REGULAR MEETING
MAYOR AND CITY COUNCIL
June 13, 2013

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. Lafferty & Clerk Degrassi
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

Proclamation honoring former Mayor & Councilman, Harvey Smith
Councilman Tapp stated that he has known Harvey since he became involved in politics and it has been a pleasure serving with him. He stated that his dedication to the City is admirable and he always put Somers Point first. He thanked him for his service stating that he will be sorely missed.

Councilman Triboletti stated that Harvey was one of the first people he met when he came to town and will miss his advice and humor.

Mayor Glasser stated that as long as he has lived in Somers Point, he remembers Harvey being around. He asked how we can thank him for everything he has done for the City and stated that he will be missed.

Councilwoman Kern stated that she has known Harvey for a long time stating that he always has a positive attitude and wished him the best in Florida,
Councilman McGuigan stated that he will miss seeing Harvey out walking his little dog. He thanked him for his service and added that he should be proud of all of his accomplishments and wished him and his family good luck in Florida.
Councilman D’Adamo stated that he has known Harvey as a veteran as well and he has always been a source of wisdom and his efforts are appreciated.

Councilman Smith stated that Harvey has been here through the good times and the bad and will be missed in Somers Point.

Harvey thanked everyone stating that he will cherish the memories for the rest of his life.

The Proclamation was then read in full and presented by Mayor Glasser.

Page 2

Proclamation (Continued)

PROCLAMATION

WHEREAS, Harvey L. Smith became a resident of Somers Point in 1974 and quickly established himself as a valuable member of our Community; and

WHEREAS, Harvey L. Smith is a graduate of the esteemed Princeton University, received his Master of Business Administration from Drexel University, proudly served our Country in the United States Navy as Seaman First Class, and was an active member of our local business community; and

WHEREAS, Harvey L. Smith has served the City of Somers Point honorably and with dedication as Mayor for two four year terms from January 1, 1976 through December 31, 1983; and

WHEREAS, during his two terms as Mayor, Harvey always admirably and professionally performed his duties as Mayor, as well as presiding over 300 wedding ceremonies; and

WHEREAS, after serving as Mayor, Harvey was elected to serve the City as a First Ward City Councilman for a total of four three year terms, serving from January 1, 1994 through December 31, 2005; and

WHEREAS, during his tenure on City Council he served two years as President of City Council and two years as President Pro Tempore; and

WHEREAS, during his service as Mayor and on City Council, Harvey served on the Somers Point Planning Board for a total of fourteen years; and

WHEREAS, the City of Somers Point will be losing a valued citizen and civic leader on June 15, 2013 when Harvey L. Smith moves from Somers Point to Florida.

WHEREAS, our Annual Reorganization Meetings will not be the same without Harvey’s sage advice, counsel and congratulations to re-elected and newly elected officials.

NOW, THEREFORE, I, John L. Glasser, Jr., Mayor of the City of Somers Point, on behalf of the City Council, the citizens of Somers Point, and the employees of the City of Somers Point do hereby recognize, honor and thank former Mayor Harvey L. Smith for his many years of dedicated service to the City of Somers Point and wish him well in Florida.

Mayor’s Report
Mayor Glasser reminded everyone that the beach concerts start tomorrow night and he is looking forward to a great summer.

Administrator’s Report
Administrator Swain reported that we should have new FEMA maps on or before June 20th.
Committee Reports

There were no Committee Reports given.

Minutes

The following minutes were approved by a unanimous vote of those present: Regular Meetings of 2/18/13, 4/11/13, 4/25/13, 5/9/13 & 5/23/13 and Executive Session Meetings (as to content only) 2/28/13, 4/11/13, 4/25/13 & 5/23/13.

Page 3
ORDINANCES

Ordinance No. 10 – Final Reading
M/S – Triboletti/Tapp

Meeting was opened to the public and duly closed. Ordinance No. 10 was then adopted on final reading by a unanimous vote of those present.

ORDINANCE No. 10 of 2013

AN ORDINANCE VACATING A PORTION OF ADAMS STREET
IN THE CITY OF SOMERS POINT, COUNTY OF ATLANTIC,

STATE OF NEW JERSEY
FIRST READING:
May 9, 2013

PUBLICATION:
May 15, 2013

FINAL PASSAGE:
June 13, 2013

Ordinance No. 11 – Final Reading
M/S – D’Adamo/Triboletti

Meeting was opened to the public and duly closed. Ordinance No 11 was then adopted on final reading by a 6-0 vote of those present.

