REGULAR MEETING
MAYOR AND CITY COUNCIL
September 12, 2013

Meeting called to order at 7:00 p.m. by President Kern with a salute to the flag. A moment of silence was held in memory of Mary Ellen Tyson, a former employee and one of our former City Council members, who recently passed away.
 Roll call was recorded as follows:

Present:

D’Adamo, Dill, McGuigan, Triboletti & Kern
Also Present:
Mayor Glasser, Administrator Swain, Atty. Franklin & Clerk Degrassi & Deputy Clerk Samuelsen
Absent:

Smith & Tapp

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

Resolution No. 180
M/S - Dill/Triboletti
The above resolution was moved forward on the agenda, opened to the public and duly closed. Councilman Dill stated that he has always heard positive things about Barbara and wished her well in her retirement, thanking her for her many years of service to the City. Councilman McGuigan also wished her well in her retirement stating that she will be missed. Mayor Glasser stated that he has known Barbara for many years and she has always been helpful to him. He stated that she will be missed. Resolution No. 180 was then adopted by a unanimous vote of those present.

No. 180 of 2013

Subject:

Congratulating Barbara Salsbery on her retirement

Introduced by:

Mayor and City Council

WHEREAS, Barbara J. Salsbery is a long time resident of the City of Somers Point; and

WHEREAS, Barbara J. Salsbery has been employed by the City of Somers Point as a part-time Clerk in the Construction Office since May 18, 1993; and

WHEREAS, Barbara also served the City of Somers Point as Director of Welfare from July 4, 1998 until May 31, 2001; and

WHEREAS, after twenty years of service to the City of Somers Point, Barbara has retired; and

WHEREAS, Barbara will be missed not only for her Office skills, but for her friendly disposition towards the public she served as well as her fellow employees.

NOW, THEREFORE, BE IT RESOLVED by the Mayor and City Council that Barbara J. Salsbery be and hereby is publicly commended for her twenty years of service to the City of Somers Point; and

BE IT FURTHER RESOLVED that the Mayor and City Council of the City of Somers Point on behalf of themselves and the residents of Somers Point, hereby thank Barbara J. Salsbery for her commendable service to the City of Somers Point and wish her well in her retirement.

Page 2
Communications (Continued)

Proclamation

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

WHEREAS, September 17, 2013, marks the two hundred twenty-sixth anniversary of the drafting of the Constitution of the United States of America by the Constitutional Convention; and

WHEREAS, it is fitting and proper to accord official recognition to this magnificent document and its memorable anniversary; and to the patriotic celebrations which will commemorate the occasion; and

WHEREAS, Public Law 915 guarantees the issuing of a Proclamation each year by the President of the United States of America designating September 17 through 23 as Constitution Week.

NOW, THEREFORE, I, John L. Glasser, Jr., by virtue of the authority vested in me as Mayor of the City of Somers Point do hereby proclaim the week of September 17 through 23, 2013 as

CONSTITUTION WEEK
AND ask our citizens to reaffirm the ideals of the Framers of the Constitution had in 1787 by vigilantly protecting the freedoms guaranteed to us through this guardian of our liberties, remembering that lost rights may never be regained. Celebrate the 226th Anniversary of the Signing of the Constitution during Constitution Week with a 4th of July type picnic or other patriotic activity. Read the Constitution or Ring Bells as our Founding Fathers did when they wanted to tell the good news about the Constitution to all the people just as was done for the 200th Anniversary of the Signing across the country led by Chief Justice Warren Burger.

In Witness Whereof, I have hereunto set my hand and caused the Seal of the City to be affixed this 12thday of September of the year of our Lord two thousand thirteen.

Mayor’s Report
Mayor Glasser advised everyone that the dedication of the Welcome Center is scheduled for next Friday at 11:30 am on the Causeway. He also announced that ShopRite is having their “Partners in Caring Day on September 18th at 4:00 p.m. and he and Councilman McGuigan will be attending and bagging some groceries. He also advised that he is in receipt of a letter from the Department of Community Affairs advising us that we have been awarded a grant in the amount of $30,000.00.
Administrator’s Report
Administrator Swain advised that they continue to work on a pre-disaster mitigation plan which they have named “Atlantic 4”. He stated that they have established a website with information about our planning and surveys that can be completed. The address is Atlantic4hmp.com and there is also a link on the City’s website. He advised that on October 10, 2013 from 6-7 p.m. there will be a public meeting to discuss the plan and the objectives of the plan. He explained that they are trying to get this done and accepted by FEMA by next October.
Page 3

Committee Reports

Councilman McGuigan stated that he has a representative from the Gateway Theatre in the audience and would like him to give a report to the Governing Body. Mr. DelFonzo came forward and reported that there has been a lot of activity and that the siding is nearly completed, the windows and doors are on their way. He stated that their goal for the exterior of the building is September 27th. He explained that they have an event planned for the 27th - “Backstage at the Beach” and they will have a tent, wine bar, live music and a beautiful view of the water and beach. He stated that at 8:30 p.m. they will be lighting the marquee for the first time. He stated that their goal is to have the building completed by the summer of 2014.
Councilman Triboletti introduced Greg Sykora from the Planning Board and our City Engineer, Greg Schneider. Mr. Sykora stated that the Planning Board has undergone the Vision Plan and came up with a lot of great ideas. He reported that they went to Trenton and made a presentation to a Committee consisting of various Department Heads and had some good discussions with these people. He advised that they had started to break down the plan and figure out how they can do some of these things. He stated that Greg Schneider has done a fantastic job helping and they have reached out to Arthur Ponzio and James Rutala for assistance. Engineer Schneider stated that it is all starting to happen and it is very exciting. Mr. Sykora thanked Engineer Schneider for donating a lot of his time and stated that what they are talking about is going to change the City of Somers Point forever. Councilman Dill stated that they are to be commended for taking this on.
Councilman McGuigan advised that there is a devastating fire at Seaside beach and our Fire Department is responding to assist in the firefighting efforts. He also advised that he intends to have two resolutions prepared for the next meeting naming the Richard Somers Memorial Park and sponsoring the parade with regard to this ceremony.

