REGULAR MEETING
MAYOR AND CITY COUNCIL
MARCH 27, 2014

eeting 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, Tapp, Triboletti & Kern
Also Present:
Administrator Swain, Atty. Franklin & Clerk Degrassi & Deputy Clerk Samuelsen
Absent:

Mayor Glasser, Councilman Smith

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

Economic Development Advisory Commission Report
Michael Bray gave a report to the governing body with regard to the launching last year of the Somers Point logo and their mission to continue to promote by issuing press releases and developing and hosting one media event per quarter. He stated that they also want to put in beautiful welcome signs at the entrances to the City. Council thanked them for the fabulous job that they are doing.

Proclamation
The following proclamation was read in full by the City Clerk.

Supporting the Distracted Driving 2014 Crackdown
of April 1 - 21, 2014

Whereas, distracted driving is a serious, life-threatening practice that is preventable; and

Whereas, distracted driving can result in injuries and deaths to all road users (motorists, pedestrians and bicyclists); and

Whereas, distracted driving occurs when drivers divert their attention away from the task of driving to focus on another activity instead; and

Whereas, the National Highway Traffic Safety Administration (NHTSA) estimates that at any given moment during daylight hours, 660,000 drivers are using hand-held cell phones while driving; and

Whereas, NHTSA further estimates that thousands of people are killed each year in distracted driving crashes and nearly a half million people are injured; and

Whereas, the State of New Jersey will participate in the nationwide Distracted Driving 2014 Crackdown from April 1 - 21, 2014 in an effort to raise awareness and decrease driver distraction through a combination of enforcement and education; and

Page 2
Proclamation (Continued)

Whereas, the national slogan for the campaign is UDrive. UText. UPay; and

Whereas, a reduction in distracted driving in New Jersey will save lives on our roadways;

Therefore, I, Mayor John L. Glasser, Jr. hereby proclaim the support of the City of Somers Point for the Distracted Driving 2014 Crackdown both locally and nationally from April 1 - 21, 2014 along with our pledge to increase awareness of the dangers of distracted driving.

Mayor’s Report

Councilwoman Kern, in the Mayor’s absence, read a letter that had been written to the Mayor from a resident regarding one of our Public Works employees who took the time to help him during the last snow storm.
Council President Kern also added that they had received a letter from Nick Regine requesting that we have a Poet Laureate, and she advised that she is having Atty. Franklin look into this for us.
Administrator’s Report
Administrator Swain reported that with regard to post Sandy assistance, the City had requested funding for eight different project and we received $330,000. in planning assistance which is great news. Council thanked Administrator Swain and Jim Rutala for a great job.
Committee Reports

Councilman Triboletti gave the Budget and Finance Committee Report explaining that they have recommendations for reducing the budget which include $64,000. that we are saving because of PERS; reducing the Planning Board Budget because we received a grant to help with the master plan and reducing the RUT to 96.75. He explained that this is roughly a total reduction of $178,000. Councilman Triboletti explained that they are meeting again next week and there is another line item they may be able to reduce. He asked if anyone else had any recommendations for reductions. Administrator Swain explained that the budget could be amended at the next meeting and still be adopted on April 24th.
Councilman Dill thanked the Public Works Department for the job they did, not only during this last storm, but over the entire winter. He stated that they have handled everything well and are a credit to the City.

Minutes

The Budget Work Session held on February 27, 2014, and the regular meeting of March 13, 2014, were approved by a unanimous vote of those present.

ORDINANCES

Ordinance No. 2 - Final Reading
M/S - Dill/Triboletti

Meeting 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 2014

CALENDAR YEAR 2014 ORDINANCE TO EXCEED THE MUNICIPAL BUDGET APPROPRIATION LIMITS AND TO ESTABLISH A CAP BANK

 (N.J.S.A. 40A: 4-45.14)
FIRST READING:
03/13/14
PUBLICATION: 03/19/14
FINAL READING:
03/27/14
PUBLICATION:
04/02/14

Ordinance No. 3 - Final Reading
M/S - Triboletti/D’Adamo
Meeting opened to the public and duly closed.
Ordinance No. 3 was then adopted on final reading by a unanimous vote of those present.