Ordinance No. 11 of 2013

An Ordinance Amending and Supplementing Chapter 202 of the Municipal Code Of the City of Somers Point By Amending Article I, Adding Article II Regulation of Canvassers, Peddlers Solicitors and Vendors, Article III Regulation of Transient Merchants and Itinerant Vendors, Article IV Regulation of Non-Commercial Canvassers and Solicitors, Article V General Regulations Applicable to all Licenses and Permits issued under Chapter 202 of the Somers Point Municipal Code, Article VI Do Not Solicit List, Article VII Public Disclosure, and Article VIII Penalties; and Repealing all Prior Ordinances Inconsistent Therewith

FIRST READING:

05/23/ 2013

PUBLICATION:

05/29/2013

FINAL PASSAGE:
 06/13/2013

Ordinance No. 12 – Final Reading

M/S – D’Adamo/Tapp

Meeting was opened to the public and duly closed. Ordinance No. 12 was then adopted by a 6-0 vote with Councilman Dill being absent.

Ordinance No. 12 of 2013

An Ordinance Amending and Supplementing Chapter 174 of the Municipal Code of the City of Somers Point

FIRST READING:
 May 23, 2013

PUBLICATION:
 May 29, 2013
 FINAL PASSAGE:
 June 13, 2013

Page 4

Ordinances (Continued)

Ordinance No. 13 – First Reading

M/S – Triboletti/Smith

Ordinance No. 13 was then approved on first reading by a 6-0 vote of those present with Councilman Dill absent.
Ordinance No. 13 of 2013
AN ORDINANCE AUTHORIZING THE LEASE OF REAL PROPERTY OWNED BY THE CITY OF SOMERS POINT TO THE NEW JERSEY TURNPIKE AUTHORITY FOR A LIMITED TERM OF TWO YEARS PLUS ONE SIX MONTH EXTENSION SUBJECT TO THE APPROVAL OF THE NEW JERSEY DEPARTMENT OF ENVIRONMENTAL PROTECTION UPON CERTAIN CONDITIONS AS PROVIDED IN N.J.A.C. 7:36-25.14 AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
Whereas, the City of Somers Point (hereinafter "City") did obtain by deed dated June 29, 1990 and recorded in the Office of the Atlantic County Clerk in Deed Book 5279, Pages 28 through 36 certain real property designated on the Tax Map of the City as Block 2903 being a part of Lot 1and also known as a portion of Drag Island (the "Property"); and

Whereas, the Property is unfunded parkland and appears on the City's Recreation and Open Space Inventory on file with New Jersey Department of Environmental Protection (the "Department"); and

Whereas, the Property has for some time been used by fishermen, boaters and others for recreational use and had been accessed by land using a portion of the Beesley's Point Bridge which connects Atlantic and Cape May counties crossing Drag Channel; and

Whereas, in June, 2004 the Beesley's Point Bridge was deemed unsafe for travel, was acquired by Cape May County, was closed to the traveling public and is intended for demolition due to its deteriorated and dangerous condition; and

Whereas, the New Jersey Turnpike Authority (the "Authority") has conducted an engineering study and has determined that the southbound bridge span along the Garden State Parkway (the "Parkway") which is the alternate access between Atlantic and Cape May Counties is in need of demolition and replacement with a new southbound bridge span; and

Whereas, the Authority has prepared plans and specifications for the demolition of the Beesley's Point Bridge, the construction of a replacement south bound Parkway bridge span and the demolition and removal of the existing south bound Parkway bridge span (the "Parkway Reconstruction Project"); and

Whereas, the Parkway Reconstruction Project is necessary for the health, safety and welfare of the traveling public, boaters, and pedestrians; and

Whereas, the Authority has determined that the use of a portion of Drag Island which is owned by the City (the “Demised Premises”) is necessary as an integral part of the construction process in order to enable the Authority to complete the Parkway Reconstruction Project within the required time frame to properly protect the public good; and

Page 5

Ordinance No. 13 (Continued)

Whereas, during the period of construction access to the Property owned by the City will be precluded or limited due to the continued closure of and ultimate demolition of the Beesley’s Point Bridge, and access to the Property by boat will also be precluded or limited due to the need to place protective barriers around Drag Island to protect the sturgeon population as required by the Department; and

Whereas, during the Parkway Reconstruction Project the public will have to be restricted from Drag Island and the Demised Premises for safety reasons due to ongoing construction; and

Whereas, the Authority has requested the City to grant to the Authority a lease of the Demised Premises for a term of two (2) years commencing on a date to be determined based upon the construction schedule plus a single six (6) month lease extension, if necessary (the “Lease”); and

Whereas, the Authority has the power to exercise its right of eminent domain to acquire the requested access to the Demised Premises; and

Whereas, the City is desirous of avoiding the cost and expense associated with the defense of an eminent domain proceeding; and