Minutes

There were no minutes presented for approval.

ORDINANCES

Ordinance No. 17 - Final Reading
M/S - Triboletti/Dill

Meeting opened to the public and duly closed. Ordinance No. 17 was then adopted by a unanimous vote of those present.

Ordinance No. 17 of 2013

AN ORDINANCE AMENDING AND SUPPLEMENTING THE MUNICIPAL CODE OF THE CITY OF SOMERS POINT ADDING CHAPTER 250, ARTICLE VIII REGULATING THE USE AND OPERATION OF BICYCLES, SKATEBOARDS, ROLLER SKATES, IN LINE SKATES AND SCOOTERS WITHIN THE CITY OF SOMERS POINT; AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED, THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.

FIRST READING:
 August 22, 2013

PUBLICATION:
 August 28, 2013

FINAL PASSAGE: Sept. 12, 2013

FINAL PUBLICATION: Sept. 18, 2013

Page 4
Ordinances (Continued)

Ordinance No. 18 - Final Reading
M/S - Triboletti/D’Adamo

Meeting opened to the public and duly closed. Ordinance No. 18 was then adopted by a unanimous vote of those present.

Ordinance No. 18 of 2013

AN ORDINANCE SUPPLEMENTING AND AMENDING SECTIONS OF CHAPTER 120 OF THE SOMERS POINT MUNICIPAL CODE REGULATING DOGS, CATS AND OTHER ANIMALS WITHIN THE CITY OF SOMERS POINT, AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
FIRST READING:
08/22/13

PUBLICATION: 08/28/13

FINAL PASSAGE: 09/12/13

FINAL PUBLICATION: 09/18/13

Ordinance No. 19 - First Reading
M/S - Triboletti/D’Adamo

Ordinance No 19 was then approved on first reading by a unanimous vote of those present.

Ordinance No. 19 of 2013

AN ORDINANCE SUPPLEMENTING AND AMENDING SECTIONS OF CHAPTER 120 OF THE SOMERS POINT MUNICIPAL CODE REGULATING DOGS, CATS AND OTHER ANIMALS WITHIN THE CITY OF SOMERS POINT

AND

SUPPLEMENTING AND AMENDING ARTICLE III SECTION 114-9 OF

CHAPTER 114 "DEVELOPMENT REGULATIONS"

REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH

WHEREAS, from time to time the Somers Point City Clerk and the Somers Point Code Enforcement Officer receive inquiries regarding urban farming uses proposed to be undertaken within the City of Somers Point; and

WHEREAS, when read in its entirety there is no provision within the Municipal Code of the City of Somers Point which allows such a use as either a permitted or accessory use; and

WHEREAS, there is no zoning district within the City of Somers Point where such a use would be deemed appropriate or consistent with the overall intent of the Master Plan; and

WHEREAS, a recommendation has been made to the City Council by the Code Enforcement Officer and the City Clerk to enhance the Municipal Code by including a specific provision prohibiting the keeping of fowl and livestock within the City in order to be able to cite a specific provision of the Municipal Code when such an inquiry is made rather than refer to the various Code Sections which conclude that such a use is not permitted; and

WHEREAS, this Governing Body has considered that request.
Page 5

Ordinance No. 19 (Continued)

Now, therefore, it is hereby ORDAINED by the Mayor and Council of the City of Somers Point that

SECTION 1. Chapter 120 of the Somers Point Municipal Code is hereby amended and supplemented by adding the following Article VIII “Other Animals:

ARTICLE VIII OTHER ANIMALS

120-40 Definitions

For the purpose of this Article, the following terms, phrases, words and their derivations shall have the meanings stated herein unless their use in the text of this article clearly demonstrates a different meaning.

FOWL

Any chicken, hen, turkey, goose, duck, emu, ostrich, or any other fowl or poultry customarily found on a farm, and pigeons.

LIVESTOCK

Any animal customarily found on a farm or typically raised for use and sale, including, but not limited to, swine, pigs, hogs, sheep, bull, cow, calf, heifer, llama, goat, horse, or pony.

120-41 Keeping of livestock and fowl prohibited; exception.

It shall be unlawful for any person, firm or corporation to keep, stable, breed or quarter livestock or fowl, as defined in Section 120-40 of this article, within the corporate limits of the City of Somers Point.

This prohibition shall not include the keeping of cats, dogs or other domestic animals within the limits of the City as permitted by any other Section of this Chapter 120.

120 - 42 Enforcement.

The provisions of this article shall be enforced by the Police Department and the Code Enforcement Officer of the City of Somers Point.

120 -43 Violations and penalties.

1) Any person found to have violated the provisions of Article VIII of this chapter shall be fined for the first offense not less than $200 nor more than $500.

2) Any person found to have committed a second violation of the same or any other provision of Article VIII of this chapter shall be punished by a fine not to exceed $1,000 or by imprisonment not to exceed 90 days, or by community service not to exceed 90 days, or any combination thereof, in the discretion of the Municipal Court.

3) Any person who violates any provision of this Article VIII, upon a third or subsequent conviction in the Municipal Court of the City of Somers Point, or such other court having jurisdiction, shall be liable to a fine not exceeding $2,000, or imprisonment for a term not exceeding 90 days, or community service for a term not exceeding 90 days, or all of the above.

4) Each day that a violation occurs shall be deemed a separate and distinct violation, subject to the penalty provisions of this Article.

