REGULAR MEETING
MAYOR AND CITY COUNCIL
February 27, 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, McGuigan, Smith, Tapp, Triboletti & Kern
Also Present:
Mayor Glasser, Administrator Swain, Atty. Franklin & Clerk Degrassi & Deputy Clerk Samuelsen
Absent:

Dill

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

Council President Kern moved Resolution No. 54 forward on the agenda.
Public Portion on Resolution No. 54

Meeting was opened to the public and duly closed.

Resolution No. 54
M/S - Tapp/McGuigan

Councilman McGuigan offered his congratulations to Officer Clerico for moving up to a leadership position. Mayor Glasser stated that it is with great joy to see Officer Clerico be promoted to the position of Sergeant and he is very happy for him and his family. Councilman Smith also offered his congratulations to Officer Clerico and his family. Resolution No. 54 was then adopted by a unanimous vote of those present. Chief Boyd addressed the audience thanking the Mayor and Council for their support in approving this promotion and offered his congratulations stating that he knows he will do a great job. Officer Clerico was then sworn in as Sergeant of Police by Mayor Glasser. Council President Kern thanked everyone for coming out and supporting Officer Clerico. She then called for a short break to allow the room to clear before continuing the meeting.

No. 54 of 2014

A RESOLUTION AUTHORIZING AND APPROVING THE PROMOTION OF PATROLMAN SAMUEL E. CLERICO TO THE POSITION OF SERGEANT WITHIN THE POLICE DEPARTMENT OF THE CITY OF SOMERS POINT

Proposed By:

Mayor Glasser

Introduced By:
Council President Kern

WHEREAS, Chief Michael Boyd has determined that there is an opening in the Somers Point Police Department for the position of Sergeant of Police; and

Page 2

Resolution No. 54 (Continued)

WHEREAS, Chief Michael Boyd has recommended that Patrolman Samuel E. Clerico be promoted to the rank of Sergeant of Police; and

WHEREAS, the Mayor has concurred with the recommendation and requests that City Council approve the promotion; and

WHEREAS, this governing body recognizes that Patrolman Clerico served our City honorably as a member of the Police Department for eighteen years performing his duties in the patrol division and as an Officer In Charge for the past several years.

NOW, THEREFORE, BE IT RESOLVED that the City Council of the City of Somers Point is honored to direct that Samuel E. Clerico is hereby promoted to the rank of Sergeant, effective March 1, 2014.

BE IT FURTHER RESOLVED that the City Clerk is hereby directed to file the necessary paperwork with the New Jersey Civil Service Commission.

Council reconvened after a short break.

Proclamation
The following proclamation was read in full by the City Clerk. Mayor Glasser presented a copy of the Proclamation to Cierra Robbins who is the Dietitian at ShopRite in Somers Point. She explained what services she has to offer including healthy store tours, cooking demonstrations and individual nutrition consultation. She also stated that she goes to the schools to speak as well as gyms and wellness centers to represent ShopRite and nutrition in our Community.

PROCLAMATION

WHEREAS, food is the substance by which life is sustained; and

WHEREAS, the type, quality, and amount of food that individuals consume each day plays a vital role in their overall health and physical fitness; and

WHEREAS, there is a need for continuing nutrition education and a wide-scale effort to enhance healthy eating practices;

NOW, THEREFORE, I, John L. Glasser, Jr., Mayor of the City of Somers Point, New Jersey do hereby proclaim the month of March

NATIONAL NUTRITION MONTH
in the City of Somers Point, New Jersey, and I encourage all citizens to join the campaign and become concerned about their nutrition and the nutrition of others in the hope of achieving optimum health for both today and tomorrow.

Page 3

Mayor’s Report
Mayor Glasser reported that it was his honor to attend the ceremony for Richie Heim who made Eagle Scout. He stated that he had sent a letter, as well as Council President Kern and Councilman McGuigan, honoring him.