Ordinance No. 3 of 2014

AN ORDINANCE AUTHORIZING THE LEASE OF REAL PROPERTY OWNED BY THE CITY OF SOMERS POINT TO THE SOMERS POINT HISTORICAL SOCIETY, A NEW JERSEY CORPORATION RECOGNIZED AS A TAX EXEMPT ENTITY BY THE UNITED STATES INTERNAL REVENUE SERVICE, FOR A TERM OF THREE YEARS UPON CERTAIN CONDITIONS AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
FIRST READING:
MARCH 13, 2014

PUBLICATION:
MARCH 19, 2014

FINAL PASSAGE:
MARCH 27, 2014

Ordinance No. 4 - Final Reading
M/S - Triboletti/Tapp
Meeting opened to the public and duly closed.
Ordinance No. 4 was then adopted on final reading by a unanimous vote of those present.
Ordinance No. 4 of 2014

AN ORDINANCE SUPPLEMENTING AND AMENDING CHAPTER 169 OF THE SOMERS POINT MUNICIPAL CODE ADDING AN ARTICLE VI “UNFIT BUILDINGS AND STRUCTURES”; AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
FIRST READING:
 March 13, 2014
 PUBLICATION:
 March 19, 2014
 FINAL PASSAGE:
 March 27, 2014

Page 4
Ordinances (Continued)
Ordinance No. 5 - First Reading
M/S - Dill/D’Adamo

On motion of Councilman Triboletti, seconded by Councilman Dill, the ordinance was amended to read that “not less than three members shall expire”. Ordinance No. 5 was then adopted, as amended, by a unanimous vote of those present.
Ordinance No. 5 of 2014
AN ORDINANCE SUPPLEMENTING AND AMENDING CHAPTER 20 OF THE SOMERS POINT MUNICIPAL CODE EXPANDING THE AUTHORIZED NUMBER OF REGULAR MEMBERS; AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
Whereas, there exists within the City of Somers Point an Economic Development Advisory Commission established by the Somers Point City Council as set forth within Chapter 20 of the Somers Point Municipal Code; and

Whereas, Section 20-3, as amended by Ordinance No. 31 of 2007, provides that the Commission shall consist of nine regular members who shall serve three year terms; and

Whereas, City Council may appoint up to two ex-officio non - voting members who shall serve one year terms; and

Whereas, a recommendation has been made to the City Council to increase the authorized number of members to include on the Commission a representative of Shore Medical Center while retaining all current members; and

Whereas, Shore Medical Center is a significant presence within the City and an economic engine for employment, spending, and growth

Now, therefore, it is hereby ordained by the Somers Point City Council

Section 1. Section 20-3 Amendment.

Section 20-3 "Membership; terms; appointment; privileges; duties." of the Somers Point Municipal Code is hereby amended as follows:

 Section 20-3 A. The Commission shall consist of not less than nine nor more than twelve regular members, all appointed by City Council, and all members shall have a term of office of three calendar years, or such lesser period of time as may be caused by the date of appointment, with terms expiring at 11:59 p.m., December 31 of each calendar year. Appointments shall be staggered such that not less than three appointments expire each year, and each year at least three members are to be appointed to full three-year terms.

Section 2. Repealer Clause
All Ordinances or parts of Ordinances inconsistent with this Ordinance are hereby repealed to the extent of such inconsistencies. All other provisions of Chapter 20 which are not affected by this Article are ratified and confirmed and shall remain in full force and effect.
Page 5
Ordinance No. 5 (Continued)

Section 3. Severability

If any portion of this Article 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.

Section 4. Effective Date.
This ordinance shall be effective immediately upon final reading and publication in accordance with New Jersey law.