SECTION 2: Chapter 114 Article III DEFINITIONS, Section 114-9, shall be amended as follows:

Page 6

Ordinance No. 19 (Continued)

Chapter 114: Development Regulations

Article III: Definitions

Section 114-9 Terms defined

Add:

FOWL

Any chicken, hen, turkey, goose, duck, emu, ostrich, or any other poultry customarily found on a farm, and pigeons.

LIVESTOCK

Any animal customarily found on a farm or typically raised for use and sale, including, but not limited to, swine, pigs, hogs, sheep, bull, cow, calf, heifer, llama, goat, horse, or pony.

SECTION 3. Chapter 114 Article XX, Section 114-119, shall be amended as follows:

Article XX: Regulations Applicable to All Districts

§ 114-119 Prohibited uses

A. The following uses shall be prohibited in all districts:

Add

(15) It shall be unlawful for any person, firm or corporation to within the corporate limits of the City of Somers Point keep, stable, breed or quarter livestock or fowl, as defined in Section 120-40 of the Somers Point Municipal Code.

This prohibition shall not apply to the keeping of cats, dogs or other domestic animals within the limits of the City as permitted Chapter 120 of the Somers Point Municipal Code.

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:

September 12, 2013

PUBLICATION:

 September 18, 2013

FINAL PASSAGE:

 September 26, 2013

FINAL PUBLICATION:
October 2, 2013

Ordinance No. 20 - First Reading
M/S - Dill/D’Adamo

Approved on first reading by a unanimous vote of those present.

Page 7

Ordinance No. 20 (Continued)

Ordinance No. 20 of 2013

AN ORDINANCE AMENDING CHAPTER 228, ARTICLE II OF THE SOMERS POINT MUNICIPAL CODE INCREASING THE HOTEL MOTEL OCCUPANCY TAX TO THREE PERCENT (3%), ESTABLISHNG A FUNDING MECHANISM FOR THE SOMERS POINT ECONOMIC ADVISORY COMMISSION AND REPEALING ALL ORDINANCES HERETOFORE ADOPTED THE PROVISIONS OF WHICH ARE INCONSISTENT HEREWITH.
Whereas, the Legislature of the State of New Jersey through the enactment of N.J.S. 54:32B-3 and N.J.S. 54:32D-1 authorizes a municipality, by Ordinance, to impose an occupancy tax in addition to the sales tax imposed by the State of New Jersey; and

Whereas, on March 25, 2004 the Governing Body of the City of Somers Point adopted Ordinance 6 of 2004 fixing the Municipal Hotel and Motel Occupancy Tax rate at two percent (2%); and

Whereas, the state statute authorizes a municipality to charge a municipal occupancy tax at the rate of three percent (3%); and

Whereas, many municipalities within the State of New Jersey have increased the occupancy tax rate to three percent (3%); and

Whereas, the Governing Body of the City of Somers Point believes it is in the best interest of the City to provide a funding mechanism for the furtherance of economic development, including tourism, within the City of Somers Point; and

Whereas, an increase of one percent (1%) in the municipal occupancy tax will provide for a source of revenue to be applied to that purpose

Now, Therefore,

IT IS HEREBY ORDAINED by the Mayor and Council of the City of Somers Point as follows:
SECTION 1. AMENDMENT OF CHAPTER 228, ARTICLE II.

Chapter 228: TAXATION , Article II: Hotel and Motel Room Occupancy Tax of the Somers Point Municipal Code is hereby amended as follows:

228-4 Purpose.
It is the purpose of this article to implement the provisions of P.L. 2003, c. 114, which authorizes the governing body of a municipality to adopt an ordinance imposing a tax at a uniform percentage rate not to exceed 1% on charges of rent for every occupancy on or after July 1, 2003, but before July 1, 2004, and not to exceed 3% on charges of rent for every occupancy on or after July 1, 2004, of a room or rooms in a hotel or a motel subject to taxation pursuant to subsection (d) of section 3 P.L. 1966, c. 40 (N.J.S.A. 54:32B-3) which shall be in addition to any other tax or fee imposed pursuant to statute or local ordinance or resolution by any governmental entry upon the occupancy of a hotel room.

228-5 Tax established.
There is hereby established a hotel and motel room occupancy tax in the City of Somers Point, which shall be fixed at a uniform percentage rate of 3% on charges of rent for every occupancy of a hotel or motel room in the City of Somers Point in a hotel or motel subject to taxation pursuant to subsection (d) of section 3 of P.L. 1966, c.40, N.J.S.A. 54:32B-3 (sales tax).

228-6 Additional tax.
The hotel and motel room occupancy tax shall be in addition to any other tax or fee imposed pursuant to statute or local ordinance or resolution by any governmental entity upon the occupancy of a hotel or motel room.
Page 8

Ordinance No. 20 (Continued)

228-7 Exemptions.
The hotel and motel room occupancy tax authorized herein shall not be imposed on the rent for an occupancy if the purchaser, user or consumer is an entity exempt from the tax imposed on an occupancy under the Sales and Use Tax Act pursuant to subsection (a) of section 9 P.L. 1966. c. 30 (N.J.S.A. 54:32B-9).
228-8 Requirements.
In accordance with the requirements of P.L. 2003, c. 114:

A. All taxes imposed by this article shall be paid by the purchaser.

B. A vendor shall not assume or absorb any tax imposed by this article.

C. A vendor shall not in any manner advertise or hold out to any person or to the public in general, in any manner, directly or indirectly, that the tax will be assumed or absorbed by the vendor, that the tax will be separately charged and stated to the customer, or that the tax will be refunded to the customer.

D. Each assumption or absorption by a vendor of the tax shall be deemed a separate offense and each representation or advertisement by a vendor for each day that the representation or advertisement continues shall be deemed a separate offense.