Whereas, the City has a robust recreation program including parks, beaches, boat ramps, fishing piers, recreation fields and facilities, and has recently incurred repair and replacement obligations in excess of One Million Dollars ($1,000,000) as a result of damage sustained from super storm Sandy, not all of which will be reimbursed from either insurance or Federal Emergency Management Funds; and

Whereas, the City intends to construct additional recreational facilities for the benefit of the public; and

Whereas, in consideration for the grant of the Lease the Authority agrees to pay to the City a single lump sum payment in the amount of Seventy Thousand Dollars ($70,000) for the initial two (2) year term, and, for no additional consideration, the grant of an automatic single six (6) month option, which sum shall be applied by the City only to for operate and maintain recreational facilities, for capital improvements to its funded parklands or to its recreation program as a whole in compliance with N.J.A.C. 7:36-25.14 (g); and

Whereas, as further consideration for the grant of the Lease the Authority agrees to reimburse the City for all reasonable fees, costs and expenses including but not limited to attorneys’ fee, engineer’s fees and such other fees, costs and expenses which the City has incurred or may incur in the negotiation, preparation, execution and approvals deemed by the City to be necessary or desirable in connection with the Lease; and

Whereas, the City and the Authority acknowledge that the proposed Lease is subject to the approval of the Department as to adequacy of consideration, intended purpose, and compliance by the Authority with all requirements set forth in N.J.A.C. 7:36-25.14 including but not limited to a requirement that the Authority and its contractors and subcontractors shall name the Department and the City as additional insureds under proper policy endorsements and shall provide current insurance certificates from all such entities to the Department and the City during the term of the Lease and the restoration of the parkland to its pre-lease condition or to an improved condition in accordance with a restoration plan approved by the Department; and

Whereas, under the authority granted in the New Jersey Local Public Lands and Buildings Law and, more specifically NJSA 40A:12-14 (b) regulating leases to public bodies, the City of Somers Point may enter into such a lease agreement upon adoption of an Ordinance which shall nonetheless remain subject to approval by the Department as required by N.J.A.C. 7:36-25.14 (a).

Page 6

Ordinance No. 13 (Continued)

Now, Therefore,

IT IS HEREBY ORDAINED by the Mayor and Council of the City of Somers Point as follows:

SECTION 1: Authorization to enter into a Lease Agreement with the New Jersey Turnpike Authority.

Subject to the approval of the New Jersey Department of Environmental Protection the Mayor and City Administrator are hereby authorized to execute and deliver to the New Jersey Turnpike Authority a Lease for the term of two (2) years with one additional six (6) month extension in consideration of the payment to the City by the Authority of a single lump sum payment in the amount of Seventy Thousand Dollars ($70,000) for the initial two (2) year term plus the grant of an automatic six (6) month extension which shall not be prorated, or such greater, but no lesser amount as shall be determined by the Department to be adequate, which sum shall be paid to the City by the Authority within fifteen (15) days following receipt of approval of the Lease by the Department and which shall be applied by the City to operate and maintain recreational facilities, for capital improvements to its funded parklands or to its recreation program as a whole; plus reimbursement to the City of all reasonable fees, costs and expenses incurred or to be incurred associated with the lease negotiation, approvals and execution, including the costs and fees associated with the preparation of documents, the preparation and publication of the required ordinance and the application to the Department, not to exceed the sum of $12,500, which payments shall be made by the Authority to the City within thirty (30) days following receipt of an invoice from City. The Lease shall be subject to review and approval by the City Administrator, City Engineer and City Solicitor and shall, at a minimum, satisfy the requirements of N.J.A.C. 7:36-25.14.

SECTION 2: Approval of the Lease by the New Jersey Department of Environmental Protection substantially in the form contemplated without material change of terms.

The form of Lease between the City and the New Jersey Turnpike Authority shall be substantially in the form filed in the office of the City Clerk and shall be subject to such modification as may be determined by the City Solicitor and City Administrator to be reasonable and necessary but in no event, however, shall the term of the Lease exceed two (2) years plus one six (6) month extension nor shall the compensation intended to be received by the City be for any amount less than Seventy Thousand Dollars ($70,000.00) for the initial two (2) years and the automatic grant of the six (6) month extension as rent and which shall not be prorated, nor shall any portion of those funds be paid to or required to be applied to any other governmental entity. Any such change shall be deemed material and shall void this authorization.

SECTION 3: All ordinances or parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistencies.

SECTION 4: 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.

SECTION 5: This ordinance shall take effect upon its final passage, publication and adoption in the manner prescribed by law, and the execution and delivery of the Lease shall remain subject to final approval by the New Jersey Department of Environmental Protection.