 FIRST READING:
 March 27, 2014
PUBLICATION:
 April 02, 2014
FINAL PASSAGE:
 April 10, 2014

Ordinance No. 6 - First Reading
M/S - Dill/Triboletti

Ordinance No. 6 was then adopted on first reading by a unanimous vote of those present.

Ordinance No. 6 of 2014
AN ORDINANCE SUPPLEMENTING AND AMENDING CHAPTER 199 OF THE SOMERS POINT MUNICIPAL CODE ADDING AN ARTICLE IV NAMING THE THROUGH STREET WITHIN KENNEDY PARK; AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
Statement of Intent and purpose.
Whereas there exists within Kennedy Park a one-way through street which has never been named; and

Whereas, in order to properly provide for regulation of vehicles and traffic within Kennedy Park in the interest of public health and safety it is preferable to name the one-way through street; and

Whereas the entire park is owned by the City of Somers Point and there are no other property owners which would be affected by naming the street; and

Whereas, the name of the street shall be designated on a Site Plan prepared by Mott Associates, LLC dated 3/20/2014 which is on file in the Office of the City Clerk and is available for inspection during normal business hours; and

Whereas, the street name shall also be entered upon the Official Tax Map of the City of Somers Point.

Now, therefore, it is hereby Ordained:

Chapter 199 of the Somers Point Municipal Code is hereby amended to add an Article IV designation of Street Name in Kennedy Park.

Section 1. Chapter 199, Article V: Designation of Street name within Kennedy Park.

The following street within Kennedy Park in the City of Somers Point, County of Atlantic, State of New Jersey shall be changed to the name designated below:
Page 6

Ordinance No. 6 (Continued)
Present Name

New Name

Location
Unnamed road

JFK Drive

From the entrance into Kennedy

Park from Broadway to the exit

from Kennedy Park onto Broadway.

Section 2. Site Plan Designation.

A copy of a Site Plan dated March 20, 2014 showing the location of the named street shall be on file in the office of the City Clerk and available for inspection during normal business hours until the effective date.

Section 3. Notice to be Given.

Upon adoption, the City Clerk shall prepare and distribute a copy of the Ordinance and the Site Plan to;

A) the City Tax Assessor;

B) the City Tax Collector;

C) the City Construction and Planning Office and the Code Enforcement Officer;

D) the Somers Point Recreation Commission Chairperson;

E) the Somers Point Chief of Police;

F) the Somers Point Volunteer Fire Companies Number 1 and Number 2;

G) Shore Medical Center as provider of ambulance and rescue squads within the City;

H) the Director of Public Works;

I) the City Planning Board; and

J) The City Zoning Board of Adjustment.

Section 3. Repealer Clause
All Ordinances or parts of Ordinances inconsistent with this Ordinance are hereby repealed to the extent of such inconsistencies. All other provisions of Chapter 199 which are not affected by this Article are ratified and confirmed and shall remain in full force and effect.

Section 4. Severability

If any portion of this Article 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.

Section 5. Effective Date.
Since the entire property through which JFK Drive is located is owned by the City of Somers Point and there are no residents or mailing addresses affected by this name designation, this ordinance shall be effective immediately upon final reading and publication in accordance with New Jersey law.

FIRST READING:
 March 27, 2014

PUBLICATION:
 April 3, 2014

FINAL PASSAGE:
 April 10, 2014

Waiver of 48-Hour Rule

The 48-Hour Rule was waived unanimously in order to consider Resolution No. 83. Councilman Dill thanked Atty. Franklin for his quick action in preparing this for tonight.

Page 7
RESOLUTIONS

Public Portion on Resolutions

Meeting was opened to the public and duly closed.

Resolution No. 76
M/S - Triboletti/Dill

Adopted by a unanimous vote of those present.