E. The penalty for violation of the foregoing provision shall be up to $500 or 90 days in jail, or both, at the discretion of the Judge of the Municipal Court, for each offense.
228-9 Collection.
The tax imposed by this article shall be collected on behalf of the City by the person collecting the rent from the hotel or motel customer. Each person required to collect the tax herein imposed shall be personally liable for the tax imposed, collected or required to be collected hereunder. Any such person shall have the same right in respect to collecting the tax from a customer as if the tax were a part of the rent and payable at the same time; provided that the Chief Financial Officer of the City shall be joined as a party in any action or proceeding brought to collect the tax.
228-10 Use of Proceeds.

From and after the effective date of this ordinance the Hotel Motel Occupancy Tax Revenue shall be included within the Annual Budget and a dollar amount not less than thirty three and one third percent (33 1/3%) of the Hotel Motel Occupancy Tax Revenue received by the City of Somers Point during the preceding calendar year or Fifty Thousand Dollars ($50,000), whichever is less, shall be included within the next Annual Budget as a line item to fund the Somers Point Economic Development Advisory Committee. All expenditures of the Somers Point Economic Development Advisory Committee shall, however, remain subject to review by and approval of the Governing Body.

SECTION 2. NOTICE TO ALL HOTELS AND MOTELS WITHIN THE CITY OF SOMERS POINT AND TO THE NEW JERSEY DIVISION OF TAXATION, AUDIT SERVICES.
A copy of this Ordinance shall, upon adoption be sent to:

A) each hotel and motel within the City of Somers Point appearing on the list attached hereto as Exhibit 1;

B) to the New Jersey Division of Taxation, Audit Services. P.O. Box 264, Trenton, New Jersey 08695-0264 accompanied by Exhibit 1.

SECTION 3. REPEALER.

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

SECTION 4. SAVINGS CLAUSE. 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.
Page 9

Ordinance No. 20 (Continued)
SECTION 5. EFFECTIVE DATE.
This Municipal Occupancy Tax will be effective on the first day of the first full month following ninety days after receipt by the New Jersey Division of Taxation of the adopted ordinance.

FIRST READING: 09/12/13

PUBLICATION: 09/18/13

FINAL PASSAGE:
09/26/13

Ordinance No. 21 - First Reading

M/S - Triboletti/Dill

Approved on first reading by a unanimous vote of those present.

ORDINANCE NO. 21 OF 2013

AN ORDINANCE FIXING THE SALARIES, WAGES AND

COMPENSATION OF THE OFFICERS AND EMPLOYEES

OF THE CITY OF SOMERS POINT, COUNTY OF ATLANTIC,

STATE OF NEW JERSEY.

BE IT ORDAINED by the City Council of the City of Somers Point, New Jersey that the annual wages, salaries and compensation of the Officers and Employees of the City of Somers Point shall be as follows, as of January 1, 2013:
SECTION 1.

 FULL TIME EMPLOYEES

(for full year)

	Position
	From:
	To:

	
	
	

	Account Clerk Typist
	22,400
	44,550

	Assistant Superintendent of Public Works
	40,000
	70,900

	Bookkeeper
	22,400
	45,850

	City Administrator
	60,000
	135,700

	City Clerk/Registrar of Vital Statistics, Municipal Search Officer
	40,000
	100,600

	Clerk Typist
	18,888
	26,800

	Clerk Typist/Matron
	22,400
	46,600

	Construction Official
	40,000
	52,500

	Court Administrator
	40,000
	72,600

	Department of Public Works Worker
	24,581
	60,650

	Department of Public Works Work Leader
	 48,057
	67,800

	Deputy City Clerk/Deputy Registrar
	30,000
	56,200

	Deputy Court Administrator
	28,454
	49,350

	Deputy Tax Collector
	28,454
	48,050

	Dispatcher
	26,000
	64,150

	Administrative Officer of Planning and Zoning & Construction & Code Enforcement Secretary
	 30,000
	 58,250

	
	
	

	Police Patrol Officer
	31,500
	 80,350

	Police Sergeant
	66,000
	88,850

	Police Lieutenant
	72,979
	114,000

	Police Captain
	91,866
	123,000

	Police Chief
	99,261
	141,500

	Page 10

Ordinance No. 21 (Continued)

	
	

	Principal Manager of Public Works
	 60,000
	 86,100

	Superintendent of Public Works
	60,000
	 86,100

	Asst. Supervisor of Public Works
	40,000
	68,850

	Tax Assessor
	40,000
	76,700

	Tax Collector/Tax Search Officer/Sewer Utility Collector
	40,000
	74,850

	Confidential Asst. to the City Administrator
	 20,000
	40,000

	Waste Water Collection System Operator
	 5,000
	 11,200

Qualified Purchasing Agent

 1,200
5,200

Assistant Public Information Manager

 5,000
15,000
Joint Insurance Fund Commissioner

 1,200
2,500

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

SECTION 2.

PART TIME OFFICERS & EMPLOYEES

(for full year)

Building Department From: To :
	Electrical Sub-Code Official
	 7,000
	11,650

	Plumbing Sub-Code Official
	7,000
	13,300

	Fire sub-Code Official
	7,000
	11,650

	Building Inspector Per Inspection
	10.00
	20.00

	Construction Official Per Inspection
	10.00
	25.00

	Temporary UCC Subcode Official Per Inspection
	10.00
	25.00

	Zoning Code Enforcement Officer Per Hour
	10.00
	20.00

	Asst. Code Enforcement Officer
	2,500
	5,200

Clerk-Typist Per Hour 7.25 17.00

Police Department

	Dispatcher Per Hour
	9.00
	20.00

	School Traffic Guard Per Day
	27.00
	48.00

	Special Officer Per Hour
	11.00
	20.00

	Date Processing Clerk Per Hour
	8.00
	15.00

	Clerk Typist Per hour
	8.50
	15.00

Recreation

	Summer Recreation Coordinator Per Hour
	10.00
	25.00

	Lifeguard Per Hour
	7.25
	14.00

	Recreation Workers Per Hour
	7.25
	40.00

Public Works Department

	Clean Communities Coordinator
	500
	1,200

	Clean Communities Laborer Per Hour
	7.25
	15.00

	Public Works/Sanitation Workers Per Hour
	7.25
	 16.00

	Public Works Secretary Per Hour
	7.25
	15.00

	Parking Lot Attendant Per Hour
	7.25
	12.00

	Boat Ramp Attendant Per Hour
	7.25
	14.00

	Waste Water collection System Operator
	5,000
	11,200

Custodian

 Per Hour 7.25 15.00

Page 11

Ordinance No. 21 (Continued)

