REGULAR MEETING
MAYOR AND CITY COUNCIL
February 13, 2014

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, McGuigan, Smith, Tapp, Triboletti & Kern
Also Present:
Mayor Glasser, Administrator Swain, Atty. Franklin & Clerk Degrassi & Deputy Clerk Samuelsen
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
Assemblyman Vince Mazzeo introduced himself to the Governing Body and the public. He stated that he is working on projects regarding shared services, which includes county wide tax assessment. He encouraged reaching out to Senator Whelan’s with any suggestions and thanked the Governing Body for their time.

City Councilman Smith indicated that the City previously adopted a resolution opposing shared services for the tax assessor’s office. City Councilman Smith explained that there is no benefit that Somers Point would get by a county wide assessment practice. Funding a County Assessors function, will not change the fact that Atlantic City has the most significant amount of tax appeals every year, which in turn generates a high cost of legal fees due to litigation. Somers Point does not want to share the responsibility of paying Atlantic City’s legal fees. City Councilman Smith recommended legislation allowing the County to intervene. Additionally, he pointed out that the County is opt to settle a Somers Point tax appeal much faster because it is not in their best interest as it is in our best interest. Another disadvantage of shared services for Somers Point would be losing control over the reassessing. Somers Point has a good tax assessment department with a good tax assessor and does not want to relinquish that control.
City Councilman Smith opines that Somers Point’s county taxes will go up under this plan, because the tax appeal litigation costs will not be apportioned to Somers Point’s tax appeals costs. City Council President Kern thanked Assemblyman Mazzeo for attending the meeting.
Greg Schneider, City Engineer, gave a presentation to the Governing Body regarding the New Jersey Environmental Infrastructure Trust Grant/Loan. Mr. Schneider recommended the following six projects and explained each in detail:

•Atlantic Avenue Stormwater Improvements

•Tide Flex Values – 31 locations

•Open Space Acquisition and Stormwater Basin Construction-Jordan Road

•Pump Stations at Gulph Mills, Yale Boulevard, School House Lane

•Exton Road Stormwater Improvement

•Bethel Road Stormwater Improvements

City Councilman Triboletti requested a cost estimate for engineering fees for each project. City Councilman Dill doesn’t want these new projects to interfere with the current fifteen year road program or other future sewer infrastructure projects. City Councilman Dill recommended pursuing the following projects:

• Atlantic Avenue Stormwater Improvements

•Tide Flex Values – 31 locations

•Open Space Acquisition and Stormwater Basin Construction-Jordan Road

•Pump Stations at Gulph Mills, Yale Boulevard, School House Lane

After a discussion among Mr. Schneider, City Administrator, Wes Swain and City Council regarding the projects and the financial impact, City Councilman Smith motioned, seconded by

Page 2

City Councilman Triboletti and carried to authorize Greg Schneider to perform the engineering for the projects previously recommended this evening by City Councilman Dill and to proceed with the resolution necessary at the next City Council meeting. City Council President Kern extended her appreciation for all the information provided from Wes Swain, City Administrator, and Greg Schneider, Engineer.

Communications

There was no communications.

Mayor’s Report
Mayor Glasser commended the Police Department, the Public Works Department and Emergency Management for all the diligent work regarding the recent storms. Additionally, Mayor Glasser read the monthly police report.

Administrator’s Report
Administrator Swain requested a Budget Meeting be scheduled on Thursday, February 27, 2014, at 6:00 p.m.

Committee Reports
City Councilman Smith indicated that Ms. Maryann Sparks is requesting a retro refund of a disabled veteran exemption from 1972. Previously, City Council did refund Ms. Sparks a property tax refund from the date of her application.

Minutes

The following minutes were approved by a unanimous vote of those present:

Budget Meeting of 3/28/2013, Regular City Council Meeting of 12/19/2013 with a correction on Page 11 regarding Resolution 242 it should read “was adopted by a 6-1 roll call vote with Councilman D’Adamo voting no”, Executive Session of 12/19/2013 as to content, Reorganization Meeting of 1/6/2014, Regular City Council Meetings of 1/9/2014 and 1/23/2014

ORDINANCES

There were no Ordinances to be considered.

RESOLUTIONS

Page 3

Public Portion on Resolutions

Meeting was opened to the public and duly closed.

Resolutions
Resolution No. 49
M/S – Triboletti/Tapp
Adopted by a unanimous vote of those present.