A complete copy of Resolution No. 76 is on file in the Office of the Municipal Clerk.
	 City of Somers Point
	
	
	

	
	Resolution No. 76 of 2014
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Introduced by : Council President Kern
	
	
	
	

	
	
	
	
	
	

	Whereas, an emergent condition has arisen with respect to an anticipated delay in adopting the local

	budget and no adequate provision has been made in the 2014 temporary appropriations
	
	

	for the aforesaid purpose; and
	
	
	
	

	
	
	
	
	
	

	Whereas, N.J.S. 40A:4-20 provides for the creation of an emergency temporary appropriation for the

	purpose above mentioned; and
	
	
	
	

	
	
	
	
	
	

	Whereas, the total emergency temporary resolutions adopted in the year 2014 pursuent to the

	provisions of Chapter 96, P.L. 1951 (N.J.S. 40A:4-20), including this resolution total $2,631,636.00

	for the Current Fund and $390,000.00 for the Sewer Utility.
	
	
	
	

	
	
	
	
	
	

	Now, therefore, be it resolved by the City Council of the City of Somers Point, not less than two-thirds

	of all of the members thereof affirmatively concurring, that, in accordance with the provisions of

	N.J.S. 40A:4-20:
	
	
	
	

	
	
	
	
	
	

	1.
	An emergency temporary appropriation be and the same is hereby made for
	
	

	
	individual items outlined below in the total amount of $2,631,636.00 for the Current Fund

	
	and $390,000.00 for the Sewer Utility
	
	
	
	

	
	
	
	
	
	

	2.
	That said emergency temporary appropriation will be provided for in the 2014
	
	

	
	budget under the titles as outlined below.
	
	
	
	

	
	
	
	
	
	

	3.
	That one certified copy of this resolution be filed with the Director of
	
	

	
	Local Government Services.
	
	
	
	

Page 8

Resolutions Continued
	APPROPRIATIONS
	
	

	
	
	
	 Temporary

	
	
	
	 Emergency #1

	
	
	
	

	CURRENT FUND
	
	

	
	
	
	

	INSIDE CAP
	
	

	GENERAL GOVERNMENT FUNCTIONS
	X
	

	
	General Administration
	S&W
	 30,000.00

	
	
	OE
	 10,000.00

	
	Mayor and Council
	S&W
	 20,000.00

	
	
	OE
	 10,000.00

	
	Municipal Clerk
	S&W
	 50,000.00

	
	
	OE
	 10,000.00

	
	Financial Administration
	S&W
	 20,000.00

	
	
	OE
	

	
	Audit Services
	OE
	 10,000.00

	
	Computerized Data Processing
	OE
	 5,000.00

	
	Tax Assessment Administration
	S&W
	 20,000.00

	
	
	OE
	 5,000.00

	
	Tax Collection
	S&W
	 20,000.00

	
	
	OE
	 5,000.00

	
	Legal Services
	S&W
	

	
	
	OE
	 60,000.00

	
	Engineering Services
	S&W
	

	
	
	OE
	 4,000.00

	
	Economic Development Commission
	OE
	 4,000.00

	LAND USE ADMINISTRATION
	X
	

	
	Planning Board
	S&W
	 -

	
	
	OE
	

	
	Zoning Board of Adjustment
	S&W
	 -

	
	
	OE
	

	
	Environmental Commission
	OE
	 -

	
	Historic Commission
	OE
	 -

	CODE ENFORCEMENT AND ADMINISTRATION
	X
	

	
	Uniform Construction Code Enforcement Functions
	S&W
	 20,000.00

	
	
	OE
	 -

	
	Other Code Enforcement Functions
	S&W
	 10,000.00

	
	
	OE
	 6,000.00

	INSURANCE
	X
	

	
	Unemployment Insurance
	OE
	 10,000.00

	
	Surety Bond Premiums
	OE
	 -

	
	Other Insurance
	OE
	 50,000.00

	
	Workers Compensation Insurance
	OE
	 100,000.00

	
	Employee Group Insurance
	OE
	 300,000.00

	PUBLIC SAFETY FUNCTIONS
	X
	

	
	Police Department
	S&W
	 300,000.00

	
	