Administration, Finance, Tax Collector, Tax Assessor and Court
	Mayor
	4,500
	9,000

	Council President
	4,000
	8,500

	Council Persons
	4,000
	8,500

	Chief Financial Officer
	10,000
	14,990

	City Engineer
	5,000
	13,000

	Confidential Asst. to the City Administrator Per Hour
	15.00
	22.00

	Clerk Typist Per Hour
	7.25
	22.00

	Municipal Alliance Coordinator
	500
	1,200

	Safety coordinator Per Hour
	19.00
	25.00

	Bloodborn Pathogens Coordinator
	500
	1,000

Qualified Purchasing Agent

 1,200
 5,200

Assistant Public Information Manager

 5,000
 15,000
Joint Insurance Fund Commissioner

 1,200
 2,500
Tax Assessor, Reassessment Project

Supervisor of Reassessment Project

34,500

65,000

Commercial Assistant

10,500

20,000

Residential Assistant

8,000

15,000

Office Manager

16,000

30,000

Field Inspect, vacant land

per line item

1.60

2.00

Field Inspect, residential property
per line item

8.00

10.00

Field Inspect, commercial property
per line item

48.00

60.00

Field Inspect, apartment property
per line item

80.00

100.00

Field Inspect, exempt property
per line item

6.40

8.00

Field Inspect, telephone property
per line item

11.20

14.00

Encoding, commercial/apartment property
per line item

1.60

2.00

Photograph & identify to disc

per line item

.80

1.00

Photograph & download to Vital
per line item

.80

1.00

Conduct informal hearings

per line item

8.00

10.00

Third inspection callbacks

per line item

4.00

5.00

Fire Department

	Fire Chief
	Up to
	7,000

	Deputy Fire Chief
	Up to
	5,400

	Assistant Chief
	Up to
	3,900

	Captain
	Up to
	3,600

	Lieutenant
	Up to
	3,300

	Fire Marshall
	Up to
	2,500

	Deputy Fire Marshall
	Up to
	2,500

	Fire Safety Officer
	Up to
	1,600

Bureau of Fire Prevention

	Fire Official
	3,000
	15,700

	Senior Inspector
	2,000
	6,600

	Inspectors
	1,000
	6,000

Emergency Management

	Emergency Management Coordinator
	Up to
	4,000

	Deputy Emergency Management Coordinator
	Up to
	3,000

	Assistant Emergency Management Coordinator
	Up to
	500

	Page 12

Ordinance No. 21 (Continued)

	
	

Municipal Court

	
Municipal Magistrate
	Up to
	21,000

Law Department

	City Solicitor
	Up to
	66,000

	City Prosecutor - Assist. City Solicitor
	Up to
	17,500

	City Public Defender
	Up to
	7,000

	Planning Board Attorney
	Up to
	4,800

	Zoning Board Attorney
	Up to
	4,800

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

SECTION 3.

 REPEALER

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

FIRST READING:

09/12/13

PUBLICATION:

09/18/13

FINAL READING:

09/26/13

RESOLUTIONS

Resolution No. 189 was removed from the Consent Agenda.

Public Portion on Resolutions

Meeting was opened to the public and duly closed.

Resolution No. 183

M/S - Dill/D’Adamo

Councilman Dill advised that we have advertised and received bids twice which now gives us the opportunity to negotiate and thanked Administrator Swain for his efforts. Resolution No. 183 was then adopted by a unanimous vote of those present.

No. 183 of 2013
Subject:
Awarding contract for the replacement of lighting at the Babe Ruth Field project

Introduced By:
Councilmen Dill, Tapp, and Triboletti

WHEREAS, in accordance with resolutions 96 of 2013 and 112 of 2013, upon the recommendation of the Board of Recreation Commissioners, the City Council of the City of Somers Point rejected bids for the replacement of lighting at the Babe Ruth
Page 13

Resolution No. 183 (Continued)

Field because they were not reasonable as to price on the basis of cost estimates prepared prior to the advertising on two occasions; and

WHEREAS, in accordance with procedures specified in N.J.S.A.40A:11-1 et seq. the contract was thereafter negotiated; and

WHEREAS, the Board of Recreation Commissioners recommends that the contract for the replacement of lighting at the Babe Ruth Field be awarded to Hughes Electric Co. LLC of Absecon, New Jersey under terms, conditions, restrictions and specifications that are not substantially different from those which were subject to competitive bidding and at a price that is lower than the lowest rejected price submitted by a responsible bidder on the second occasion.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point (not less than two-thirds of all members thereof affirmatively concurring) as follows:

1.) The Contract for the replacement of lighting at the Babe Ruth Field is hereby awarded to Hughes Electric Co. LLC of Absecon, New Jersey in the amount of $73,197.00.

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

Resolution No. 189

M/S - D’Adamo/Dill

At the request of the City Administrator, Resolution No. 189 was amended to add #16, a 2007 Crown Victoria. Resolution No. 189 was then adopted, as amended, by a unanimous vote of those present.
City of Somers Point Resolution

No. 189 of 2013 (As Amended)
Subject:
Resolution of the City of Somers Point, County of Atlantic, State of New Jersey authorizing the Sale of Surplus Property No Longer Needed for Public Use on an Online Auction Website.