FIRST READING:
JUNE 13, 2013

PUBLICATION:
JUNE 19, 2013

FINAL PASSAGE:
JUNE 26, 2013

Page 7

Ordinances (Continued)

Ordinance No. 14 – First Reading

M/S – Triboletti/D’Adamo

After some discussion, Councilman McGuigan stated that he feels it could bring some tourism. He explained that the State law allows them on streets and sidewalks and municipalities are permitted to regulate them. He explained that the State is not charging a fee, and hopes that this business will bring foot traffic to the Mansion. Councilman Smith stated that he would like to hear more about the trailer that is being used. Mayor Glasser stated that he is concerned about putting these on the same path with pedestrians. He stated that would love to encourage more people to come to town, but has concerns regarding the safety. Councilman Triboletti stated that he would like to see a site plan prior to final reading. Councilman McGuigan stated that he doesn’t know that there is an official site plan, but possibly a drawing showing where everything is going to be. Councilman Smith asked that it show the type of trailer as well. Ordinance No. 14 was then approved on first reading by a 6-0 vote with Councilman Dill absent.
City of Somers Point

Ordinance No. 14 of 2013

AN ORDINANCE SUPPLEMENTING AND AMENDING CHAPTER 174 “MERCANTILE LICENSES” OF THE SOMERS POINT MUNICIPAL CODE TO ADD A NEW SECTION 174-12 “RENTAL AND USE OF ELECTRIC PERSONAL ASSISTIVE MOBILITY DEVICES”; AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED, THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.

Statement of Intent and Purpose.

Whereas, the use of Low Speed Vehicles as defined in this Code and in the New Jersey State Statutes is not permitted within the City of Somers Point; and

Whereas, the use of Electric Personal Assistive Mobility Devices other than when used as a mobility device by someone with a mobility-related disability has been recognized for limited purposes as an alternate means of transportation; and

Whereas, municipalities within the State of New Jersey are authorized by law to prohibit, restrict or limit the use of such devices; and

Whereas, in order to assess the impact of such use the Governing Body of the City of Somers Point has determined that a pilot program be permitted for a term not to exceed two (2) years during which time the limited program will be reassessed.

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

SECTION 1. Chapter 174 of the Somers Point Municipal Code is hereby amended to add a new Section 174-12 “Rental and Use of Electric Personal Assistive Mobility Devices.

Section 174-12.1 Rental and Use of Electric Personal Assistive Mobility Devices.

A) Except as provided in B and C, the use and operation of Low Speed Vehicles is prohibited under Chapter 250, Article VII, Section 250-63. Except as provided in this Act, the use and rental of Low Speed Vehicles including Electric Personal Assistive Mobility Devices is not permitted within the City of Somers Point.

B) Rental of Electric Personal Assistive Mobility Devices shall be permitted but shall be limited and controlled as provided in this section to protect the safety, health and wellbeing of all persons using such devices.

C) No person, other than someone with a mobility-related disability shall operate an electric personal assistive mobility device within the City of Somers Point except such devices as have been rented for the limited use provided for within this Act, and subject to the terms and conditions imposed herein.
Page 8
Ordinance No. 14 (Continued)

D) This act is intended to create a pilot program for a term not to exceed two (2) years unless otherwise extended or renewed by subsequent ordinance.

Section 174-12.2. Definitions.
“Low Speed Vehicle” shall mean those vehicles defined in Section 250-62 of the Somers Point Municipal Code and in N.J.S.A. 39:1-1 et seq.

An "Electric Personal Assistive Mobility Device" means a self-balancing non-tandem two wheeled device designed to transport one person which uses an electric propulsion system with average power of 750 watts (one horsepower), whose maximum speed on a paved level surface, when powered solely by such a propulsion system while operated by a person weighing 170 pounds is less than 20 miles per hour. The device shall not be considered a motorized wheelchair, motorized bicycle, motorcycle, motorized scooter, motorized skateboard, vehicle or motor vehicle.

“Rental” shall include leasing, hiring out or otherwise providing in exchange for payment without the transfer of ownership.

Section 174-12.3. License Required; Fee.

A. No person shall engage in the business of renting electric personal assistive mobility device within the City of Somers Point without obtaining a mercantile license in accordance with this Section. The person to whom such a mercantile license may be issued for the purpose of leasing an electric personal assistive mobility device shall satisfy the following conditions:

a.
Unless operated by a person with a physician certified mobility-related disability, no electric personal assistive mobility device is permitted on any public road, highway, sidewalk or bike path under the jurisdiction of the City of Somers Point except as part of a guided tour group as provided in Section 174-12.3.g.vi) 1., and using only the route approved by the Somers Point Police Department which shall not include operation along or in any street, road or highway having a posted speed in excess of 25 miles per hour (except for crossing such street, road or highway at signal controlled intersections);

b.
Any person operating the device must be either:

i) eighteen (18) years of age or older; or

ii) under eighteen (18), but sixteen (16) years of age or older and accompanied by a parent or legal guardian aged twenty-one (21) or older and who shall be a participant in the group tour; and

the device shall not be operated by anyone other than the person who signs the rental agreement or, in the case of a person under the age of 18 but over the age of 16, by that person if the device has been rented by the parent or guardian accompanying the minor on the tour.