	OE
	 20,000.00

	
	Police Dispatch/911
	S&W
	 60,000.00

	
	
	OE
	 -

	
	Office of Emergency Management
	S&W
	 2,000.00

	
	
	OE
	 -

	
	Aid to Volunteer Ambulance and Rescue Squads
	OE
	

	
	Fire Department
	S&W
	 12,000.00

	
	
	OE
	 -

	
	Fire Prevention Bureau
	S&W
	 8,000.00

	
	
	OE
	 -

	
	Municipal Prosecutor's Office
	S&W
	

	
	
	OE
	 4,000.00

	PUBLIC WORKS FUNCTIONS
	X
	

	
	Other Public Works Functions
	S&W
	 100,000.00

	
	
	OE
	 10,000.00

	
	Solid Waste Collection
	S&W
	 100,000.00

	
	
	OE
	 40,000.00

	
	Buildings and Grounds
	S&W
	 20,000.00

	
	
	OE
	 20,000.00

	
	Vehicle Maintenance
	OE
	 20,000.00

	APT. TRASH COLLECTION PL2001,c.025
	OE
	 -

	MUNICIPAL SERVICES ACT
	
	

	
	Community Services Act
	OE
	

	
	
	
	

	HEALTH AND HUMAN SERVICES
	X
	

	
	Animal Control Services
	OE
	 2,000.00

	PARKS AND RECREATION FUNCTIONS
	X
	

	
	Recreation Services and Programs
	S&W
	 2,000.00

	
	
	OE
	 5,000.00

	
	Maintenance of Parks
	S&W
	 20,000.00

	
	
	OE
	 10,000.00

	MUNICIPAL COURT
	X
	

	
	
	S&W
	 30,000.00

	
	
	OE
	 5,000.00

	
	Public Defender
	S&W
	

	
	
	OE
	 2,000.00

	OTHER COMMON OPERATING FUNCTIONS (UNCLASSIFIED)
	X
	

	UTILITY EXPENSES AND BULK PURCHASES
	X
	

	
	Fire Hydrants
	OE
	 20,000.00

	
	Electricity
	OE
	 30,000.00

	
	Street Lighting
	OE
	 20,000.00

	
	Telephone
	OE
	 10,000.00

	
	Water
	OE
	 5,000.00

	
	Natural Gas
	OE
	 -

	
	Fuel Oil - Heating
	OE
	 -

	
	Fuel Oil - Diesel
	OE
	 20,000.00

	
	Telecommunications costs
	OE
	 -

	
	Sewerage processing and disposal
	OE
	 -

	
	Gasoline
	OE
	 25,000.00

	LANDFILL/SOLID WASTE DISPOSAL COSTS
	OE
	 50,000.00

	CONTINGENT
	OE
	 -

	STATUTORY EXPENDITURES
	X
	

	
	Public Employees Retirement System
	OE
	 284,798.00

	
	Social Security
	OE
	 40,000.00

	
	Defined Contribution Retirement Plan
	OE
	 -

	
	Police and Fire Retirement System
	OE
	 466,079.00

	OUTSIDE CAP
	X
	

	INTERLOCAL AGREEMENTS
	X
	

	PUBLIC AND PRIVATE PROGRAMS OFFSET BY REVENUES
	X
	

	FEDERAL AND STATE GRANTS
	OE
	

	
	Safe and Secure - State
	OE
	 -

	
	 City
	OE
	 40,000.00

	
	Municipal Alliance - State(County)
	OE
	 -

	
	 City
	OE
	 -

	
	FY 2012 Community Development Block Grant
	OE
	

	
	FY 2013 Community Development Block Grant
	OE
	 49,759.00

	CAPITAL IMPROVEMENTS
	X
	

	PUBLIC AND PRIVATE PROGRAMS OFFSET BY REVENUES
	X
	

	
	NJ DOT FY 2011 Descretionary Aid
	OE
	

	MUNICIPAL DEBT SERVICE
	X
	

	
	Bond Principal
	OE
	

	
	Note Principal
	OE
	

	
	Bond Interest
	OE
	

	
	Note Interest
	OE
	

	
	
