this. Councilman McGuigan explained that funds have been raised through public donations, adding that there is a wine tasting event on March 8th at Sandy Pointe. Resolution No. 47 was then adopted by a unanimous vote of those present.
RESOLUTION No. 47 of 2015
A Resolution Authorizing the Execution and Delivery of a Contract with Maryann Cannon of La Bottega of Art to Apply a Commemorative Master Commandant Richard Somers Mural to the Walls of the Old Somers Point City Hall

Introduced By:
Councilman McGuigan

WHEREAS, by Ordinance Number 13 of 2006 the Somers Point City Council established the Somers Point Arts Commission ("Arts Commission"); and

Page 30

Resolution No. 47 (Continued)

WHEREAS, the Ordinance was adopted as Chapter 2 within Part I, Administrative Regulation of the Somers Point Municipal Code; and

WHEREAS, the function of the Arts Commission is to provide, promote and cultivate the Arts in Somers Point through support and coordination of community resources and such additional primary and lesser functions, purposes and goals as may from time to time be determined by City Council by resolution; and

WHEREAS, by Resolution 99 of 2013 City Council acknowledged that there is a grass roots movement to plan for, develop and create a mural commemorating the life and times of Master Commandant Richard Somers, a military and war hero who was born in Somers Manor and was so intimately involved in the creation of what is now the United States Navy and Marine Corps, to be placed on the walls of the former Somers Point City Hall, the interior of the building now leased by the City of Somers Point to Atlantic County for use as the Somers Point Branch of the Atlantic County Library System; and
WHEREAS, the Arts Commission and the City Administrator prepared a Request for Qualifications (“RFQ”) and

WHEREAS, responses were solicited through a fair and open process pursuant to N.J.S. 19:44A-20.4 et. seq. on two occasions and responses were received in August and December of 2014; and

WHEREAS, of the responses received, the Arts Commission selected Maryann Cannon of La Bottega of Art situated in Millville New Jersey as the artist to undertake the project based upon her experience and the quality of the design and materials which Ms. Cannon submitted with her response, a copy of which is attached hereto and made a part of this Resolution; and

WHEREAS, the materials the artist proposes to use in applying the mural to the walls of the building (StoCoat ®Acryl Plus and Sto Clear Coat ®Sealer) have been confirmed by the artist and by Sto Corporation, the paint manufacturer, as being proper for the intended application (the Specification sheets for each such product being attached to the RFQ response); and

WHEREAS, the funds to be used to pay for the mural have been or will be raised through fund raisers, donations and contributions to be deposited into the Recreation Trust Fund so that no taxpayer monies will be utilized to fund this project; and

WHEREAS, the governing body of the City of Somers Point accepts the recommendation of the Arts Commission to award the contract to Maryann Cannon of La Bottega of Art

Now, therefore, it is hereby RESOLVED by the City Council of the City of Somers Point that:

1) Maryann Cannon of La Bottega of Art is hereby selected and approved as the artist to create and paint the Richard Somers mural on the walls of the Old Somers Point City Hall / Somers Point Branch of the Atlantic County Library System as more specifically specified in the design and specifications attached hereto and made a part hereof.

2) The contract is

Page 31
Resolution No. 47 (Continued)

a) to have the mural completed within a term not to exceed four (4)
months from date of commencement which date is to be determined by
the Chairperson of the Arts Commission, and the mural is to be
diligently and continuously applied by the Artist during that period,

b) to be competed for an all - inclusive payment of Twenty Seven
Thousand Dollars ($27,000.00) (which includes the materials, the time
of the artist to paint the mural and apply the clear coat, and any and all
equipment
necessary such as hydraulic lift) to be paid in three (3)
equal
installments as set forth in the proposal attached hereto and
incorporated herein,

c) for all artistic work involved in applying the mural to be performed
solely by Maryann Cannon, and

d) to be guaranteed against fading for a specified period of years which
shall be not less than 10 nor more than 15.

3) The Mayor is authorized to execute and deliver a contract with Maryann Cannon of La Bottega of Art in a form acceptable to the Arts Commission Chairperson, the City Solicitor, and the City Administrator which, upon execution, shall be filed with the City Clerk and made a part of this Resolution.

4) Because this contract is being awarded through a Fair and Open process as stated in Local Government Services Local finance Notice 2006-7 further public notice of the award of this contract is not required.

Resolution No. 48
M/S - Gerety/Tapp
Adopted by a unanimous vote of those present.
RESOLUTION No. 48 of 2015
A Resolution Authorizing the Execution and Delivery of a Contract with Suasion Communications Group to Create and Implement a Somers Point Second Home Marketing Campaign

Introduced By:

Councilwoman Kern and Councilman Gerety
WHEREAS, during the process of preparing a Vision Plan for the City of Somers Point and through the Master Plan Review it was determined that Somers Point has developed a robust market for second home buyers; and

WHEREAS, this trend has been confirmed by the Somers Point Tax Assessor based upon a review of sales of single family homes and condominiums during 2013 and 2014; and

WHEREAS, the Somers Point Economic Development Advisory Committee (“EDAC”) has recommended that this opportunity should be enhanced through a marketing campaign; and

WHEREAS, Requests for Qualifications (“RFQ”) were solicited through a fair and open process pursuant to N.J.S. 19:44A-20.4 et. seq.; and
Page 32