c.
An operator of an electric personal assistive mobility device shall wear a helmet while operating that device.

d.
Notice of the restrictions set forth in subparagraphs a. b. and c. must be provided as part of the rental agreement or otherwise provided to each customer; and shall be conspicuously posted on the premises where the rental takes place.

e.
Any person renting an electric personal assistive mobility device must sign a document acknowledging that he or she has received training from the rental company on the safety features of the electric personal assistive mobility device and the limitations placed upon operation of the device under the terms of this ordinance and New Jersey Law. The document
Page 9
Ordinance No. 14 (Continued)

shall be maintained on file by the renter for a period of three years from date of rental and shall be made available for inspection to any representative of the City of Somers Point upon demand.

f.
Every electric personal assistive mobility device available for rental must meet all Federal and New Jersey requirements, must be clearly marked as being a rental device owned by the company to which the mercantile license was issued.

g.
The person or entity to which the mercantile license is issued must, at the time of application:

i) Present proof of General Liability insurance, Contractual Liability Insurance, Automobile Liability insurance and required Workers Compensation insurance issued by an insurance carrier licenses to do business in the State of New Jersey. The policies of General Liability, Contractual Liability and Automobile Liability insurance shall be properly endorsed to include the City of Somers Point, its elected and appointed officials, officers, agents, servants and employees and volunteers. The insurance policy limits shall be not less than One Million Dollars per incident and in the aggregate for the General Liability, Contractual Liability and Automobile Liability policies and the statutory limits for Workers Compensation.

ii) A Certificate of Insurance with the proper endorsements shall be provided which shall be kept current during the term of the mercantile license and which shall provide for not less than thirty (30) days notice to the City of Somers Point in the event of termination or cancellation of the policy(ies) of insurance.

iii) The mercantile license holder shall execute and deliver to the City an indemnification and hold harmless agreement in a form approved by the City Solicitor and the City’s Joint Insurance Fund Risk Manager.

iv) If the rental operation is not to be carried on within a fixed structure within the City of Somers Point but is to be operated from a moveable facility, the written consent of the property owner shall be filed with the License Application setting forth any conditions imposed by the property owner. No consent obtained from any property owner shall be valid if the use is determined at any time to be in violation of the Development Regulations of the City of Somers Point; and

v) Pay a license fee in the amount of Two Hundred Fifty Dollars ($250.00) for up to seven (7) electric personal assistive mobility devices and Twenty-Five Dollars ($25.00) for each additional electric personal assistive mobility device.
vi) Submit to the Somers Point Chief of Police for prior review:

1) The tour Route (s) which shall allow for street crossings only at signalized intersections and which shall be limited in order to access the Route 52 bridge crossing to and from Ocean City, New Jersey;

2) The number of electric personal assistive mobility devices per tour guide (which shall be not more than six (6) plus a guide);

3) The maximum number of tours per day;

4) The days of operation;

5) The hours of operation;

6) The months of operation;

Page 10
Ordinance No. 14 (Continued)
7) Approvals obtained from any state or county agency or authority; or a certification that no such approvals or consents are required;

8) Emergency plans in the event of accident or incident;

9) Agreement to comply with all Emergency Management Orders and temporary orders issued by the Somers Point Police Department or other state or county body having jurisdiction over the roadways to be travelled; and

10) Such other information as the Police Department may request.

The applicant / license holder shall agree to comply with all terms, conditions and restrictions which may be imposed upon the license holder, and which shall be reduced to writing.

Review by the Somers Point Police Department shall not relieve the license holder or any device rental from any liability or responsibility; and the Police Department may supplement and amend the terms, conditions and restrictions at any time during the license term.

vii) A signed Certification that the License holder shall at all times during the term of the license comply with the requirements of the Somers Point Municipal Code including the Development Regulations.

B.
The term of the License shall be for one (1) year commencing on January 1 and ending on December 31. The fee shall not be prorated for portions of any year.

C.
In the event the owner or operator of the electric personal assistive mobility devices offers for sale any other goods, materials, services of any nature permitted by the Somers Point Municipal Code, separate mercantile or vendor licenses must be obtained as required by other provisions of the Code.

D.
In no event shall the owner or operation of the rental facility offer electric personal assistive mobility devices for sale nor shall the owner or operator be permitted to operate a repair shop for electric personal assistive mobility devices.