	
	

	
	TOTAL
	
	 2,631,636.00

	
	
	
	

	
	
	
	

	SEWER UTILITY
	
	

	
	
	
	 Temporary

	
	
	
	 Emergency # 1

	
	
	
	

	OPERATING
	X
	

	
	Salaries
	S&W
	 50,000.00

	
	Other Expenses
	OE
	 40,000.00

	
	Atlantic County Utility Authority
	OE
	 300,000.00

	
	FICA/SS
	OE
	

	DEBT SERVICE
	X
	

	
	Payment of Bond Principal
	OE
	

	
	Payment on BANS and Capital Notes
	OE
	

	
	Interest on Bonds
	OE
	

	
	Interest on Notes
	OE
	

	
	TOTAL
	
	 390,000.00

Resolution No. 77

M/S - Tapp/Triboletti

Adopted by a unanimous vote of those present.

No. 77 of 2014
Subject:
Tax Overpayment Refund

WHEREAS, the below listed overpayment for the year designated is held in reserve by the City of Somers Point; and

WHEREAS, the 2013 third quarter was paid by the property owner and by the mortgage company creating an overpayment, and;

WHEREAS, the property owner has requested the overpayment be refunded to them,

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point that the following overpayment be refunded to the property owner.

Page 11
Resolutions Continued

BE IT FURTHER RESOLVED that certified copies of this resolution be forwarded to the Tax Collector and the Finance Officer by the City Clerk.

Block

Lot

Property Owner

Amount
Year

1421

3

Mary Jane Regina

1,387.07
2013

Resolution No. 78
M/S - Triboletti/Dill

Adopted by a unanimous vote of those present.
RESOLUTION NO. 78 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

WHEREAS, the Somers Point City Council has determined that ONE topic which involves the status of certain pending Tax Appeals, and a recommendation for settlement of claims for reduction in assessed tax valuations or other resolution of claims for reduction in assessed tax valuations for those tax years (2009 through 2013) which have been asserted against the City which require the advice and counsel of the Special Tax Counsel to the City of Somers Point and are matters permitted by N.J.S.A. 10:4-12(b) as an exception to public meetings and are necessary to be discussed without the public in attendance during an Executive Session to be held on March 27, 2014 during a public meeting to be held commencing at 7:00 P.M, and

WHEREAS, there are nine (9) exceptions to public meetings set forth in N.J.S.A. 10:4-12(b). Listed below, is the exception relied upon; and after the exception is a space within which the number of issues to be privately discussed that fall within that exception shall be written and within which additional information that will disclose as much information about the discussion as possible without undermining the purpose of the exception shall be written.

“(7) Any pending or anticipated litigation or contract negotiation in which the public body

is or may become a party. Any matters falling within the attorney-client privilege, to the

extent that confidentiality is required in order for the attorney to exercise his ethical

duties as a lawyer.”

The parties to and docket numbers of each item of litigation and/or the parties to each contract discussed are and the nature of the discussion, described as fully as possible without undermining the need for confidentiality is:

A report by the Somers Point Special Tax Counsel on the status of certain tax appeals filed or pending against the City of Somers Point, and explanation of the basis for settlement or other resolution recommendations made by the Tax Assessor and Special Tax Counsel. The list of the matters pending, the number of appeals pending before the Tax Court of New Jersey to be discussed, and for which such recommendation has been made and which may be discussed is:

CAPTION and TAX COURT DOCKET NO. WHERE KNOWN; OR BY TAX YEAR IF NO DOCKET NUMBER ASSIGNED:
SEE THE LIST ATTACHED HERETO AND INCORPORATED HEREIN AS

EXHIBIT 7.1
CONTAINING THE

Page 12
Resolutions Continued
Caption:

Tax Year:

Docket #:

WHEREAS, the length of the Executive Session is estimated to be approximately 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 Exception (7) above.
	When appeal has been resolved by judgment or settlement.
	Order of the NJ Tax Court if a Judgment; approval of Council if a Settlement.