Administrator’s Report
Administrator Swain reported that the Engineer’s estimate for engineering work on the NJ Environmental Infrastructure Trust application would be more in the area of $8,000.00 rather that $40,000. He also reported that every year he works with the Atlantic County Improvement Authority regarding the Community Development Block Grant and typically the funding has run between $40,000.00 and $95,000.00. He stated that this year they would like to apply for grant to take care of the drainage problem in the backyards of the homes on Dawes Avenue. He stated that the Budget Committee has supported this idea and he would like to see if the rest of the governing body have any viewpoint on this. He stated that the application needs to be submitted by March 7th.
Committee Reports

There were no Committee Reports given.

Minutes

The minutes of the Regular Meeting of February 13, 2014 and the Executive Session (content only) of February 13, 2014 were approved unanimously.

ORDINANCES

There were no Ordinances presented.
RESOLUTIONS

Public Portion on Resolutions

Meeting was opened to the public and duly closed.
Consent Agenda

There were no items on the consent agenda.
Resolutions

Resolution No. 55
M/S - Tapp/D’Adamo

Adopted by a unanimous vote of those present.

CITY OF SOMERS POINT
RESOLUTION NO. 55 of 2014
AUTHORIZING EXECUTIVE SESSION

Page 4

Resolution No. 55 (Continued)

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 a report from the Somers Point Chief of Police regarding the elements of the public safety program which has been implemented for school safety and the plans for the upcoming school year which is a matter permitted by N.J.S.A. 10:4-12(b) as an exception to public meetings and is necessary to be discussed in the interest of public safety, health and welfare without the public in attendance during an Executive Session to be held on February 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.

“(6) Any tactics and techniques utilized in protecting the safety and property of the public

provided that their disclosure could impair such protection. Any investigations of

violations or possible violations of the law.”

The nature of the matter, described as specifically as possible without undermining the need for confidentiality is:

A report to mayor and City Council by the Somers Point Chief of Police regarding the elements of the public safety program which has been implemented for school safety, and the status of the joint task force comprised of representatives from the Police Department and the public and private elementary and high schools within the City; providing an opportunity for a full and thorough presentation to Council, the public disclosure of the means and methods could impair the effectiveness of the protection.

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 6 Above
	Details are not to be released in the interest of public safety.
	None

Resolution No. 56

M/S - Tapp/Triboletti

Adopted by a unanimous vote of those present.

 CITY OF SOMERS POINT
 RESOLUTION NO. 56 of 2014
 AUTHORIZING EXECUTIVE SESSION

Page 5

Resolution No. 56 (Continued)

 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 involves a report and recommendations by Special COAH Counsel and the City Solicitor regarding a Motion filed in New Jersey Superior Court Docket # ATL-L-007302-06 captioned “Bay Avenue Redevelopment, LLC vs. City of Somers Point, et als.” developments and certain legal and practical implications which have arisen therefrom regarding the City’s continued compliance with its First and Second Round Affordable Housing Obligations being a matter permitted by N.J.S.A. 10:4-12(b) as an exception to public meetings as necessary to be discussed without the public in attendance during an Executive Session to be held on February 27, 2014 during a public meeting to be held commencing at 7:00 P.M, and

WHEREAS, the specific exception of the nine (9) exceptions to public meetings set forth in N.J.S.A. 10:4-12(b) 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.”

Advice and counsel to be received from the Special COAH Counsel to the City of Somers Point and / or the City Solicitor regarding the status of a Motion filed by Plaintiffs in New Jersey Superior Court Docket # ATL-L-007302-06 captioned “Bay Avenue Redevelopment, LLC vs. City of Somers Point, et als.” seeking relief from the Phasing Requirements of Section 3.1 of the May 7, 2007 Settlement Agreement and discussion of certain developments, legal and practical implications which have arisen therefrom regarding the City’s continued compliance with its First and Second Round Affordable Housing Obligations and strategy for continued response to the Court and Special Master and compliance with the reporting directives imposed by the Court and Special Master.
	