Section 174-12.4. Penalties for violation of regulations on electric personal assistive mobility device rental, use and operation.

A. The mercantile license holder shall be fined $25 for the first violation of this act by an operator of an electric personal assistive mobility device rented to the operator by the license holder or its agents, or employees. This shall be in addition to the fine imposed upon the operator under subparagraph B of this section.

For a second violation of this act the license holder shall be fined $50 and the device which was being operated shall be impounded for a period of fifteen calendar days. The violation need not be by the same operator of the electric personal assistive mobility device.

B. An operator of an electric personal assistive mobility device who violates any requirement of this act shall be fined $10 for each such violation and $25 for each repeat violation. This shall be in addition to the fine imposed upon the renter of the device.

C. A license holder who either:

i) Fails to comply with the requirements governing warning notices required to be given to renter/operators;

Page 11
Ordinance No. 14 (Continued)

ii) Violates any restriction imposed by the Somers Point Police Department;

iii) Has had a third or more violation of this act as a result of the operation of a rented electric personal assistive mobility device; or

iv) Violates any of the terms of this Act shall be fined not less than $100 nor more than $500 for each violation at the discretion of the Municipal Court Judge of the City of Somers Point. The v Violation of any section of this article by an employee of an owner/applicant shall subject the employee and the owner/applicant to separate citations for violation of said section.

v) Repeat violations may result in the revocation of the mercantile license.

SECTION 2. Unless otherwise modified by ordinance, the limited waiver for the rental, use and operation of personal assistive mobility devices allowed by this act shall expire two years following its final approval and adoption and such rental, use and operation shall thereafter be prohibited unless the authority to continue operation of such devices shall be approved or amended by subsequent ordinance.

SECTION 3. All other provisions of Chapter 174 shall remain in full force and effect and shall apply to this amendment upon the effective date of this Ordinance

 SECTION 4. All ordinances or parts of ordinances inconsistent herewith are hereby repealed to the extent of such inconsistencies.

SECTION 5. 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

SECTION 6. This ordinance shall take effect upon its final passage, publication and adoption in the manner prescribed by law.
FIRST READING:

June 13, 2013

PUBLICATION:

June 19, 2013

FINAL PASSAGE:
June 26, 2013

FINAL PUBLICATION: July 3, 2013

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. 133
M/S – Tapp/D’Adamo
Adopted by a 6-0 vote of those present.

Page 12

Resolution No. 133 (Continued)

No. 133 of 2013

Subject:
Change Order – Contract No. 25 – Edgewood Drive Road Improvements

WHEREAS, in accordance with Resolution 89 of 2013, Arawak Paving Co., Inc. of Hammonton, NJ was awarded the contract for the Edgewood Drive Road Improvements for the sum of $95,800.00; 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:

Original Base Contract

$95,800.00

Change order 1

(to reflect as-built quantities)

-$11,430.10

Revised Contract Amount

$84,369.90

Total Deduction: $11,430.10
Total Additional: $0
Net Change: -11.93%

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point that the above listed change to the contract for Edgewood Drive Road Improvements is hereby approved and that the Mayor is hereby authorized and directed to execute all documents in this regard on behalf of the City.

Resolution No. 134
M/S – D’Adamo/Tapp
Councilman McGuigan recused himself from the vote and discussion. Resolution No. 134 was then adopted by a 5-0 vote of those present.

No. 134 of 2013

Subject: Change Order No. 2 – Somers Point Sewer Building Renovation Project

Introduced by:
Councilman Dill

WHEREAS, in accordance with Resolution 186 of 2012, Joseph Porretta Builders, Inc. of Hammonton, NJ was awarded the contract for the Somers Point Sewer Building Renovation Project for the sum of $269,975.00; and

WHEREAS, it has been determined that it is beneficial to provide lighting fixtures in the shop area that had previously been used for storage for the sum of $2,796.02; and

WHEREAS, the Project Architect has recommended approval of these changes; and

Page 13

Resolution No. 134 (Continued)

WHEREAS, these changes will result in a change to the contract amount as follows:

Base Contract

$269,975.00

Change Order 1, previously approved
$8,977.94

Change Order 2

$2,796.02

Revised Contract Amount

$281,748.96

Total Deduction: $0
Total Additional: $11,773.96

Net Change: 4.36%

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point that the above listed change to the contract for Somers Point Sewer Building Renovation Project is hereby approved and that the Mayor is hereby authorized and directed to execute all documents in this regard on behalf of the City.