Resolution No. 48 (Continued)

WHEREAS, in response to the RFQ a proposal has been received from Suasion Communications Group to provide public relations services in connection with a Second Home marketing campaign which includes development of a Marketing Plan, creation of a Website Home Page, and advertising and promotion of the City as an ideal second home location building upon "The Shore Starts Here" City slogan; and

WHEREAS, the proposal has been reviewed and recommended by EDAC
 Now, therefore, it is hereby RESOLVED by the City Council of the City of Somers Point that:

1) Suasion Communications Group is hereby appointed to provide public relations services in connection with a Second Home marketing campaign which includes development of a Marketing Plan, creation of a Website Home Page, and advertising and promotion of the City as an ideal second home location building upon "The Shore Starts Here" City slogan.
2) The contract is for a term of twelve (12) consecutive months commencing on a date to be determined by the Chairman of EDAC; and is in an amount not to exceed Twenty Four Thousand Five Hundred Dollars ($24,500.00) based upon the proposal attached hereto and incorporated herein.

3) The Mayor is authorized to execute and deliver a contract with Suasion Communications Group in a form acceptable to EDAC, the City Solicitor, and the City Administrator which, upon execution, shall be filed with the City Clerk and made a part of this Resolution.

4) Because this contract is being awarded through a Fair and Open process as stated in Local Government Services Local finance Notice 2006-7 further public notice of the award of this contract is not required.

Resolution No. 49
M/S - Gerety/D’Adamo
Adopted by a unanimous vote of those present.
No. 49 of 2015

Subject:

Authorizing execution of 2015 Municipal
 Aerial Mosquito Control Agreement

WHEREAS, from time to time it may become necessary to perform aerial application of pesticides for mosquito control over certain areas of Somers Point; and

WHEREAS, such application should be performed by the Atlantic County Department of Public Works, office of Mosquito Control; and

WHEREAS, all pesticides and aircraft utilized are approved for aerial application by State and Federal governments; and

WHEREAS, the Atlantic County Department of Public Works, Office of Mosquito Control shall notify the Somers Point Police Department, the City and local news media prior to any application.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point that Mayor John L. Glasser, Jr. is hereby authorized to execute the 2015 Municipal Aerial Mosquito Control Agreement, a copy of which is attached hereto and made a part hereof.

Page 33
Resolutions (Continued)

Resolution No. 50
M/S - Dill/Gerety
Councilman Dill thanked our Engineer for his alertness and ability to track these projects. Resolution No. 50 was then adopted by a unanimous vote of those present.

No. 50 of 2015

Subject:
Change Order – Contract No. 33 – FY 2014 State Aid – Reconstruction of Bala Drive

WHEREAS, in accordance with Resolution 134 of 2014, Arawak Paving Co., Inc. of Hammonton, NJ was awarded the contract for the FY 2014 State Aid – Reconstruction of Bala Drive for the sum of $202,300.00; and

WHEREAS, during the course of construction changes were made to reflect as-built quantities; and

WHEREAS, the City Engineer has recommended approval of these changes; and

WHEREAS, those changes have resulted in a change of the contract amount as follows:

Base Contract

$202,300.00

Change order 1

(to reflect as-built quantities)

-$23,503.36

Revised Contract Amount

$178,796.64

Total Deduction: $-23,503.36
Total Additional: $0
Net Change: -11.62%

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point that the above listed change to the contract for FY 2014 State Aid – Reconstruction of Bala Drive is hereby approved and that the Mayor is hereby authorized and directed to execute all documents in this regard on behalf of the City.

Old Business

President Kern reported that because we have a flood plan ordinance, we are in full compliance with President Obama’s recent executive order.
New Business
M/S - Gerety/Tapp

A Raffle License application for St. Joseph’s Church was approved by a 6-0 vote with Councilman D’Adamo recusing himself from voting.

Two applications for Social Affairs permits for 1) CASA and 2) Cape Shore Chorale were approved with Councilman McGuigan recusing himself from voting on the CASA application.
Page 34

New Business (Continued)

At the request of the City Clerk, Council discussed changing the late fee for dog/cat licenses, moving it from May 1st to July 1st, keeping the late fee at $20.00, but not increasing it each month by $5.00. After discussion, Council agreed to introduce such an ordinance at the next meeting.
Councilman McGuigan asked questions regarding the Hockey Court project and Engineer Schneider explained that the large parking lot is not complete as the contractor did not put the appropriate amount of asphalt down. Councilman McGuigan also asked Engineer Schneider to check into the series of small holes in the new section that appear to be test patches.
Discussion of Bills

Bills in the amount of $396,556.87 were presented for discussion.
Public Portion

M/S - Tapp/Gerety

Meeting was opened to the public and duly closed.

Payment of Bills

M/S - Tapp/Dill
The above listed bills were approved by a 6-0 vote with Councilman McGuigan recusing himself from any and all bills from Falasco Mechanical as this is his employer. A complete list of bills is on file in the Office of the Municipal Clerk.

Adjournment

There being no further business, meeting adjourned at 7:58 p.m.

Carol L. Degrassi, RMC/MMC

Municipal Clerk

Approved: 02/26/15
LA