 WHEREAS, the length of the Executive Session is estimated to be approximately 20 – 25 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 reasons;

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:

Attorney Client conference
	Upon Completion of Actions which may be taken in response to the Notice of Motion and any response thereto submitted on behalf of the City of Somers Point
	Completion of Actions which may be taken in response to the Notice of Motion and continuing Report to the Court and Special Master in response thereto.

Page 6

Resolution No. 57

M/S - Triboletti/Tapp

Adopted by a unanimous vote of those present. The governing body congratulated Mayor Glasser stating that they are very proud of him. Council President Kern presented him with a certified copy of the Resolution.
No. 57 of 2014

A RESOLUTION HONORING MAYOR JOHN L. GLASSER, JR. UPON HIS ELECTION TO THE POSITION OF PRESIDENT OF THE ATLANTIC COUNTY MAYOR’S ASSOCIATION

Introduced By: The Somers Point City Council

WHEREAS, the Atlantic County Mayor’s Association was founded over thirty years ago as an “Arm” of the Atlantic County Board of Chosen Freeholders and is comprised of the Mayors of each of the twenty-three municipalities which comprise Atlantic County and also includes the Atlantic County Executive, the Atlantic County Administrator and Treasurer, the Chairman of the Board of Chosen Freeholders and the Atlantic County Sheriff; and

WHEREAS, the Atlantic County Mayor’s Association emphasizes “Round Table” discussions which provide an opportunity for our Mayors to share ideas, concerns and accomplishments which have led to the exploration of consolidation opportunities, application filings for grant monies, and other programs including the ongoing Consolidated County Dispatch which have resulted in local benefits and savings; and

WHEREAS, our Mayor, John L. Glasser, Jr., was nominated for and elected to the post of President because he is considered by his peers to be a highly respected “senior” Mayor, with a wonderful record of attendance and a history of volunteering for many committees whenever needed or asked; and

WHEREAS, being elected to this prestigious position bring credit to our Mayor and to our City.
Now, therefore, it is hereby RESOLVED by the City Council of the City of Somers Point that we congratulate Mayor Jack Glasser upon his election to the position of President of the Atlantic County Mayor’s Association and wish him well as he fulfills the duties of his office; and

It is further RESOLVED that we thank him for his dedication and service.

Resolution No. 58
M/S - Triboletti/Tapp
Mayor Glasser stated that Councilman D’Adamo’s name can be added to this resolution, having earned the rank of Eagle Scout. He stated that our Troop #55 is a great troop and are bringing up someone every year who has earned this award. Resolution No. 58 was then adopted by a unanimous vote of those present.

THE CITY OF SOMERS POINT

RESOLUTION NUMBER 58 OF 2014

A RESOLUTION HONORING RICHIE HEIM, A 16 YEAR OLD RESIDENT OF SOMERS POINT, FOR ACHIEVING THE RANK OF EAGLE SCOUT AT A COURT OF HONOR HELD ON FEBRUARY 23, 2014

Introduced By: The Mayor and Council of the City of Somers Point

WHEREAS,
Richie Heim, a resident of Somers Point, successfully completed an Eagle Scout Board of Review and received his Court of Honor on February 23 here in Somers Point; and
Page 7

Resolution No. 58 (Continued)

WHEREAS, in order to complete the rigorous task of achieving the highest rank of Eagle Scout Richie Heim had to proceed through the five ranks that precede Eagle, earn a total of 21 merit badges, serve actively as a leader in a role pertaining to his Troop, and plan and complete a community service project; and

WHEREAS, while a Life Scout Richie Heim chose as his community service project the waterproofing of the basement of the building which is owned by the City of Somers Point and is used by the Somers Point Historical Society; and

WHEREAS, a Scout must complete all of the tasks required to achieve the rank of Eagle Scout by age of eighteen; and