Resolution No. 135

M/S – Tapp/D’Adamo
Councilman McGuigan recused himself from participating in the discussion/vote. Resolution No. 135 was then adopted by a 5-0 vote of those present.
No. 135 of 2013

Subject: Approving Sponsorship by the City of Somers Point and the Somers Point Recreation Commission of the “Good Old Days” Festival

 Whereas, The Good Old Days Festival has for many years been a mainstay of the Somers Point celebration and entertainment calendar; and

Whereas, it is necessary for the proper permits and approvals to be obtained from the Somers Point Recreation Commission; and

Whereas, one of the Recreation Commission permit regulation requirements is to provide a Certificate of Insurance naming the City and the Somers Point Recreation Commission as additional insureds under the policy; and

 Whereas, the 501 (c) (3) not for profit entity which organizes the event has for economic reasons requested a waiver from the insurance requirements and has requested the City of Somers Point to co-sponsor the event to be held upon City owned property; and

Whereas, this request will not eliminate the obligation of the organizing entity to utilize properly licensed purveyors of any alcoholic beverages which may be approved for consumption and will require that purveyor to utilize only properly trained personnel to dispense the alcoholic beverages, and will provide a certificate of insurance naming the Kern Foundation, the City of Somers Point, the Somers Point Recreation Commission, their officers, officials, agents, and employees as additional insureds and which shall include General Liability, Automobile Liability and Dram Shop Coverage, each having a minimum of in the amount of at least One Million Dollars ($1,000,000.00) in coverage; and

 Whereas, this annual festival has for many years been enjoyed by our residents and others and has served a worthy cause; and

Page 14

Resolution No. 135 (Continued)

Whereas, such requests are considered on a case by case basis and with due consideration to the nexus between the event, the sponsor and this City; and

Whereas, this Governing Body desires to support this worthwhile organization and the event; and

Whereas, by approving the request the City does not intend to set a precedent or to be bound to provide any such waiver for any future event by this or any other applicant; and

 Now, Therefore, Be It Resolved by the City Council of the City of Somers Point that the request made by the Kern Foundation for waiver of the required Certificate of Insurance is hereby approved subject to compliance with all other rules and regulations of the Recreation Commission, obtaining all other required permits, and production of the Insurance Certificate to be provided by the purveyor(s) of any approved alcoholic beverages in a form satisfactory to the City Administrator and the City’s Risk Manager; and

 It is Further Resolved that in recognition of the long time presence of this event within our City, the City of Somers Point will proudly co-sponsor this year’s event.

Resolution No. 136
Adopted by a 6-0 vote of those present.
No. 136 of 2013
Subject:

Changing Council Meeting Date

Proposed by:

Council President Kern

WHEREAS, Resolution No. 4 of 2013 set the Council Meeting dates for the year 2013; and

WHEREAS, there is a need to change the second meeting in June.

NOW, THEREFORE, BE IT RESOLVED that the second City Council meeting for the month of June be changed as follows:

From:

June 27, 2013

To:

June 26, 2013

Resolution No. 137
M/S – D’Adamo/Smith
Adopted by a 6-0 vote of those present.

No. 137 of 2013

A RESOLUTION AUTHORIZING APPROVAL OF AND THE EXECUTION AND DELIVERY OF A CONTRACT TO REMOVE AND RELOCATE AN ENCROACHING ACCESSORY STRUCTURE
WHEREAS, Patricia O’Brien is the record owner of a property situated within the City of Somers Point designated as Block 525m Lot 13 as shown on the Tax Map of the City of Somers Point with a street address of 4 Woodlot Court, Somers Point, NJ 08244; and

Page 15

Resolution No. 137 (Continued)

WHEREAS, it has recently come to the attention of the Somers Point City Administrator that an accessory structure owned by Patricia O’ Brien (hereinafter sometimes referred to as “Owner”) has been constructed upon adjacent property owned by the City of Somers Point (hereinafter sometimes referred to as “City”) designated as Block 525, Lot 2.01 referred to as the DeFeo Lane Sewer property (the “Sewer Property”); and

WHEREAS, Owner has acknowledged that the accessory structure was improperly constructed on the Sewer Property; and

WHEREAS, in order to expedite the removal of the accessory structure and to enable the City to proceed with construction of an addition to the structure on the Sewer Property and to construct a new fence along a portion of the Sewer Property property line, City has agreed to remove the accessory structure from the Sewer Property using a fork lift or other equipment and to place the accessory structure upon Owner’s property at a distance which will satisfy the required setbacks set forth in the Somers Point Municipal Code; and

WHEREAS, Owner agrees to permit the City to remove and relocate the accessory use as indicated above; and
WHEREAS, Owner agrees to release, indemnify and hold harmless the City, its officers, elected officials, employees, volunteers and agents from and against any and all damage which may be occasioned to any person or property as a result of the removal and relocation of the accessory use including any damage sustained to the accessory structure itself during or as a result of the removal and relocation of same.