Resolution No. 79
M/S - Dill/D’Adamo

Adopted by a unanimous vote of those present.

No. 79 of 2014

Subject:
Awarding Bid for the 2012 & 2013 CDBG Repaving of 9th Street and Pennsylvania Avenue

WHEREAS, on March 20, 2014 the City of Somers Point received bids for the 2012 & 2013 CDBG Repaving of 9th Street and Pennsylvania Avenue Project , a project that is funded in part by a 2012 & 2013 Community Development Block Grant; and

WHEREAS, Arawak Paving Co., Inc. of Hammonton, New Jersey was the lowest responsible bidder; and

WHEREAS, the City Engineer’s office has recommended that the City award the contract to Arawak Paving Co., Inc. of Hammonton, New Jersey in the amount of $175,800.00.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point as follows:

Page 13
Resolutions Continued
1.) 1. The Contract for the 2012 & 2013 CDBG Repaving of 9th Street and Pennsylvania Avenue is hereby awarded to Arawak Paving Company, Inc. of Hammonton, New Jersey in the amount of $175,800.00.

2.) The Mayor and City Clerk are hereby authorized and directed to enter into a formal contract with Arawak Paving Co., Inc. signing on behalf of the City.

Resolution No. 80

M/S - Dill/D’Adamo

Adopted by a unanimous vote of those present.

No. 80 of 2014

Subject:
Reducing Sewer Utility Bill due to water main break

WHEREAS, the City Council of the City of Somers Point may make adjustments in Sewer Utility billings in such cases as it deems appropriate; and

WHEREAS, Efrain and Michelle Diaz have requested that their 2013 Sewer Utility bill be adjusted because the charges on their commercial account include water usage for a water main break and water consumption that did not enter the sanitary sewer system; and
WHEREAS, Efrain and Michelle Diaz have provided documentation of the water main break to the City including copies of adjustments to their water billings, building permits and contractor invoices; and

WHEREAS, the Tax Collector/Sewer Utility Collector has verified that the increased water consumption due to the water main break produced a sewer billing that was significantly different from the historical usage and has calculated the difference between that billing and the historical billing of that account.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point, the Sewer Utility bill for Efrain and Michelle Diaz is hereby reduced by the sum of $7,200.00, which includes a prior year adjustment for 2013, along with any interest accrued on that amount.

Resolution No. 81

M/S - Tapp/Triboletti

Adopted by a unanimous vote of those present.

No. 81 of 2014

Subject:
Taxes Cancelled and Refunded

WHEREAS, the property owner at 174 Exton Road is a 100% permanently and totally disabled veteran; and

WHEREAS, the owner has filed all of the forms and provided all the necessary documentation for tax exemption; and

WHEREAS, the owner is now entitled to total real estate tax exemption beginning on January 13, 2014; and

Page 14
Resolutions Continued

WHEREAS, the taxes for 2014 first half taxes should be canceled in the amount $2,583.82; and

WHEREAS, the first quarter of 2014 has been paid creating an overpayment in the amount $1,200.17;

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point, that the above taxes be canceled and the tax overpayments be refunded to the property owner.

BE IT FURTHER RESOLVED that certified copies of this resolution be forwarded to the Tax Collector and the Finance Officer by the City Clerk.

Block
 Lot
Qual.