No. 49 of 2014
A Resolution Calling on the Legislature to Make Permanent the 2%

Cap on Interest Arbitration Awards
Sponsored by: Mayor and City Council

WHEREAS, on December 21, 2010, Governor Christie signed into law reforms to the Arbitration process that took effect January 1, 2011; and

WHEREAS, the reforms capped arbitration awards on economic factors to no more than 2%, provided for random selection of arbitrators, expedited the determination of awards, required the arbitrator to provide a written report detailing the weight accorded to each of the required considerations and expedited the appeal process; and
WHEREAS, these reforms marked a dramatic change to the arbitration process and have helped municipalities to control the never-ending rise in public safety personnel costs; and
WHEREAS, a key element of the reforms, capping arbitration awards on economic factors to no more than 2% of the property tax levy will expire on April 1, 2014; and

WHEREAS, while municipalities are statutorily limited to raise their property tax levy by no more than 2%, with very limited exceptions, failure to extend the 2% cap on interest arbitration awards will force municipalities throughout the State to further reduce or even eliminate crucial services, personnel, and long-overdue infrastructure improvement projects in order to fund an arbitration award; and

WHEREAS, the 2% Interest Arbitration cap has controlled one of the largest municipal expense, public safety salaries, not only through arbitration awards but through contract negotiations; and
WHEREAS, absent further action by the Legislature, any contract that expires on or after April 1, 2014, will be subject to all new procedures and requirements, EXCEPT the 2% awards cap; and
WHEREAS, without those limits, arbitrators will be able to impose awards that do not account for the 2% limit on the property tax levy, which would immediately threaten funding for all other municipal services; and

WHEREAS, without the 2% cap on Interest Arbitration Awards but with the 2% cap on property tax levy local budget makers could be forced to reduce other essential municipal services to fund an arbitration award;
NOW, THEREFORE, BE IT RESOLVED, that the governing body of the City of Somers Point in the County of Atlantic strongly urges the Legislature to permanently extend the 2% cap on interest arbitration awards prior to the April 1, 2014 sunset; and
BE IT FURTHER RESOLVED, that a that a copy of this duly adopted resolution be forwarded to Senate President Stephen Sweeney, Assembly Speaker Vincent Prieto, Senator Jim Whelan, Assemblyman Chris Brown, Assemblyman Vince Mazzeo, Governor Chris Christie, and the New
Jersey State League of Municipalities.

Page 4

Resolutions Continued

Resolution No. 50

M/S – Triboletti/Dill
Adopted by a unanimous vote of those present.

No. 50 of 2014
A RESOLUTION APPOINTING ANIMAL CONTROL SERVICES OF SOUTH JERSEY TO CONTINUE AS ANIMAL CONTROL OFFICER FOR THE CITY OF SOMERS POINT DURING 2014

WHEREAS, N.J.S.4:19-15.16.b directs that each municipality shall appoint a certified animal control officer who shall be responsible for animal control within the city who shall be responsible to enforce and abide by the provisions of section 16 of P.L. 1941, c. 151 9C.4:19-15.16); and

WHEREAS, Animal Control Services of South Jersey has, for some time past, served as the certified animal control officer for the City of Somers Point; and
WHEREAS, Animal Control Services of South Jersey is a fully licensed and insured independent contractor, and uses only certified animal control personnel who have completed the training required pursuant to N.J.S, 4:19-15.16a., and will continue to provide animal control services to the City of Somers Point for a fee of $750.00 per month; and
WHEREAS, it is the intent of this governing body that the Animal Control Officer shall and abide by the provisions of N.J.S. 4:19-15.16 and shall be authorized to investigate and sign complains, arrest violators and otherwise act as an officer for detection, apprehension and arrest of offenders against the animal control animal welfare, and animal cruelty laws of the State and the ordinances of the City and shall have the power and authority of an Animal Control Officer as specified in N.J.S. 4:19-15.16c; and

WHEREAS, Animal Control Services of South Jersey will utilize the Atlantic County Regional Animal Shelter the impoundment of animals to the fullest extent possible

NOW, THEREFORE, it is hereby RESOLVED by the City Council of the City of Somers Point that Animal Control Services of South Jersey is hereby appointed as the Animal Control Officer to serve through December 31, 2014, a period of twelve months from January 1, 2014 to December 31, 2014 or until a successor shall be appointed or until the 2015 reorganization meeting of the City Council which services shall be rendered for the monthly fee set forth herein and in accordance with their proposal which is attached hereto; and

It is further RESOLVED that Animal Control Services of South Jersey shall file with the City Clerk the required Certificate of Insurance and the mandatory equal employment opportunity language required by N.J.S. 10:5-31 et seq. (P.L. 1975, C. 127) and N.J.A.C. 17:27; and

BE IT FURTHER RESOLVED that this agreement is made in compliance with N.J.S. 40A: l l-3. a, and b of the Local Public Contracts Law.

Resolution No. 51

M/S – Triboletti/Tapp

Adopted by a unanimous vote of those present.