Introduced By:
Council President Kern

WHEREAS, the City of Somers Point has determined that surplus items including but not limited to, one 1991 Ford F350 Custom, one 1995 Mack Trash Truck, one 1993 Dodge Ram 2500, one 2002 Chevy Impala, one 2008 Ford Expedition, one 2000 Peterbuilt Trash Truck, Various Computer Monitor Towers, Police Patrol Car Console Parts, one Quasar VHS recorder and Accessories, Various Printer Cartridges, Maxell Cassette Tapes, Ford Expedition Patrol Car Dividers, Assorted Scuba Equipment, one Linear Dynamics Model 240, one Leaf Loader Ford Model 710, are property no longer needed for public use; and

WHEREAS, the State of New Jersey permits the sale of surplus property no longer needed for public use through the use on an online auction services, pursuant to the Local Unit Electronic Technology Pilot Program and Study Act, P.L. 2001, c.30; and

WHEREAS, the City of Somers Point has the property listed in schedule A, attached to this Resolution, and desires to sell this property online.

NOW, THEREFORE, BE IT RESOLOVED by the City of Somers Point’s Governing Body that the City of Somers Point is hereby authorized to post an offer to sell the items listed on schedule A, on an auction website as follows:

Online Auction Site:
www.govdeals.com
Page 14

Resolution No. 189 (Continued)

Length of Auction:
10 Days.

Start Date: Friday, September 13, 2013 (see schedule A)

End Date: Sunday, September 22, 2013 (see schedule A)
Auction Fees:

7.5% of the winning bid amount, paid through proceeds of the sale.
Shipping

All shipping arrangements and shipping costs are the responsibility of the

buyer. Item pickup on location: 1 West New Jersey Avenue, Somers Point,

New Jersey, 08244.
Possession:

Within 10 business days (excluding holidays) of winning bid and at

pickup location.
Other Terms:

All items are being sold “as is, where is”.

Payment by the bidder must be submitted to the City of Somers Point

within 5 business days (excluding holidays) of winning the bid. Pickup of

items auctioned must
be made within 10 business days (excluding

holidays) of winning bid unless other arrangements have been made prior.
Minimum Bid:

There is no minimum bid and no reserve requirements for the vehicles to

be auctioned

Schedule A

Auction 1:
1991 Ford F350 Custom
VIN#: 1FDKF38G5MNB20116

Bid Start:
Friday September 13th, 2013: 9:00AM
Bid Stop:
Sunday September 22th, 2013: 7:00 PM

1. Auction 2:
1995 Mack Trash Truck

VIN#: 1M2K185C2SM006140

Bid Start:
Friday September 13th, 2013: 9:00AM
Bid Stop:
Sunday September 22th, 2013: 7:10PM

2. Auction 3:
1993 Dodge Ram 2500
VIN#: 1B7KF26Z7RS5499

Bid Start:
Friday September 13th, 2013: 9:00AM
Bid Stop:
Sunday September 22th, 2013: 7:20PM

3. Auction 5:
2008 Ford Expedition

VIN#: 1FMFU16518LA21064

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013: 7:30PM

4. Auction 6:
2000 Peterbuilt Trash Truck
VIN#: 1NPZLA0X4YD712574

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013: 7:40PM

5. Auction 7:
Various Computer Monitors and Towers

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013: 8:00PM

6. Auction 8:
Police Patrol Car Console Parts

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 8:10PM

Page 15
Resolution No. 189 (Continued)

7. Auction 9:
Quasar VHS Recorder
 w/ accessories

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 8:20PM

8. Auction 10:
Various Printer Cartridges

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 8:30PM

9. Auction 11:
Maxwell Cassette Tapes

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 8:30PM
10. Auction 10:
Ford Expedition Patrol Car Dividers

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 8:40PM

11. Auction 13:
Assorted Scuba Gear

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 8:50PM

12. Auction 14:
Linear Dynamics Model 240

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 9:00PM

13. Auction 15:
Leaf Loader Model 240

Bid Start:
Friday September 13th, 2013: 9:00AM

Bid Stop:
Sunday September 22th, 2013, 2010: 9:10PM

14. Auction 16: 2007 Ford Crown Victoria
Bid Start:
Friday September 13th, 2013: 9:00AM
Bid Stop:
Sunday September 22th, 2013, 2010: 9:20PM

Consent Agenda
M/S - Triboletti/Dill

The following resolutions were all adopted on the Consent Agenda:

Resolution No. 181

Subject:

Authorizing Grant Application

The governing body of the City of Somers Point desires to further the public interest by obtaining a grant from the State of New Jersey in the amount of approximately $8,100.00 to fund the following project:

Page 16

Resolution No. 181 (Continued)

Development of a Municipal Access Plan for Somers Point, New Jersey

Therefore, the governing body resolves that William E. Swain or the successor to the Office of City Administrator is authorized to (a) make application for such a grant, (b) if awarded, to execute a grant agreement with the State for a grant in an amount not less than $8,000.00 and not more than $10,000.00, and (c) to execute any amendments thereto.

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

No. 182 of 2013

Subject:

Renewal of membership in the ACMJIF

Introduced By:
Councilman Dill

WHEREAS, the City of Somers Point is a member of the Atlantic County Joint Insurance fund (hereinafter the “FUND”); and

WHEREAS, said membership terminates as of January 1, 2014 unless earlier renewed by agreement between the municipality and the FUND; and

WHEREAS, the City of Somers Point desires to renew said membership;

NOW, THEREFORE, BE IT RESOLVED as follows:

1. The City of Somers Point agrees to renew its membership in the FUND and to be subject to the Bylaws, Rules and Regulations, coverages, and operating procedures thereof as presently existing or as modified from time to time by lawful act of the FUND.