Owner

Amount
Year

1137 1

Anthony J. Schmidlin

$1,200.17
2014

Resolution No. 82

M/S - Dill/D’Adamo

Adopted by a unanimous vote of those present.
CITY OF SOMERS POINT

RESOLUTION NO. 82 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
WHEREAS, the Somers Point City Council has determined that One (1) topic which requires a discussion of two (2) claims which have been asserted against the City seeking repayment of certain taxes for an extended term which requires the advice and counsel of the City Solicitor and other key personnel, 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 March 27, 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 the 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.
“(7) Any pending or anticipated litigation or contract negotiation in which the public body

is or may become a party. Any matters falling within the attorney-client privilege, to the

extent that confidentiality is required in order for the attorney to exercise his ethical

duties as a lawyer.”

Two (2) claims which have been asserted against the City seeking reimbursement and refund of taxes paid over a period of years which requires further legal and financial analysis of statutory
Page 15
Resolutions Continued
construction; for which advice of counsel and analysis of the potential adverse financial impact to the City and its other taxpayers is required.

WHEREAS, the length of the Executive Session is estimated to be approximately 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 #7 above

	Discussion to follow Executive Session or at a future meeting.
	The details shall be disclosed when adequate research and analysis has been undertaken and completed and the potential litigation issues have been addressed.

Resolution No. 83

M/S - Dill/Triboletti

Adopted by a unanimous vote of those present.

RESOLUTION No. 83 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 March 24, 2014 identical companion legislation was approved by the Assembly Budget Committee (A-3067) and Senate State Government Committee (S-1869) to extend the 2% cap on interest arbitration, with modifications, until December 31, 2017; and
Page 16
Resolutions Continued
Whereas, by Resolution 64 of 2014 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

Whereas, although the Legislature has introduced legislation to extend the 2% interest arbitration cap, as currently written the governing body of the City of Somers Point is concerned with the consequences but will support legislation which:

1. Eliminates the “One Bite of the Apple” provision;

2. Prohibits arbitrators from including employee health benefit and workforce reduction costs savings;

3. Maintains the random selection of arbitrators

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 the Somers Point City Council urges one or more of our Legislative Representatives to sponsor or co-sponsor a bill extending Chapter 105 of the Public Laws of 2010 (NJS 34:13A-16) making the interest arbitration cap permanent or at least extending it for an additional four year term; and
BE IT FURTHER RESOLVED that a copy of this resolution be forwarded to

•
The Hon. Chris Christie, Governor,

•
The Hon. Stephen Sweeney, President, NJ State Senate,

•
The Hon. Vincent Prieto, Speaker, NJ General Assembly,

•
The Hon. Thomas Kean, Senate Republican Leader,

•
The Hon. Jon Bramnick, Assembly Republican Leader, and

Senator Jim Whelan,

Assemblyman Chris Brown,

Assemblyman Vince Mazzeo,

and the New Jersey State League of Municipalities.

Old Business
There was no Old Business

New Business

Council discussed the draft ordinance regarding naming the street inside of JFK park. Atty. Franklin explained that the intent is to name the drive and set up appropriate traffic regulations within the park as to where there is parking, handicapped parking, etc. Council decided to proceed with introduction.

Council discussed the draft ordinance regarding regulations at the park - there are signs with nothing on the books to support them. Atty. Franklin explained that this is more of a house keeping item. He also explained that we have nothing that designates where the City Parking lots are and Engineer Schneider will put this together. Council agreed to proceed with introduction.

Two Raffle License applications for the Red Hawk Family School Association were approved.

Page 17

A Bingo License application for the Ocean City Education Foundation to be held on April 11, 2014 was approved.

Discussion of Bills

Bills were presented for discussion in the amount of $1,638,296.28, as well as an additional bill list in the amount of $760,455.31. A check register was also reported in the amounts of $127.50 and $1000.00.
Public Portion

Meeting was opened to the public and duly closed.

Payment of Bills

M/S - Dill/Triboletti
A motion to approve the bills as presented was 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, Council recessed, taking a short break before going into an Executive Session at 8:44 p.m., reconvening at 10:06 p.m. to adjourn.

Carol L. Degrassi, RMC/MMC

Municipal Clerk

Approved: 04/10/14
X

2