WHEREAS, Richie Heim, who set this as his goal while a Tiger Cub in the Boy Scout program when he was in kindergarten, achieved this honor at age sixteen; and

WHEREAS, In attaining the rank of Eagle Scout Richie Heim joins the illustrious group of more than two million young men who have earned that distinction since the program was introduced in 1911 including nine Congressional Medal of Honor winners, two Pulitzer prize winners, four Nobel Prize winners, at least forty astronauts including Neil Armstrong and Charles Duke who walked on the moon, Wal-Mart founder Sam Walton, Marriott International Chief Executive Officer J. W. Marriott, Jr., Steven Spielberg, Michael Bloomberg, former Mayor of New York and founder of Bloomberg L.P., Gerald R. Ford, 38th President of the United States, U. S. Secretaries of Defense Robert Gates and Donald Rumsfeld, and Associate Justice of the U. S. Supreme Court Stephen Bryer; and

WHEREAS, by achieving this hard earned goal Mr. Heim has demonstrated his commitment and perseverance over an extended period of time, has lived by the principles of the Scout Oath and Law in his daily life, and whether he plans to continue his Scouting adventure as a leader and guide to his Troop earning an Eagle Palm for each five additional merit badges earned, become a Junior Assistant Scoutmaster or pursue opportunities outside of Scouting for which he can apply his Scouting background and experience the Mayor and Council of the City of Somers Point know that he will succeed.

Now, therefore, it is hereby RESOLVED that the Mayor and Council of the City of Somers Point Congratulate Richie Heim for his achievement; and

It is further RESOLVED that the Mayor and Council thank Richie Heim for selecting the water-proofing of the basement of the building used by the Somers Point Historical Society making the basement available for use rather than simply storage, improving the condition of the building at no cost to the City or to the Somers Point Historical Society; and

It is further RESOLVED that the Mayor and Council congratulate and thank the Heim family and also extend our thanks to the members of Boy Scout Troop 55 of Somers Point which Richie Heim recruited to assist him with his Community Service Project; and

We say “Well Done, Richie Heim. You are a credit to your family, the Boy Scout organization and to your City”.

Resolution No. 59
M/S - Triboletti/McGuigan

Adopted by a unanimous vote of those present.

No. 59 of 2014

Subject:

Contracting for Computer Network Service

WHEREAS, the City of Somers Point has identified a need for computer network service and cabling; and

WHEREAS, a solicitation for these services was posted on January 21, 2014, proposals were received on February 6, 2014 and this contract is being awarded through a fair and open process pursuant to N.J.S. 19:44A-20.4 et. seq.

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

1. A contract for providing computer network service and cabling is hereby awarded to All Covered IT Services from Konica Minolta of Cherry Hill, New Jersey for the period of March 1, 2014 through February 28, 2015, inclusive. This term may be extended for one one-year term.

Page 8

Resolution No. 59 (Continued)

2. Because these services are specialized and qualitative in nature, requiring expertise, extensive training and proven reputation in the field of endeavor, this agreement is awarded without competitive bidding as an “Extraordinary Unspecifiable Service” under the provisions of the Local Public Contracts Law because public bidding is not required for said service.

3. The City Administrator is hereby authorized to execute an agreement with All Covered IT Services from Konica Minolta in connection with these services generally based upon the form of agreement attached hereto but subject to such modifications or amendments thereto as may be deemed necessary or desirable by the City Administrator and the City Solicitor. Upon execution, the contract will be attached to this resolution and become a part hereof.

4. As indicated in the Division of Local Government Services Local Finance Notice 2006-7, because this is awarded through a fair and open process, further public notice per N.J.S.A. 40A:11.5 (6) is not required.

Resolution No. 60

M/S - D’Adamo/Tapp

Adopted by a unanimous vote of those present.