2. John L. Glasser, Jr., Mayor of the City of Somers Point, shall be and hereby is authorized to execute the “Agreement to Renew Membership” annexed hereto and made a part hereof and to deliver same to the FUND evidencing the City’s intention to renew its membership.

No. 183 of 2013
Subject:
Awarding contract for the replacement of lighting at the Babe Ruth Field project

Introduced By:
Councilmen Dill, Tapp, and Triboletti

WHEREAS, in accordance with resolutions 96 of 2013 and 112 of 2013, upon the recommendation of the Board of Recreation Commissioners, the City Council of the City of Somers Point rejected bids for the replacement of lighting at the Babe Ruth Field because they were not reasonable as to price on the basis of cost estimates prepared prior to the advertising on two occasions; and

WHEREAS, in accordance with procedures specified in N.J.S.A.40A:11-1 et seq. the contract was thereafter negotiated; and

Page 17

Resolution No. 183 (Continued)

WHEREAS, the Board of Recreation Commissioners recommends that the contract for the replacement of lighting at the Babe Ruth Field be awarded to Hughes Electric Co. LLC of Absecon, New Jersey under terms, conditions, restrictions and specifications that are not substantially different from those which were subject to competitive bidding and at a price that is lower than the lowest rejected price submitted by a responsible bidder on the second occasion.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point (not less than two-thirds of all members thereof affirmatively concurring) as follows:

3.) The Contract for the replacement of lighting at the Babe Ruth Field is hereby awarded to Hughes Electric Co. LLC of Absecon, New Jersey in the amount of $73,197.00.

4.) The Mayor and City Clerk are hereby authorized and directed to enter into a formal contract with Hughes Electric Co. LLC., signing on behalf of the City.

No. 184 of 2013
A RESOLUTION SUPPORTING A DETERMINATION MADE BY THE NEW JERSEY DEPARTMENT OF TRANSPORTATION TO DESIGNATE A “NO PASSING ZONE” ALONG THE

ENTIRE LENGTH OF ROUTE NEW JERSEY 52 WITHIN

THE GEOGRAPHICAL LIMITS OF THE CITY OF

SOMERS POINT, COUNTY OF ATLANTIC, STATE OF

NEW JERSEY

Subject:
No Passing Zone on Route NJ 52

WHEREAS, the New Jersey Department of Transportation (NJDOT) recently completed a traffic investigation on Route NJ 52 within the City of Somers Point, Atlantic County, New Jersey; and

WHEREAS, the NJDOT investigation revealed the current centerline pavement markings on NJ Route 52 meet and conform to current design standards; and

WHEREAS, NJDOT will update existing records to reflect current No Passing Zone conditions along NJ Route 52

NOW, THEREFORE, IT IS HEREBY RESOLVED by
 the Common Council of the City of Somers Point, County of Atlantic, in the State of New Jersey that it supports the use of a "No Passing Zone" on NJ Route 52 within the City of Somers Point, New Jersey as recommended by NJDOT.

BE IT FURTHER RESOLVED that a certified copy of this Resolution shall be forwarded to NJDOT as requested.

Page 18
Resolution No. 185 (Continued)
No. 185 of 2013

Subject:
Awarding Bid for the Connecticut Avenue Project

Introduced by:
Councilman Dill

WHEREAS, on September 5, 2013 the City of Somers Point received bids for the Connecticut Avenue Project, a project that is funded in part by a FY State Aid Program 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 $173,200.00.

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

5.) The Contract for the Connecticut Avenue Project is hereby awarded to Arawak Paving Company, Inc. of Hammonton, New Jersey in the amount of $173,200.00.

6.) 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. 186 of 2013
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 a report from the City Solicitor regarding the status of 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.” and the legal consequences, development and strategy related thereto, 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 September 12, 2013 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.”
Page 19

Resolution No. 186 (Continued)

Advice and counsel to be received from the City Solicitor regarding the consequences 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 25 – 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 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.

No. 187 of 2013

Subject:
Approval to submit a grant application and execute a grant contract with

The New Jersey Department of Transportation for the Rt. 9 and Groveland

Pedestrian Improvements project.

NOW, THEREFORE, BE IT RESOLVED that Council of Somers Point formally approves the grant application for the above stated project.

BE IT FURTHER RESOLVED that the Mayor and Clerk are hereby authorized to submit an electronic grant application identified as SST-2014-Somers Point City-00064 to the New Jersey Department of Transportation on behalf of the City of Somers Point.

BE IT FURTHER RESOLVED that Mayor and Clerk are hereby authorized to sign the grant agreement on behalf of the City of Somers Point and that their signature constitutes acceptance of the terms and conditions of the grant agreement and approves the execution of the grant agreement.

Page 20
Resolutions (Continued)

No. 188 of 2013

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, GMZ Enterprises, LLC has requested that their 2013 Sewer Utility bill be adjusted because the charges include water usage for water used in their lawn sprinkler system that was used during 2012; and

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Somers Point the 2013 Sewer Utility bill for GMZ Enterprises, LLC is hereby reduced by the sum of $4200.00, which includes a prior year adjustment for 2012, along with any interest accrued on that amount

Old Business

Councilman Dill asked with regard to Ordinance No. 21, if an amendment to one of the salaries would require re-advertisement. Atty. Franklin stated that the Ordinance could be re-opened now. Councilman Dill stated that he would wait until he spoke with the Recreation Commission.