CITY OF SOMERS POINT

RESOLUTION NO. 51 of 2014
AUTHORIZING EXECUTIVE SESSION
WHEREAS, while the Sen. Byron M. Baer Open Public Meetings Act (N.J.S.A. 10:4-6 et seq.) requires all meetings of the Somers Point City Council to be held in public, N.J.S.A.10:4-12(b) sets forth nine (9) types of matters that may lawfully be discussed in “Executive Session,” i.e. without the public being permitted to attend; and
Page 5

Resolution 51 Continued

WHEREAS, the Somers Point City Council has determined that One (1) topic which requires a discussion of the terms and conditions of a lease of real property owned by the City to the Somers Point Historical Society and which requires the advice and counsel of the City Solicitor and is a matter permitted by N.J.S.A. 10:4-12(b) as an exception to public meetings is necessary to be discussed without the public in attendance during an Executive Session to be held on February 13, 2014 during a public meeting to be held commencing at 7:00 P.M; and

WHEREAS, of the nine (9) exceptions to public meetings set forth in N.J.S.A. 10:4-12(b) the specific section which applies to this matter is listed below, and next to each exception is a box within which the number of issues to be privately discussed that fall within that exception shall be written, and after each exception is a space where additional information that will disclose as much information about the discussion as possible without undermining the purpose of the exception shall be written.

“(5) Any matter involving the purchase, lease or acquisition of real property with public funds, the setting of bank rates or investment of public funds where it could adversely affect the public interest if discussion of such matters were disclosed.” The nature of the matter, described as specifically as possible without undermining the need for confidentiality is:

A discussion with the City Administrator and City Solicitor regarding the terms and conditions to be proposed for the lease of certain real property owned by the City of Somers Point and currently under lease to the Somers Point Historical Society.

WHEREAS, the length of the Executive Session is estimated to be approximately 20-30 minutes after which the public meeting of the City Council shall reconvene;

NOW, THEREFORE, BE IT RESOLVED that the City Council of Somers Point will go into Executive Session for only the above stated reason;

BE IT FURTHER RESOLVED that the City Council directs the City Clerk to make ten (10) photocopies of this resolution immediately after it passes and to distribute those photocopies to the public in attendance prior to the Executive Session commencing.
BE IT FURTHER RESOLVED that the blank spaces within this form of resolution are to be filled out in conformity with a Consent Judgment and Memorandum of Understanding dated June 8, 2009 that arose that the City Council hereby declares that its discussion of the aforementioned subject(s) will be made public at a time when the public’s interest in disclosure is greater than any privacy or governmental interest being protected from disclosure. For each of the above items, the estimated date by which such disclosure can be made and/or the occurrence that needs to take place before disclosure can be made are listed below (attach separate sheet if necessary)
	Subject of Discussion
	Estimated Date
	Necessary Occurrence

	
	
	

	
	
	

	See #5 above

	Discussion to follow Executive Session or at a future meeting.
	The details shall be disclosed when a decision is made to proceed and prior to introducing an ordinance following discussion by the Governing Body during a general session.

Resolution No. 52

M/S – Triboletti/Dill
Adopted by a unanimous vote of those present
No. 52 of 2014

Subject:
Appropriation Reserve Transfer

Introduced by:
Council President Kern

Whereas N.J.S. 40A:4-1 et.seq. allows budget appropriation reserve transfers during the first three months of the succeeding year.

Now, therefore, be it resolved that the City Council of the City of Somers Point hereby authorizes the Chief Financial Officer to make the following budget transfer as specified in this resolution.

Current Fund

From:
Legal Services and Costs OE

3-01-20-155-200

$6,500

To:
Sanitation Transfer Fees

3-01-32-465-200

$6,500

Resolution No. 53
M/S – Tapp/Dill

Adopted by a unanimous vote of those present.

No. 53 of 2014
Subject:

Closing Bay Avenue for Bayfest

Introduced By:
Council President Kern

Page 7

Resolution 53 Continued

WHEREAS, the Bayfest 2014 celebration is scheduled for April 26, 2014; and

WHEREAS, the Bayfest Committee has requested that a portion of Bay Avenue be closed for the Bayfest Celebration; and

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point that Bay Avenue be closed from Anna Avenue to Pleasant Avenue, from 6:00 a.m. until 7:00 p.m., in order to accommodate the Bayfest Celebration on April 26, 2014.

Old Business

City Councilman Dill questioned the status of the DeFeo Lane property lease. Mr. Swain indicated that he is working on the specifications, which will need to come before City Council for approval.
New Business

There was no New Business
Discussion of Bills

Bills were presented for discussion in the amount of $ 1,666,637.82, as well as an additional bill list in the amount of $ 41,460.16. A record of bills paid in the amount of $ 42,277.51 was also presented.
Public Portion

Meeting was opened to the public and duly closed.

Payment of Bills

M/S - Dill/Tapp
Bills were approved by a unanimous vote of those present. A complete list of bills is on file in the Office of the Municipal Clerk.

Adjournment

There being no further business, meeting adjourned at 9:10 p.m.

Carol L. Degrassi, RMC/MMC

Municipal Clerk

Approved: 02/27/14
1