No. 60 of 2014
DESIGNATION OF AGENTS TO ACT ON THE BEHALF

OF THE CITY OF SOMERS POINT FOR THE

NEW JERSEY ENVIRONMENTAL INFRASTRUCTURE FINANCING PROGRAM

LOAN APPLICATIONS
WHEREAS, the City of Somers Point, in the County of Atlantic, has filed or intends to file applications with the New Jersey Department of Environmental Protection and the New Jersey Environmental Infrastructure Trust (NJEIT) for the financing of several infrastructure projects under the 2015 New Jersey Environmental Infrastructure Financing Program (2015 NJEIF Program); and

WHEREAS, the City intends to submit NJEIT Applications for the following projects:

1. Jordon Road Stormwater Improvements

2. Tide Flex Valve Installation

3. Pump Station Installation

4. Atlantic Avenue Stormwater Improvements

WHEREAS, the Mayor and City Council wish to formally confirm the authority of Wes Swain, City Administrator and Greg Schneider of Mott Associates, City Engineer to represent the City for all purposes with regard to the 2015 NJEIT Applications.

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

Section 1.
That Wes Swain, City Administrator and Greg Schneider, City Engineer are each hereby authorized to act as the Authorized Representatives to represent the City of Somers Point in all matters relating to the projects undertaken pursuant to the 2015 NJEIT Applications and the 2015 NJEIF Program with the New Jersey Department of Environmental Protection and the New Jersey Environmental Infrastructure Trust. The Authorized Representatives may be contacted at the City of Somers Point, 1 West New Jersey Avenue, Somers Point, New Jersey 08244, Phone No. 609-927-9088.

Page 9

Resolution No. 60 (Continued)

Section 2.
The City hereby authorizes the Authorized Representatives to file all 2015 NJEIT Applications as may be required for loans under the 2015 NJEIF Program and to execute and deliver all applications, documents, bonds, instruments, or closing certificates as may be required in connection with such loan program.

Section 3. That a true copy of this Resolution be forwarded with said 2015 NJEIT Applications to the New Jersey Department of Environmental Protection for their review and final action.

Section 4.
This Resolution shall take effect immediately.

New Business

An application for a race for the National MS Society on September 27 & 28, 2014 was approved unanimously.

An application for a race for the National MS Society, NJ Metro Chapter, on May 18, 2014 was approved unanimously.

Council agreed to add to the agenda an application for membership in the NJ State Firemen’s Association for Colin O’Hara, which was approved unanimously by those present.
Atty. Franklin advised that our Engineer inspected the property at 29 Annie Avenue and determined that it is unsafe for occupancy. Atty. Franklin stated that in going through our codebook he found that we don’t have anything on the books to allow the City to proceed with the Police power to declare it in need of repair, or demolish it. He stated that the first step would be to have a resolution at the next meeting and introduce an ordinance that night as well. Council gave Atty. Franklin the authorization to prepare said Resolution and Ordinance.
Councilman Triboletti stated that everyone received a letter from Chris Brown regarding Assembly Bill A926 and asked if this could be added to the agenda for our next meeting.

Old Business

There was no Old Business presented.
Discussion of Bills

The following bill lists were presented for discussion: Bill list dated February 25, 2014 in the amount of $2,563,970.42 as well as a report of bills paid in the amount of $149.00 and $92.00. Councilman McGuigan advised that he will be recusing himself from voting on the bills for Falasca Mechanical as this is his employer. He stated that these bills are on Page 2 and Page 6.
Public Portion

Meeting was opened to the public and duly closed.

Payment of Bills

The bills were approved by a unanimous vote of those present, with Councilman McGuigan recusing himself from voting on the bills from Falasca Mechanical. A complete list of bills is on file in the Office of the Municipal Clerk.

Page 10
Adjournment

There being no further business, Council recessed to go into an Executive Session at 7:50 p.m., reconvening at 8:26 p.m. to adjourn.

Carol L. Degrassi, RMC/MMC

Municipal Clerk

Approved: 03/13/14
X

1