New Business

Administrator Swain explained that there is a need to hire three additional field inspectors for the reassessment program as soon as possible as we must get everything on the books for 2014. He stated that he will present a resolution to back up this decision at the next meeting. Also, he has given everyone a copy of the Nepotism Policy, explaining that Brian Conover has asked for help with the commercial assessments in order to complete his assignment and the person he is looking at is Jeff Hesley who is the brother of our Tax Assessor. He explained that Jeff Hesley will be working directly under Brian, however, our Tax Assessor is in charge of the whole project. He explained that these hirings will not cost any additional money as all of the work is done on a per unit basis. Atty. Franklin stated that a resolution can be added to the agenda tonight to waive the nepotism policy for this limited purpose, but not to set any precedent for the future. Council agreed to do this.
Waiving 48-Hour Rule
The 48-Hour Rule was waived unanimously in order to consider Resolution No. 190.

Resolution No 190
Adopted by a unanimous vote of those present
No. 190 of 2013

Whereas, the Governing Body of the City of Somers Point had authorized a City wide re- assessment to be undertaken; and

Whereas, the City Wide Re-assessment must be completed within a time period specified by State Statute; and
Whereas, due to unanticipated extenuating circumstances there is a need to hire additional employees in order to complete the project within the specified time frame including an additional employee experienced in assessment of commercial properties; and

Page 21
Resolution No. 190 (Continued)

Whereas, the individual who has the required certifications and experience and is well qualified to perform such commercial property assessments, being a Tax Assessor for other municipalities, is related by blood to Diane Hesley, the Tax Assessor for the City of Somers Point; and

Whereas Section III of the Personnel Policies and Procedures of the City of Somers Point contains a prohibition against the employment of a relative in a position where his or her supervisor is a relative; and

Whereas, Jeffrey Hesley, if hired to fill this need will be under the direct supervision of Brian Conover and only indirectly under the supervision of Diane Hesley; and

Whereas the employment of Jeffrey Hesley is for a finite term, not on a permanent basis, with no ongoing employment relationship with the City and with no opportunity for promotion, advancement or increase in compensation which could be influenced by Diane Hesley in her capacity as Tax Assessor; and

Whereas the relationship has been fully disclosed to the City Administrator and to this Council; and

Whereas, there will be no additional cost to the City of Somers Point as a result of the hiring of Jeffrey Hesley since compensation is based upon a per unit basis; and

Whereas it is the recommendation of the City Administrator that the Personnel Policy be waived for the limited purpose of authorizing this particular hire.

Now, therefore, due to the extending circumstances presented, and without intending to set a precedent or to apply to any subsequent request for a waiver of the Policies and Procedures,

It is hereby, Resolved, that this City Council expressly waives the prohibition set forth in Article III of the Personnel Policies and Procedures Manual of the City of Somers Point for the limited purpose of authorizing the City Administrator to proceed with the hiring of Jeffrey Hesley to assist Brian Conover in the inspection and assessment of commercial properties within the City of Somers Point.

Applications for Raffle Licenses for (1) Christ Episcopal Church and (2) Cystic Fibrosis Foundation were approved by a unanimous vote of those present.
An Application for a Bike Race for the National Multiple Sclerosis Society was approved by a unanimous vote of those present.

Discussion of request from South Jersey Gas Company for renewal of consent for use of the streets in the City of Somers Point.

Atty. Franklin explained that the Gas Company was granted a fifty year consent in 1947 which actually would have expired in 1997. After discussion, Council agreed to introduce an ordinance to renew for another fifty years from 1997.

Discussion of Home Occupation Ordinance Draft

Atty. Franklin gave the background on this stating that he believes this draft incorporates all of the suggestions from the Planning and Zoning Boards that have come forward. Ron Meischker, Zoning Board Chairman spoke explaining that the Zoning Board felt that if something is
Page 22

Discussion of Home Occupation Ordinance Draft (Continued)

allowed, it is allowed, without notice to all the neighbors within 200 feet. Atty. Franklin advised that this will now go to the Planning Board and then it will be up to the Governing Body.

Discussion of Bills

The bills were presented for discussion in the amount of $158,612.55 as well as bills paid in the amount of $2,655,861.45 and $1000.00. Councilman McGuigan stated that he will be recusing himself from voting on the bill from Joseph Porretta as his employer has a contract with him.

Public Portion

Bill Collins, 814 Bay Avenue, came forward and addressed the governing body with regard to one of the sister homes on Bay Avenue which has been raised up and feels this creates a safety concern. He stated that he feels this has created a dangerous situation backing out of the garage which is now going to be under the house. Atty. Franklin stated that the Governing Body can not intercede the actions taken by the Zoning Board of Adjustment and unfortunately, the time to appeal to the Governing Body has expired.
Ed Batten, 816 Bay Avenue, came forward and addressed the Governing Body regarding the same issue stated that it is a safety issue, however, it wasn’t listened to by the Zoning Board. He also pointed out that these homes are in the Historic District, circa 1905 and he has spent a lot of money to make his home period correct. He stated that he feels it is a shame that this is going to be allowed.

Michele Collins, 814 Bay Avenue, came forward and addressed the governing body on this same issue stated that this is a tragedy waiting to happen as the foot traffic alone in this area is incredible. She stated that it is a very dangerous situation.

Patti Cianci, Higbee Avenue, came forward and addressed the Governing Body stating that we are losing our Historic District and that is really a shame. Councilman McGuigan agreed that no one wants to see us lose our Historic District.
Public portion was then closed.

Payment of Bills

The bills were paid in the amount of $185,612.55 by a unanimous vote of those present with Councilman McGuigan recusing himself from voting on the bill(s) from Joseph Porretta as his employer has a contract with him. A complete list of bills is on file in the Office of the Municipal Clerk.

Adjournment

Council recessed at 8:55 p.m. to go into Executive Session and reconvened in Open Session at 9:20 p.m. to adjourn.

Carol L. Degrassi, RMC/MMC

Municipal Clerk

Approved: 10/10/13
X