Now, therefore, it is hereby RESOLVED that:

The City Administrator is authorized to execute and deliver on behalf of the City an Agreement to relocate the accessory structure in the form attached hereto.

Resolution No. 138
M/S – D’Adamo/Tapp

Adopted by a 6-0 vote of those present.

No. 138 of 2013
Subject:

Setting Salary for James McBrien

Introduced By:
Councilmen Tapp, Dill and Smith
WHEREAS, James McBrien has served as the Construction Official of the City of Somers Point since January of 2011; and

WHEREAS, this is an “at will” employment and is subject to the personnel policies and procedures of the City of Somers Point; and

WHEREAS, it is necessary to establish a salary for James McBrien for 2013; and

WHEREAS, the Personnel Committee has recommended that the salary of James McBrien for 2013 be set at $52,020; and

Page 16
WHEREAS, adequate funds are available within the appropriate Department operations in the 2013 budget for this salary.

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

1.) The 2013 salary of James McBrien is herby set at $52,020, effective as of January 1, 2013.
2.) This salary shall be in accordance with the 2013 Salary and Wage Ordinance of the City of Somers Point.

3.) James McBrien will also receive retroactive pay in the amount of $500 for the period from July 1, 2012 through December 31, 2012.

Resolution No. 139

M/S – D’Adamo/McGuigan

Adopted by a 6-0 vote of those present.

No. 139 of 2013
Subject:

Setting Salary for Lucy Samuelsen

Introduced By:
Councilmen Tapp, Dill and Smith
WHEREAS, Lucy Samuelsen has served as the Deputy Municipal Clerk/Deputy Registrar of Vital Statistics of the City of Somers Point since October of 2011; and

WHEREAS, this is an “at will” employment and is subject to the personnel policies and procedures of the City of Somers Point; and

WHEREAS, it is necessary to establish a salary for Lucy Samuelsen for 2013; and

WHEREAS, the Personnel Committee has recommended that the salary of Lucy Samuelsen for 2013 be set at $56,100; and

WHEREAS, adequate funds are available within the appropriate Department operations in the 2013 budget for this salary.

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

4.) The 2013 salary of Lucy Samuelsen is hereby set at $56,100, effective as of January 1, 2013.

5.) This salary shall be in accordance with the 2013 Salary and Wage Ordinance of the City of Somers Point.

Resolution No. 140

M/S – McGuigan/Smith

Adopted by a 6-0 vote of those present.

Page 17
Resolution No. 140 (Continued)
No. 140 of 2013
Subject:

Authorizing MOU with New Jersey Office of Emergency Management

Introduced By:
Councilmen Dill and McGuigan
WHEREAS, the New Jersey Office of Emergency Management has developed a web-based tool for FEMA grant funding to support open disasters, as well as future declarations; and

WHEREAS, all grant applications, monitoring and management must be accomplished by using this web-based process; and

WHEREAS, in order to access this web-based tool it is necessary to enter into a Memorandum of Understanding with the New Jersey Office of Emergency Management in the form provided by the State of New Jersey, a copy of which is attached hereto.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point that the City Administrator is hereby authorized to complete and execute the attached Memorandum of Understanding on behalf of the City, including Exhibits A through E.

Old Business

Councilman Triboletti advised that he will be giving a COAH update in July.
New Business

Councilman McGuigan stated that we have a situation on Launch Avenue where the Bulkhead is failing and some action needs to be taken. Administrator Swain advised that there is a question as to who’s responsible for the upkeep of the bulkhead. He stated that we need to stop the street from caving in. He advised that he will be meeting with Code Enforcement next week to see what steps can be taken. Atty. Lafferty advised that this discussion be deferred until after this meeting as there may be potential litigation.
An application for a Raffle License and waiver of City fee for the VFW was approved by a 6-0 vote.
Discussion of Bills

A bill list in the amount of $449,618.88 as well as the following records of payment were presented for discussion: $16,750.00 for the beach concerts, $972,682.25 for the County Utilities Authority and the Somers Point Board of Education. Councilman McGuigan stated that he will be recusing himself from the bill list.
Public Portion

Janine Brown, West Johnson Avenue, came forward and addressed the governing body requesting a cross walk at Johnson and Bethel stating that it is quite dangerous to try and cross there. Administrator Swain stated that he sees no reason why this can’t be done.

Page 18
Payment of Bills

The list of bills, as well as the record of payments were approved with Councilman McGuigan recusing himself.

Adjournment

There being no further business, meeting adjourned at 8:10 p.m.

Carol L. Degrassi, RMC/MMC

Municipal Clerk

Approved: 08/22/13
